

Guidelines for Applicants

Ref.no. CfP01/2019

“Bosnia and Herzegovina Local Development Strategies”
EU4Business

Restricted Call for Proposals

Published: April 04, 2019

Deadline for submission of Concept Notes: May 17, 2019

The goal of these Guidelines is to provide instructions to all potential applicants and
interested subjects in the process of submitting proposals

Should any additional information and clarifications to these Guidelines be required, potential
candidates may send a request with the reference to the Call for Proposals to the email
address: eu4business@ilo.org according to the timeline provided in these Guidelines.
Clarifications will be published on EU4Business official website www.eu4business.ba

mailto:eu4business@ilo.org
http://www.eu4business.ba/

2

TABLE OF CONTENT

INTRODUCTION 4
1. OBJECTIVE AND PRIORITIES OF THE CALL FOR PROPOSALS 5

1.1. Objective of the Call for Proposals (CfP) 5
1.2. Priorities of the CfP 5

2. FUNDS AVAILABLE FOR PROJECTS UNDER THIS CALL FOR PROPOSALS 6
3. ELIGIBILITY OF APPLICANTS 7

3.1. Eligibility of applicants 7
3.2. Number of Concept Notes/Full Applications per applicant 8

4. ELIGIBILITY OF PROJECTS: DURATION, LOCATION(S) AND TYPE OF ACTIVITIES 9
4.1. Duration and location of the Project 9
4.2. Type of eligible activities 9
4.3. Ineligible activities 10
4.4. Technical Assistance by the ILO during the Implementation Phase 10

5. ELIGIBLE COSTS 11
6. SUBMISSION OF CONCEPT NOTES AND FULL APPLICATIONS 12

6.1. Concept Notes submission 12
6.2. Full Applications submission 13
6.3. Indicative timetable* 14
6.4. Further Information 14

7. EVALUATING AND SELECTING PROJECT PROPOSALS 15
7.1. Evaluation grid for the Concept Note 15
7.2. Evaluation grid for the Full Application 16

8. NOTIFICATION ON THE DECISION 18
9. CONDITIONS RELATED TO PROJECT IMPLEMENTATION AFTER GRANT APPROVAL 18
LIST OF ANNEXES 19

3

This is a restricted Call for Proposals. In the first instance, Concept Notes and requested
Annexes (Declaration of the Lead Applicant, Letter(s) of Understanding and registration
document) must be submitted for evaluation and eligibility check. After the evaluation of the
Concept Notes, eligible Applicants who have been pre-selected will be invited to submit a
Full Application Form.

The ILO ensures confidentiality of personal data in a responsible fashion and in line with ILO
rules, best professional rules, while adhering to the principle of legality, equity and
transparency. All data provided by Applicants shall be used exclusively for the purposes of
the ILO and EU4Business Project.

4

INTRODUCTION

These Guidelines are intended to be used by those applying for grants under the Call for
Proposals for the EU4Business project, funded by the Delegation of the European Union to
Bosnia and Herzegovina (EUD) and in entrepreneurship related activities implemented by the
International Labour Organization (ILO). The Guidelines provide the essential information
necessary for the preparation and submitting of Concept Notes (first stage) and Full
Application (second stage) for the Call for Proposals in the award year 2019.

The overall project objective is to strengthen BiH capacity for generating growth and
employment through support to competitiveness and innovation. The specific objective
is to support BiH private sector development with a focus on export oriented, agro-rural and
tourism sectors, as well as on enhancing the operational environment for MSMEs including
development of local (digital) entrepreneurship. The project is jointly implemented by ILO,
GIZ and UNDP.

The overreaching aim of the Grant Fund Facility (GFF) under entrepreneurship related
activities is to contribute to development and expansion of inclusive entrepreneurship
models aimed at improvement of competitiveness on local (municipal) level. Expected result
is to increase income and employment generation through establishment of new or
promotion of existing entrepreneurship initiatives aimed at support to youth and vulnerable
categories for creation of innovative start-ups.

 Grants are divided in two LOTs:
1. LOT1 will be provided to promote entrepreneurship within the export sector,

focusing on young entrepreneurs and creation of innovative start-ups (including digital
solutions);

2. LOT2 will be provided to promote entrepreneurship within agro-rural and tourism
sector, focusing on entrepreneurs from vulnerable categories (unemployed and
inactive women, persons with disabilities, ethnic minorities, persons over 50 years of
age).

