
[image: image1.wmf]
European Commission

Directorate-General for Climate Action
Thematic Programme for Environment and Sustainable Management of Natural Resources, including Energy
Restricted Call for Proposals for Designing the 2015 Global Climate Change Agreement

Guidelines
for grant applicants

Budget line 21.0401
Reference: EuropeAid/133686/C/ACT/MULTI
Deadline for submission of Concept Notes: 22d December 2012 at 13:00 hrs (Brussels date and time)
NOTICE
Notice
This is a restricted Call for Proposals. In the first instance, only Concept Notes must be submitted for evaluation. Thereafter, applicants whose Concept Notes have been pre-selected will be invited to submit a Full Application Form. Further to the evaluation of the Full Applications, an eligibility check will be performed for those which are provisionally selected. This check will be undertaken on the basis of the supporting documents requested by the Contracting Authority and the signed "Declaration by the Applicant" sent together with the application.
Contents

1European Commission

1Restricted Call for Proposals for Designing the 2015 Global Climate Change Agreement

41.
DESIGNING THE 2015 GLOBAL CLIMATE CHANGE AGREEMENT

41.1
Background

51.2
Objectives of the programme

61.3
Financial allocation provided by the contracting authority

72.
RULES FOR THIS CALL FOR PROPOSALS

72.1
Eligibility criteria

72.1.1
Eligibility of applicants: who may apply?

82.1.2
Partnerships and eligibility of partners

82.1.3
Eligible actions: actions for which an application may be made

102.1.4
Eligibility of costs: costs which may be taken into consideration for the grant

112.2
How to apply and the procedures to follow

112.2.1
Concept Note content

112.2.2
Where and how to send concept notes

122.2.3
Deadline for submission of the Concept Notes

122.2.4
Further information for Concept Note

132.2.5
Full Application form

132.2.6
Where and how to send the Full Application form

142.2.7
Deadline for submission of the Full Application form

142.2.8
Further information for the Full Application form

152.3
Evaluation and selection of applications

182.4
Submission of supporting documents for provisionally selected applications

202.5
Notification of the Contracting Authority’s decision

202.5.1 Content of the decision

202.5.2 Indicative time table

212.6
Conditions applicable to implementation of the action following the Contracting Authority's decision to award a grant

212.7
Early warning system and central exclusion database

223.
LIST OF ANNEXES

1.
DESIGNING THE 2015 GLOBAL CLIMATE CHANGE AGREEMENT
1.1
Background

ENRTP Thematic Programme for Environment and Sustainable Management of Natural Resources

On 18 December 2006 the European Parliament and the Council adopted Regulation (EC) N° 1905/2006.
 This Regulation applies from 1 January 2007 to 31 December 2013. It establishes a financing instrument for development cooperation (DCI Regulation) and forms the legal basis for the Commission to manage certain budget lines/items related to the implementation of certain external relations geographical and thematic programmes. This DCI Regulation was amended by the Regulation (EU) Nº 1339/2011 of 13 December 2011.

Article 13 of the DCI Regulation lays down the basis for the strategic multi-annual programme on "Environment and sustainable management of natural resources, including energy" (ENRTP Strategy Paper). The Thematic Programme for Environment and Sustainable Management of Natural Resources including Energy (ENRTP) helps developing countries and partner organisations to address environmental and natural resource management issues. This programme complements targeted actions from geographical programmes focusing on actions that foster innovation, stimulate cross country experience sharing and target EU policy priorities.

The ENRTP is part of the EU’s response to help countries tackle the increasing environmental challenges and contribute to the achievement of the Millennium Development Goal on environment. Through the ENRTP, the EU has dedicated resources to help developing countries and partner organisations address environmental and natural resource management issues and meet their obligations under Multi-lateral Environment Agreements (MEAs) and to take international policy leadership. The ENRTP Strategy Paper for the period 2011-2013
, builds on the 2007-2010 Strategy (Decision C/2007/2572) and the mid-term review that was carried out in 2009. It was approved by the Commission on the 21 December 2010, and provides an indicative amount available for the period 2011-2013 of approximately €517 million.