Intervention will be based on Local Employment Partnerships (LEP) methodology. LEPs
are municipal-level coalitions comprising of municipal authorities, business associations,
local employment offices, business development service providers, educational and training
institutions, civil society organizations (including development agencies, NGOs dealing with
protection of target groups) and social partners (trade unions and association of employers).
Based on the European model of employment pacts, LEPs are place-based interventions
rooted in negotiated planning. As such, they represent institutional innovations where
multiple actors concerned with labour market outcomes at the local level devise local
solutions to their specific challenges. More information about the LEPs, their roles and
activities in Bosnia and Herzegovina can be found on the webpage www.partnerstvo.ba

The types of services expected to be provided through GFF under entrepreneurship related
activities (LOT1 and LOT2) include partnering of key stakeholders to accelerate MSMEs
and start-ups development, through creation of mechanisms that will enable provision of
financial and non-financial (technical) assistance to end users (new or existing entrepreneurs
from target categories) and creation and further development of entrepreneurial infrastructure
on local or inter-municipal level.

The proposed projects are to be implemented on territory of Bosnia and Herzegovina only.
The Call for Proposals is implemented by the ILO, responsible for the entrepreneurship
development within EU4Business project, as well as for all contract and payment issues,
acting as the Contracting Authority.

http://www.partnerstvo.ba/

5

1. OBJECTIVE AND PRIORITIES OF THE CALL FOR PROPOSALS

1.1. Objective of the Call for Proposals (CfP)

The CfP aims to contribute to establishment and promotion of inclusive
entrepreneurship models aimed at improvement of competitiveness on local
(municipal) level. More specifically, the CfP aims to accelerate MSMEs and start-ups
development, through creation of mechanisms that will enable provision of financial and
non-financial (technical) assistance to end users (new or existing entrepreneurs from
target categories) and creation or further development of entrepreneurial infrastructure
on local or inter-municipal level.

1.2. Priorities of the CfP

These Guidelines relate to the Call for Proposals under the EU4Business project
activities aimed at strengthening entrepreneurial spirit, entrepreneurial skills of youth
and vulnerable categories in targeted sectors (export, agri-rural and tourism, including
IT sector) and creation of enabling business environment on local level through
mechanism of the Local Employment Partnership (LEP). Purpose of the LEP is to
increase capacities of local actors to successfully create more enabling environment to
support entrepreneurship development through joint actions.

Project priority sectors and target groups are divided in two LOTs, as follows:

1. LOT1 – Support to youth entrepreneurship for the creation of innovative start-

ups, providing promotion of entrepreneurship within the export sector, focusing on
young entrepreneurs (up to 30 years of age) and creation of innovative start-ups
(including digital solutions).
EACH awarded project within LOT1 needs to achieve following:

 Creation of entrepreneurship initiatives that generate new jobs and foster local
economic development through better access to innovations, knowledge
transfers and financial sources (particularly for youth) though LEP;

 Creation of new initiatives that generate new entrepreneurial infrastructure for
youth;

 At least 100 youth disposed to strengthening entrepreneurial skills for
innovative start-up ideas;

 At least 20 young persons transposed their ideas into new businesses though
financial and technical assistance from LEP.

2. LOT2 – Strengthen entrepreneurial spirit and facilitate start-ups for vulnerable

categories, providing promotion of entrepreneurship within agro-rural and tourism
sector, focusing on entrepreneurs from vulnerable groups (women, persons with
disabilities, ethnic minorities, persons over 50 years of age).
EACH awarded project within LOT2 needs to achieve following:

 Creation of the partnership aimed at improvement of entrepreneurial spirit and
facilitation of start-ups for vulnerable categories;

 Creation of new initiatives that generate new entrepreneurial infrastructure for
vulnerable categories;

 100 individuals from vulnerable categories disposed to strengthening
entrepreneurial skills for innovative start-up ideas;

 At least 20 individuals from vulnerable categories transposed their ideas into
new businesses, through financial and technical assistance from LEP.

6

2. FUNDS AVAILABLE FOR PROJECTS UNDER THIS CALL FOR PROPOSALS

The overall indicative budget outline under this Call amount to EUR 1,000,000 (EURO one
million), distributed between two LOTs.

Distribution between LOTs:

1. For LOT 1 – total of EUR 600,000 available
2. For LOT 2 – total of EUR 400,000 available.

Projects eligible for this CfP are those whose requested grant contribution falls between
the following amounts:

 Minimal amount: EUR 150,000

 Maximal amount: EUR 200,000.

Co-funding is foreseen in form of the own contribution of the Lead Applicant and Co-
applicants (members of LEP) in the amount of minimum of 10% of the total budget. The
total budget includes ILO contribution and the own contribution of the Applicants. For
example, if the Applicants applies for EUR 200,000 grant, minimal value of the own
contribution must be EUR 22,222 (with the total project budget of EUR 222,222) or if the
Applicants applies for EUR 150,000 grant, minimal value of the own contribution must be
EUR 16,666 (with the total project budget of EUR 166,666).

Applicants awarded with the grant are obligatory to provide sub-grants to third parties
(end beneficiaries) of up to EUR 10,000 per third party. Total value of the sub-grants
MUST be at 50% of the total project budget. For example, if the total project budget is
EUR 222,222 the minimum amount for sub-granting must be at least EUR 111,111. Sub-
granting schemes must support establishment of new businesses taking into
consideration target groups of end beneficiaries, depending on LOT.

ILO also keeps the right not to allocate all the funds or relaunch the Call if there are no
sufficiently quality proposals from the technical point of view.

7

3. ELIGIBILITY OF APPLICANTS

3.1. Eligibility of applicants1

Participation in this call is open to eligible Applicants as defined in the Local Employment
Partnerships methodology. For more information on LEP please visit
www.partnerstvo.ba Applicants MUST apply in partnerships. Partnerships are made
by participation of minimum five (5) entities belonging to different categories as indicated
below:

1. Local self-government (one or more municipalities in consortium)
2. Public employment service (entity/cantonal employment service or local

employment office)
3. Education provider (formal education providers (including VET schools and/or

universities), non-formal education providers, as well as business development
service providers

4. Non-governmental or non-profit organizations (including association of citizens,
especially those representing target groups, employers’ organizations, trade
unions, chamber of commerce, artisan unions, development agencies)

5. Enterprises.

Inter-municipal cooperation is eligible for application. Proposal must target at least one
municipality in Bosnia and Herzegovina. Municipality and PES must be from the
same municipality (including Brcko District, where Brcko District must have Brcko
District PES in the application).

One entity will act as a Lead Applicant and the others will be Co-applicants. The Lead
Applicant must be municipality or public institution (e.g. public employment service,
formal education institution).

All Applicants, the Lead Applicant and the Co-applicants, must sign a Letter of
Understanding establishing the partnership relationship between them. A template of the
minimum requirements of this Letter of Understanding is included as Annex 3. The
signed versions of the Letters of Understanding must be included with the submission of
the Concept Note.

The Lead Applicant is directly responsible for the preparation and management of the
project with the Co-applicants and should not be acting as an intermediary. The Lead
Applicant must include in its submission the signed Declaration by the Lead Applicant for
the Concept Note Proposal (Annex 2).

Co-applicants participate in designing the Concept Note and participate in
implementation of the proposed activities with the Lead Applicant, and the costs the Co-
applicants incurred are eligible in the same way as those incurred by the Lead Applicant.
The Lead Applicant is responsible for the costs of Co-applicants.

Applicants will be excluded from participation in the Call or from the allocation of grants
if, at the time of submission of project proposals, they are in one of the below situations:

1 Applicant in this CfP is considered to be the Lead Applicant and Co-applicants who MUST form partnership.

http://www.partnerstvo.ba/

8

1. they are bankrupt or being wound up, are having their affairs administered by the
courts, have entered into an arrangement with creditors, have suspended business
activities, are the subject of proceedings concerning those matters, or are in any
analogous situation arising from a similar procedure provided for in national
legislation or regulations;

2. they have been convicted of an offence concerning their professional conduct by a
judgment which has the force of res judicata;

3. they have been guilty of grave professional misconduct proven by any means
which the Contracting Authority can justify;