The EU policy priorities of the ENRTP Strategy Paper 2011 - 2013 are: 1) to help partner countries, in particular the most vulnerable ones, to adapt to the impacts of climate change; support the development of mitigation actions, including on Reducing Emissions from Deforestation and Forest Degradation (REDD+), and key implementing tools
; promote the conclusion of an ambitious and global climate agreement; and provide a framework for supply of sustainable energy in developing countries; 2) to support sustainable management of natural resources with a focus on forest governance through implementation of the Forest Law Enforcement Governance and Trade (FLEGT) Action Plan and the EU’s Biodiversity Strategy
 as well as to reduce the ecological footprint of the growing population and protect human health by promoting the green economy; and 3) to implement the international environmental and climate dimension of the EU’s 2020 vision.

Designing the 2015 Global Climate Change Agreement

The Durban climate change conference in December 2011 agreed to launch a process, called the Durban Platform for Enhanced Action (ADP), "to develop a protocol, another legal instrument or an agreed outcome with legal force under the Convention applicable to all Parties" (the 2015 Agreement)
. The ADP is to complete its work as early as possible but no later than 2015, to come into effect and be implemented from 2020. The EU, supported by a large number of other developed and developing countries, has made clear that it views the result of this work to be in the shape of a new legally binding Protocol under the UN Framework Convention on Climate Change (UNFCCC).
Although the science of climate change is now generally accepted, the level of ambition of those participating in the negotiations differs. Furthermore, while most Parties accept that a new framework to follow on from the Kyoto Protocol is necessary, there is divergence between Parties over the shape such agreement should take. The political messages and the technical responses vary in the degree of "buy in", reflecting the socio-economic and political positions of Parties.
There is a need for a broader intellectual reflection, going beyond the UNFCCC/Kyoto Protocol negotiating frameworks, in which political, social, economic and geographical perspectives can be brought together and synthesized through a system of networking of think tanks, NGOs or centres of academic excellence. The fruit of this networking, which should include a draft new international agreement and "explanatory memorandum", as well as supporting papers on key elements of this agreement, would inform the participants in the ADP process, the politicians and the members of the scientific and technical committees, so that a consensual legal framework could be adopted by 2015 and implemented from 2020.

1.2
Objectives of the programme
The objectives of this call for proposals fall within the scope of priority 3 of the ENRTP: Strengthening Environmental and Climate Governance.
The global objective is to support the negotiations under the ADP. This will include arranging for dialogue, research and in-depth analysis. In addition, on the basis of this work and progress in the negotiations, the programme will develop a draft new international agreement, with explanatory memorandum and supporting papers on its key elements. This work must be carried out by organisations such as NGOs, think tanks or centres of academic excellence from a broad and representative range of countries, including major emerging economies, Least Developed Countries and Small Island Developing States. The outputs of this call for proposals will be used within an international negotiations forum.
The specific objective is the development of options on how the new agreement should address all elements of the ADP workstream on the 2015 Agreement, including mitigation, adaptation, finance, technology development and transfer, transparency of action and support and capacity building.

This will be achieved through the following expected results:

· Engagement with and building upon inputs from a wide range of stakeholders including NGOs, think tanks or centres of academic excellence from a broad and representative range of countries, including major emerging economies, Least Developed Countries and Small Island Developing States;
· The analysis of various ideas and proposals put forward by Parties, as well as earlier relevant research work;
· Further elaboration of existing or, where possible, the development of new ideas and approaches. The aim of such ideas and approaches should be to support compromises and build consensus in the work of the ADP that ensure the broadest possible support for and participation in the 2015 Agreement as well as help ensure its effectiveness in addressing the climate challenge;
· Testing results with stakeholders from a broad and representative range of countries;
· The elaboration of a work plan and timetable, as well as a well-timed range of deliverables and work methodologies, including meetings with stakeholders to test options and ideas developed in the programme;
· The finalisation of a proposed text for the 2015 Agreement by end of March 2015 at the latest;
· The provision of regular, clearly defined and relevant outputs to inform participants in the ADP process in a timely manner ahead of relevant formal or informal meetings of the UNFCCC.

1.3
Financial allocation provided by the contracting authority
The overall indicative amount made available under this Call for Proposals is EUR 1,500,000. The Contracting Authority reserves the right not to award all available funds.