4. they have not fulfilled obligations relating to the payment of social security
contributions or the payment of taxes in accordance with the legal provisions of the
economy in which they are established or with those of the economy of the
Contracting Authority or those of the economy where the contract is to be
performed;

5. they have been the subject of a judgment which has the force of res judicata for
fraud, corruption, involvement in a criminal organisation or any other illegal activity;

6. they are subject to a conflict of interest;
7. they are guilty of providing false information to an authorised contractual party,

which are required as a precondition for participation in the call for submission of
project proposals or if they fail to submit the required information;

8. they tried to obtain confidential information, exert influence over the Evaluation
Committee or authorised contractual party during project proposals evaluation
process;

9. they have already implemented the same project as the one they are applying for.

3.2. Number of Concept Notes/Full Applications per applicant

1. The Lead Applicant may submit more than one application under this Call.
2. The Lead Applicant may not be awarded more than one grant under this Call.
3. The Lead Applicant may be a Co-applicant in another application at the same time.
4. A Co-applicant may participate in more than one application under this Call.

9

4. ELIGIBILITY OF PROJECTS: DURATION, LOCATION(S) AND TYPE OF
ACTIVITIES

4.1. Duration and location of the Project

The duration of the project can be between 12 and 18 months. Expected date of the
signing of the Implementation Agreement is October 2019.

The projects must be implemented in Bosnia and Herzegovina. Project implemented
within inter-municipal cooperation is eligible for funding.

4.2. Type of eligible activities

The projects have to provide innovative solutions for improvement of the business
enabling environment and entrepreneurship development on local level. It consists of a
set of operational activities with clearly defined operational goals, target groups and
planned outcomes in order to achieve specific results within a limited time period. The
proposed projects should demonstrate relevance in addressing improvement of local
economy competiveness and aim to achieve principles of inclusiveness.

The list below provides an indicative list of activities that address the needs as they are
recognised in the current stage of local entrepreneurship development and based on
the local market assessment. The following list is not exhaustive and appropriate
innovative activities that are not mentioned below may also be considered for support.
By way of illustration projects could contain a range of the following indicative
activities:

1. Establishment/strengthening of new businesses (start-ups – MSMEs,

artisans/crafts) through financial support (grants for new businesses) within
targeted sectors for individuals belonging to targeted groups (end beneficiaries –
youth, women, persons with disabilities, ethnic minorities, elderly persons), with
emphasis on innovative and/or digital solutions;

2. Provision of technical (non-financial) support to new businesses and existing
MSMEs accompanied with the high-end technical service (coaching, mentoring,
and management training aligned with ILO methodologies);

3. Establishment, development and promotion of viable and sustainable business
development services through partnership between local authorities, public
employment offices, enterprises, education/ training providers, development
agencies and NGOs, including capacity building of LEP members.

4. Establishment of new or improvement of the existing entrepreneurial
infrastructures and their capacity building that will influence development of
desirable business climate on local level.

5. Strengthening of entrepreneurial skills of youth and women through entrepreneurial
learning, training and coaching to raise their interest in entrepreneurship and self-
employment.

6. Provision of management training based on the ILO methodologies and provided
by certified trainers to ensure sustainable know-how and capacity building of
relevant institutions and service providers.

7. Infrastructure works (including refurbishment of space and adaptation) are eligible
activities, but its costs cannot exceed more than 15% of the total project budget.

10

4.3. Ineligible activities

 The following types of actions are considered ineligible:

1. Actions concerned only or mainly with individual sponsorships for
participation in workshops, seminars, conferences, congresses;

2. Actions concerned only or mainly with individual scholarships for studies or
training courses;

3. Purchase of land;
4. Actions aimed at infrastructure investments at entrepreneurship facilities

that are already well established;
5. Profit making activities;
6. Actions linked to political parties.
7. Actions started before the signature of a contract (including project

preparation cost or technical documentation preparation costs);
8. Actions confined to charitable donations.