Size of grants

Any grant requested under this Call for Proposals must fall between the following minimum and maximum amounts:
-minimum amount: EUR 500,000
-maximum amount: EUR 1,500,000
Any grant requested under this Call for Proposals can be funded up to 100% of total eligible costs of the action. (see also Section 2.1.4).
The balance (i.e. the difference between the total cost of the action and the amount requested from the Contracting Authority) must be financed from the applicant's or partners' own resources, or from sources other than the European Union budget or the European Development Fund
.
The grant may cover the entire eligible costs of the action if this is deemed essential to carry it out. If that is the case, the applicant must justify full financing in Section 2.1 of Part B of the grant application form. Obligatory in the case the basic act/financing decision/financing agreement exclude financing of taxes.
2.
RULES FOR THIS CALL FOR PROPOSALS
These guidelines set out the rules for the submission, selection and implementation of actions financed under this Call, in conformity with the provisions of the Practical Guide to contract procedures for EU external actions, which is applicable to the present call (available on the Internet at this address: http://ec.europa.eu/europeaid/work/procedures/implementation/index_en.htm).
2.1
Eligibility criteria

There are three sets of eligibility criteria, relating to:

· applicant(s) which may request a grant (2.1.1), and their partners (2.1.2);
· actions for which a grant may be awarded (2.1.3);
· types of cost which may be taken into account in setting the amount of the grant (2.1.4).

2.1.1
Eligibility of applicants: who may apply?
(1) In order to be eligible for a grant, applicants must:
· be legal persons
· be a non state actor
· be specific types of organisations such as: private sector, non-governmental organisations, public sector operators, local authorities, international (inter-governmental) organisations as defined by Article 43 of the Implementing Rules to the EC Financial Regulation
 and
· be directly responsible for the preparation and management of the action with their partners, not acting as an intermediary
· show a proven track record as a leading contributor to the international climate debate

· be able to provide published learned documents on the climate change debate, the UNFCCC and Kyoto processes

· have staff recognised as leading academics in the climate action field.

(2) be established in a Member State of the European Union
 and (this obligation does not apply to international organisations); considering that LDCs (Least Developed Countries) are major beneficiaries of the outcome to be carried out in the context of the call, the reciprocity provision
 applies automatically and therefore all nationalities of the OECD DAC members are eligible and
(3)Potential applicants may not participate in calls for proposals or be awarded grants if they are in any of the situations which are listed in Section 2.3.3 of the Practical Guide to contract procedures for EU external actions (available from the following Internet address: http://ec.europa.eu/europeaid/work/procedures/implementation/index_en.htm);

In Part A, section 3 of the grant application form (“Declaration by the applicant”), applicants must declare that they do not fall into any of these situations.
NB : Grants must not have the purpose or effect of producing a profit for the Beneficiary or for any of the partners or associates.
2.1.2
Partnerships and eligibility of partners

Applicants may act individually or with partner organisations.
· Partners
Applicants' partners participate in designing and implementing the action, and the costs they incur are eligible in the same way as those incurred by the grant beneficiary. They must therefore satisfy the eligibility criteria as applicable on the grant beneficiary himself.
The following are not partners and do not have to sign the “partnership statement”:
· Associates

Other organisations may be involved in the action. Such associates play a real role in the action but may not receive funding from the grant with the exception of per diem or travel costs. Associates do not have to meet the eligibility criteria referred to in section 2.1.1. The associates have to be mentioned in Part B section 5 - “Associates of the Applicant participating in the Action” of the Grant Application Form.
· Contractors
The grant beneficiaries have the possibility to award contracts. Contractors are neither partners nor associates, and are subject to the procurement rules set out in Annex IV to the standard grant contract.
The applicant will act as the lead organisation and, if selected, as the contracting party (the "Beneficiary").

2.1.3
Eligible actions: actions for which an application may be made

Definition
An action (or project) is composed of a set of activities.
Duration
The planned duration of an action may not exceed 36 months. Draft results of the projects must be finalised by May 2015, in time to support the final stages of the UN climate negotiations on a new agreement, which is scheduled to be finalised at the end of 2015. Results of the project must be finalised by October 2015.
Sectors or themes

The project should develop options on how the new agreement, which is to be finalised by 2015, should address all elements of the work plan of the ADP, including mitigation, adaptation, finance, technology development and transfer, transparency of action and support and capacity building.