4.4. Technical Assistance by the ILO during the Implementation Phase

Awarded grant recipients will receive extensive technical support from ILO to assist
them to deliver expected outcomes. In order to strengthen entrepreneurial skills of the
end beneficiaries, awarded grant recipients will receive from ILO:

1) Training of the technical staff (Training of Trainers) based on the ILO Start and

Improve Your Business methodology (SIYB) and Gender and Entrepreneurship
Together (GET Ahead) training,

2) Continues support in selection of end beneficiaries (whose businesses will be
supported through awarded grant) through training on business plan
development, training on establishment of relevant criteria for selection of end
beneficiaries, training on monitoring of the expected results,

3) Training on the Local Employment Partnerships management, and
4) Other type of technical support requested by awarded grant recipient during the

implementation of a project
5) Performance of regular monitoring field visits and coordination between awarded

grant recipients.

ILO`s technical assistance must not be budgeted in the grant application.

11

5. ELIGIBLE COSTS

Eligible costs are actual costs incurred by the Lead Applicant and the Co-Applicants
which meet all the following criteria:

1. they are incurred during the implementation of the project;
2. they are indicated in the estimated overall budget for the project;
3. they are necessary for the implementation of the project;
4. they are identifiable and verifiable, in particular being recorded in the accounting

records of the awarded grant recipients and determined according to the
accounting standards and the usual cost accounting practices applicable to the
awarded grant recipients;

5. they comply with the requirements of applicable tax and social legislation;
6. they are reasonable, justified and comply with the requirements of sound financial

management, in particular regarding economy and efficiency.

Subject to the respect of the above eligibility criteria, the following direct costs shall be
eligible:

1. The cost of staff assigned to the project, corresponding to actual gross salaries
including social security charges and other remuneration-related costs; salaries
and costs shall not exceed those normally borne by awarded grant recipients
unless it is justified by showing that it is essential to carry out the project;

2. Travel and subsistence costs for staff and other persons taking part in the project,
provided they do not exceed those normally borne by the awarded grant recipient
according to its rules and regulations;

3. Costs of consumables;
4. Costs deriving directly from the requirements of the contract (dissemination of

information, evaluation specific to the project, audits/expenditure verification,
translation, reproduction, etc.) including financial service costs (in particular the
cost of transfers and financial guarantees where required according to the
contract);

5. Costs arising directly from requirements linked to the implementation of the
project, including procurement of goods, works or services as described in the
project.

The following costs shall not be considered eligible:

1. Debts and debt service charges (interest);
2. Provisions for losses or potential future liabilities;
3. Costs declared by the awarded grant recipient(s) and financed by another project

or work programme;
4. Currency exchange losses;
5. Credits to third parties;
6. Individual sponsorships for participation in workshops, seminars, conferences,

congresses;
7. Individual scholarships for studies or training courses;
8. Occasional conferences (unless necessary for successful project implementation);
9. Purchase of equipment (unless necessary for successful project implementation);
10. Funding of projects which are already in progress or are finalised;
11. Projects for exclusive benefit of individuals;
12. Projects supporting political parties;
13. Primary funding of applicants or their partners;
14. Duties, taxes and charges, including VAT, paid and not recoverable by the grant

recipient(s).

12

6. SUBMISSION OF CONCEPT NOTES AND FULL APPLICATIONS

Call for Proposal Notice will be published in at least three major daily newspapers in
Bosnia and Herzegovina. Documentation for the Call for Proposals can be obtained from
the project website www.eu4business.ba and website www.partnerstvo.ba.

This is a restricted Call for Proposals. Only Concept Notes must be submitted for the
evaluation, whereas eligible Applicants whose Concept Notes have been pre-selected will
be invited to submit a Full Application. All application documents will be published in
English language and curtesy translation will be provided (for all Annexes except the
template of the Grant Contract – Implementation Agreement), but the document in
English language will prevail in case clarifications are required. Applicants are expected
to submit the Concept Note and Full Application in one of the official languages used
in Bosnia and Herzegovina.

6.1. Concept Notes submission

The Concept Note must be submitted using a format and instructions provided in the
Grant Application Form, annexed to these Guidelines.

The documentation in this stage of submission must contain the following:

1. Concept Note Application in accordance with the instructions (Annex 1);
2. Completed and signed Declaration by the Lead Applicant for the Concept Note

Proposal (Annex 2);
3. Signed Letter(s) of Understanding (Annex 3)
4. A copy of a valid certificate of registration of the entity in Bosnia and Herzegovina

(for the Lead Applicant) if this document is applicable.

All documentation (the Concept Note Application together with other listed Annexes)
will be submitted electronically by the prescribed deadline to the e-mail address:
eu4business@ilo.org with the subject “Application – CfP 1 2019”. All relevant
documents are to be scanned or in pdf (read-only) format and attached to the email.

The deadline for the submission of Concept Note is 17 May 2019, by 17:00, local
time. Date and time considered as evidenced will be the date of email received by the
ILO.

Any Concept Note submitted after the deadline, not prepared in accordance with
these Guidelines or being incomplete will be rejected. The Applicants are advised not
to wait the last day for the submission.

Clarification questions may be sent by e-mail no later than 30 April 2019 to the e-mail
address eu4business@ilo.org. The ILO has no obligation to provide clarifications to
questions received after this date. Replies will be given no later than 06 May 2019.
Questions from Applicants, together with answers and other important notices in the
course of the evaluation procedure, will be published on the EU4Busniness web site
www.eu4business.ba

To ensure equal treatment of applicants, the ILO cannot give a prior opinion on
the eligibility of Applicants (Lead Applicant and Co-applicants), a proposed
project or specific activities.

http://www.eu4business.ba/
http://www.partnerstvo.ba/
mailto:eu4business@ilo.org
mailto:eu4business@ilo.org
http://www.eu4business.ba/

13

6.2. Full Applications submission

The eligible Applicants whose Concept Notes are pre-selected will be notified and
invited to submit the Full Application. Full Application must be prepared using the
official templates of this Call for Proposal.

The Full Application must contain the following:

1. Full Application Form including Logical Framework (Annex 4);
2. Budget breakdown (Annex 5).

In case the application is evaluated positively, prior to the signing of the contract, the
Lead Applicant will be requested to provide the following administrative documents:

1. Completed Administrative Identification Form, PDF (LIF);
2. Completed Financial Identification Form, PDF (FIF);
3. A copy of organisation’s statute / articles of incorporation;
4. Copy of the final annual financial report for the previous year (balance sheet and

income statement) certified by a responsible agency for financial operations and
licensed and authorised accountant.

For all Full Applications, whose activities involve infrastructure, the following
additional documents will be required prior to Grant Contract signature (contracting
phase):

1. Positive Decision on Environmental Impact Assessment OR a Statement from

the relevant public authority that the EIA is not needed for the specific activities;
2. Proof of ownership or long-term lease (10 years) of the land /assets (if

applicable);
3. Preliminary design OR detailed design including indicative bill of quantities in

EUR;
4. All necessary legal authorisations (e.g. location and construction permits, etc.).

Please note that in case all necessary documents (permits, etc.) are not provided to
the Contracting Authority prior to the contracting, the Contracting Authority reserves
the right to withdraw from contracting.

Any additional information specific to the project will be requested upon approval of
Full Application.

Prior to signing the Grant Contract with selected applicants ILO may request original
copies of the documents.

Completed applications, with all mandatory documentation, must be submitted via e-
mail.

The deadline for submission of the Full Application will be confirmed after shortlisting
and published on EU4Business website. All shortlisted candidates will be informed via
email.

Applications sent by any other means (e.g. by fax, courier) will not be taken into
consideration. The ILO will keep records of any received project proposal and will
confirm the receipt via email.

14

6.3. Indicative timetable*

 DATE

Publication of Call for Proposals 04 April 2019

Info sessions 16-26 April 2019

Deadline for requesting any clarifications from the
ILO

30 April 2019

Last date on which clarifications are issued by the ILO 06 May 2019

Deadline for submission of Concept Note 17 May 2019

Information to the applicants on the results of the
Concept Note evaluation and invitations to the
successful applicants to submit the full applications.
All applicants will receive information on the Concept
Note evaluation outcome.

17 June 2019

Appeal to the evaluation outcome 27 June 2019

Workshop for shortlisted applicants 01 July 2019

Deadline for submission of Full Application 09 August 2019

Information to applicants on the evaluation of the
Full Application and notification on award and
request for administrative documents

16 September 2019

Contract signature 31 October 2019

*Provisional date. This indicative timetable may be updated by the ILO during the procedure. In such
cases, the updated timetable will be published on the EU4Business website.