Types of action

The action to be financed under this call should consist of a collaborative project among a number of think tanks, NGOs or centres of academic excellence from a broad but representative group of countries, with the aim to draft a new international agreement on climate change and "explanatory memorandum", as well as supporting papers on key elements of this agreement. Key elements of this agreement should be tested with various stakeholders, in particular government negotiators, at various points throughout the project. The draft 2015 Agreement should be presented to stakeholders in advance of the completion of the multilateral negotiations by end of March 2015, at the latest, and the final results of the project should be presented before mid-2016.
Only projects that include actions that explicitly target and are of benefit to LDCs can be financed.

Actions must involve NGOs, think tanks or centres of academic excellence from a broad and representative range of countries and must take place in several of the following countries: European Union Member States, and accession countries, members of the BASIC group (Brazil, China, India, South Africa), members of the Alliance of Small Island States (AOSIS), Least Developed Countries (LDC) group or Cartagena Dialogue for progressive action on climate change.

Types of activity

The types of activities to be financed under this call should include:

· Analysis of various ideas and proposals put forward by Parties, as well as relevant research work to date;

· Further elaboration of existing or, where possible, the development of new ideas and approaches, including through papers and presentations;

· Workshops or meetings among project participants and with Commission representatives to develop and steer further work under the project;

· Workshops or meetings with stakeholders from a broad and representative range of countries to test project results and steer further work, as well as a final project workshop to present the project results to stakeholders, in particular government negotiators;

· As the result of the project, the preparation of a draft new international agreement and "explanatory memorandum", as well as supporting papers on key elements of this agreement.

Note that the applicant must comply with the objectives and priorities and guarantee the visibility of the EU-financing (see the Communication and Visibility Manual for EU external actions laid down and published by the European Commission at:

http://ec.europa.eu/europeaid/work/visibility/index_en.htm).
The following types of action are ineligible:

· actions concerned only or mainly with individual sponsorships for participation in workshops, seminars, conferences, congresses;

· actions concerned only or mainly with individual scholarships for studies or training courses;

Number of applications and grants per applicant

An applicant may not submit more than one application under this Call for Proposals.
An applicant may not be awarded more than one grant under this Call for Proposals.
An applicant may at the same time be partner in another application

Partners may take part in more than one application

2.1.4
Eligibility of costs: costs which may be taken into consideration for the grant

Only "eligible costs" can be taken into account for a grant. The categories of costs considered as eligible and non-eligible are indicated below. The budget is both a cost estimate and a ceiling for "eligible costs". Note that the eligible costs must be based on real costs based on supporting documents (except for subsistence costs and indirect costs where flat-rate funding applies). Recommendations to award a grant are always subject to the condition that the checking process which precedes the signing of the contract does not reveal problems requiring changes to the budget (for instance arithmetical errors, inaccuracies or unrealistic costs and other ineligible costs). The checks may give rise to requests for clarification and may lead the Contracting Authority to impose modifications or reductions to address such mistakes or inaccuracies. The amount of the grant and the percentage of the EU co-financing as a result of these corrections may not be increased.
It is therefore in the applicant's interest to provide a realistic and cost-effective budget.

Eligible direct costs

To be eligible under the Call for Proposals, costs must comply with the provisions of Article 14 of the General Conditions to the Standard Grant Contract (see Annex G/II of the Guidelines), and in the case of international organisations, the costs must comply with the provisions of Article 14 of the General Conditions applicable to European Union contribution agreements with international organisations (see Annex I/A of the Guidelines).
Contingency reserve

A contingency reserve not exceeding 5% of the estimated direct eligible costs may be included in the Budget of the Action. It can only be used with the prior written authorisation of the Contracting Authority.

Eligible indirect costs (overheads)

The indirect costs incurred in carrying out the action may be eligible for flat-rate funding fixed at not more than 7% of the estimated total eligible direct costs. Indirect costs are eligible provided that they do not include costs assigned to another heading of the budget of the standard grant contract. The applicant may be asked to justify the requested percentage before contracting. However, once the flat-rate has been fixed in the special conditions of the standard grant contract, no supporting documents need to be provided.
If the applicant is in receipt of an operating grant financed from the EU, no indirect costs may be claimed within the proposed budget for the action.
Contributions in kind

Contributions in kind are not considered actual expenditure and are not eligible costs. The contributions in kind may not be treated as co-financing by the Beneficiary.