6.4. Further Information

Info sessions related to the Call for Proposals will be held in at least five locations.
Dates and venues will be published in three major newspapers and on EU4Business
website. Workshop for shortlisted applicants will be held before the submission of the
Full Application. All Applicants will be informed on the evaluation results of both
Concept Note and Full Application.

15

7. EVALUATING AND SELECTING PROJECT PROPOSALS

The first step in the evaluation procedure is the administrative check, which examines
that all of the required documents were submitted on time and have been completed
according to the Guidelines.

The Concept Notes and Full Applications will be considered and evaluated by the
Evaluation Committee consisted out of the tree members (international experts).

Each member of the Evaluation Committee undertakes individual evaluation procedure
and all members sign the summary evaluation table for each Concept Note and Full
Application. Evaluation is conducted using a scoring system, whereby the scoring criteria
are divided into sections and subsections. Ranking the Concept Note/Full Application is
carried out in a manner that the first ranked Concept Note/Full Application is the one with
the highest score, followed by the Concept Note/Full Application with the next lower score
up until the Concept Note/Full Application with lowest scores.

Only Concept Notes with a score of 30 or more points will be taken into further
consideration, as the proposals below this threshold have not met the set standards, thus
questioning the efficiency of their ability for implementation.

The decision on grant approval is based on the total number of projects that can be
financed within the available funds. These limits are set in order to define minimum
quality of proposals and ensure the best value for money. Full Applications with the
highest scores will have priority in grant disbursement.

7.1. Evaluation grid for the Concept Note

Section Maximum
score

Average
score

1. Relevance of the Project 30

1.1. How relevant is the proposal to the objectives and priorities
of the Call for Proposals?

10

1.2. How relevant to the particular needs and constraints of the
target sector or group is the proposal?

10

1.3. How clearly defined and strategically chosen are those
involved (end beneficiaries, target groups)? Have their needs
been clearly defined and does the proposal address them
appropriately?

5

1.4. Does the proposal contain specific added-value elements,
such as promotion of gender equality and equal opportunities
for all, needs of disabled people, rights of minorities,
environmental topics, or innovation and best practices? Does
proposal include elements of innovation and digitalization?

5

2. Design of the Project 20

2.1.How coherent is the overall design of the project? In
particular, does it reflect the analysis of the problems
involved and take into account external factors and relevant
stakeholders?

10

2.2. Is the project feasible and consistent in relation to the
objectives and expected results?

10

Maximum total score 50

16

7.2. Evaluation grid for the Full Application

Section Maximum

score
Average

score

1. Financial and operational capacity 15

1.1. Is the Applicant sufficiently experienced in project
management?

5

1.2. Does the Applicant have sufficient professional
capacities (specific knowledge in the relevant field)?

5

1.3. Does the Applicant have sufficient management
capacities (including staff, equipment and capacities for
financial management)?

5

2. Relevance 25

2.1. How relevant is the project compared to the goal and one
or more priorities defined in the public call?

5

2.2. Are stakeholders clearly defined and strategically selected
(agents, end beneficiaries, target groups)? Are the roles
of key stakeholders (LEP members) clearly defined?

5

2.3. Are the needs of the target group and end beneficiaries
clearly defined and does the project address them in the
right way?

5

2.4. Does the project incorporate added value, such as
innovative approach and best practice models?

5

2.5. Does the project proposal advocate for rights-based
approach and does it influence vulnerable groups?
(Promotion of gender equality and women’s
empowerment, empowerment of youth and other
vulnerable categories, environmental protection, etc.).

5

3. Methodology 20

3.1. Does the plan of activities and proposed activities
logically and practically correspond to the goals and
expected results?

5

3.2. How consistent is the overall project design? (especially,
does it reflect the analysis of identified problems, possible
external factors)

5

3.3. Is the level of involvement of LEP members in project
implementation satisfactory?

5

3.4. Are objectively measurable indicators included in the
project?

5

4. Sustainability 25

4.1. Will the proposed activities have concrete influence on
target groups?

5

4.2. Will the project have multiple effects? (including
possibility for application on other vulnerable groups or
implementation in a different location and/or extending
the effects of the activities as well as exchange of
information on the experience gained through the
implementation of the project).

5

4.3 Are the expected results of suggested activities
institutionally sustainable? (Will the structures that
enable project activities exist after the completion of the
project? Will there be a local ownership over the project
results?)

5

4.4. Are the expected results sustainable? (If applicable,
name the structural impact of expected results –
improvements of legal frameworks, creation of new
initiatives, etc.)

5

17

4.5. Is it likely that the expected long-term results/outcomes
will influence local economic conditions and/or quality of
life in target areas?

5

5. Budget and cost efficiency 15

5.1. Is the ratio between the estimated costs and expected
results satisfactory?

5

5.2. Are the suggested costs necessary for project
implementation?

5

5.3. Budget
• Is the budget clear and does it include a narrative

part?
• Are the activities appropriately reflected in the budget?
• Is the ratio between the estimated costs and the

results satisfactory?

5

Maximum total score 100

Note on Section 1. Financial and operational capacity of the Applicant
In case the total score in Section 1 is lower than 10 points, the project will be
excluded from the further evaluation process, as the organisation does not have the
minimum capacities to ensure quality implementation of the proposed project.

Note on Section 2. Relevance
In case the total score in Section 2 is lower than 17 points, the project will be
excluded from further consideration as the score implies that, although the applicant
meets financial and operational capacities, the project’s concept is not relevant or in
line with the defined priorities of the call for proposals; the project does not address
the needs.

Note on Section 4. Sustainability
In case the total score in Section 4 is lower than 17 points, the project will be
excluded from further consideration as the score implies that the activities will not
benefit the objectives of the project in a long run.

18

8. NOTIFICATION ON THE DECISION

The Applicants will be notified on the Concept Note evaluation outcomes according to the
timetable provided in this Guidelines. Pre-selected eligible applicants will be notified and
informed to submit the Full Application tentatively according to the timetable provided in
the Guidelines.

Unsuccessful Applicants will be notified and granted a right to appeal with the complaint,
according to the timetable provided in these Guidelines.

The results will be announced on the EU4Business website.

 A decision to reject a Full Application or deny funds will be made if:

 The Applicant does not meet the conditions of the call for proposals;

 Project activities are unacceptable (e.g. proposed activities go beyond the scope
of the Call for Proposals, the project's stipulated duration exceeds the maximum
allowed time period, the requested amount of funds exceeds the maximum
allowed amount or is lower than the minimum, etc.);

 The project proposal was not sufficiently relevant; financial and operational
capacities of the applicant are not sufficient, or the projects selected for funding
have been superior in these areas;

 The quality of the project proposal was technically and financially lower in
comparison to the projects selected for funding.

The ILO may decide to cancel a Call at any stage and in particular if:

1. The Call for Proposals was unsuccessful, i.e. no worthwhile application has been

received or there is no response at all;
2. Economic or technical data of the programme have been fundamentally altered;
3. Exceptional circumstances or force majeure case render the normal conduct of the

planned action impossible;
4. Irregularities in the procedure, in particular those preventing equal treatment.

In the event of cancellation, all applicants must be notified of cancellation by the ILO and
will not be entitled to any compensation.

9. CONDITIONS RELATED TO PROJECT IMPLEMENTATION AFTER GRANT
APPROVAL

After a decision has been made on grant approval, the Applicants whose project has
been approved will be offered a contract for project implementation. Before signing the
contract and if needed, the ILO is entitled to request certain modifications from the
organisation to the project, in order to align it with the rules and procedures of project
implementation.

Contracts with the Applicants of the selected Applications will be prepared on the
standard ILO template for Grant Contract (Implementation Agreement). Model of Grant
Contract is available as part of application documentation (Annex 6).

19

LIST OF ANNEXES

 Concept Note Application (Annex 1)

 Declaration by the Lead Applicant for the Concept Note Proposal (Annex 2)

 Letter(s) of Understanding (Annex 3)

 Full Application Form (Annex 4)

 Budget Template (Annex 5)

 Grant Contract – Implementation Agreement with the ILO with Annexes
(Annex 6)

 Terms and Conditions applicable to ILO implementation agreements (Annex
6a)

 Terms and Conditions for implementation agreements funded by ILO donor(s)

 (EU) (Annex 6b).