Notwithstanding the above, if the description of the action as proposed by the Beneficiary foresees the contributions in kind, such contributions have to be provided.

Ineligible costs

The following costs are not eligible:

· debts and debt service charges

· provisions for losses or potential future liabilities;

· interest owed;
· costs declared by the beneficiary and covered by another action or work programme;

· purchases of land or buildings, except where necessary for the direct implementation of the action, in which case ownership must be transferred to the final beneficiaries and/or local partners, at the latest by the end of the action;

· currency exchange losses;

· credit to third parties.
· Taxes, including VAT. Nevertheless, these may be considered as part of the estimated total accepted costs of the action for the purpose of co-financing where the Beneficiary (or the Beneficiary's partners) can prove it cannot reclaim them. In such cases, the cost should be included in the Budget under the heading "taxes". Please note however that for the purpose of co- financing, taxes are the only ineligible costs that will be considered within the total accepted costs of the action. Information on taxes can be found in Annex J to these Guidelines.
2.2
How to apply and the procedures to follow

 2.2.1
Concept Note content

Applications must be submitted in accordance with the instructions on the Concept Note included in the Grant Application Form annexed to these Guidelines (Annex A).
Applicants must apply in English.
In the Concept note, the applicants must only provide an estimate of the amount of contribution requested from the Contracting Authority. Only the applicants invited to submit a full application in the second phase will be required to present a detailed budget. The elements assessed on the basis of the concept note may not be modified by the applicant in the full application form. The EU contribution may not vary from the initial estimate by more than 20%. Any error or major discrepancy related to the points listed in the instructions on the Concept Note may lead to the rejection of the Concept Note.
Clarifications will only be requested when information provided is unclear, thus preventing the Contracting Authority from conducting an objective assessment.
Hand-written Concept Notes will not be accepted.
Please note that only the Concept Note form will be evaluated. It is therefore of utmost importance that this document contain ALL relevant information concerning the action. No additional annexes should be sent.
2.2.2
Where and how to send concept notes
The Concept note together with the Checklist for the Concept Note (Annex A section III, part A of the grant application form) and the Declaration by the applicant for the Concept Note (Annex A section IV, part A of the grant application form) must be submitted in one original and one copy in A4 size, each bound.
Concept Notes must be submitted as well in electronic format (CD-Rom). The electronic format must contain exactly the same application as the paper version enclosed.
The outer envelope must bear the reference number and the title of the call for proposals, ("Restricted Call for Proposals for Designing the 2015 Global Climate Change Agreement") the full name and address of the applicant, and the words "Not to be opened before the opening session".
Concept Notes must be submitted in a sealed envelope by registered mail, private courier service or by hand-delivery (a signed and dated certificate of receipt will be given to the deliverer) at the address below:
Postal address

European Commission

DG CLIMA A1
Att: Mr.s Laurence GRAFF Head of Unit

BU-24 04/71
B-1049 Brussels, Belgium
Address for hand delivery or by private courier service

European Commission

Central Mail Service

OIB.4

Avenue de Bourget, 1

B – 1140 Brussels
Concept Notes sent by any other means (e.g. by fax or by e-mail) or delivered to other addresses will be rejected.
Applicants must verify that their Concept Note is complete using the Checklist for Concept Note (Annex A section III, part A of the grant application form). Incomplete concept notes may be rejected.
2.2.3
Deadline for submission of the Concept Notes
The deadline for the submission of Concept Note is 22d December 2012 evidenced by the date of dispatch, the postmark or the date of the deposit slip. In the case of hand-deliveries, the deadline for receipt is at 13:00 hours local time as evidenced by the signed and dated receipt. Any Concept Note submitted after the deadline will automatically be rejected.
However, for reasons of administrative efficiency, the Contracting Authority may reject any Concept Note received after the effective date of approval of the Concept note evaluation (see indicative calendar under section 2.5.2)

2.2.4
Further information for Concept Note
Questions may be sent by e-mail no later than 21 days before the deadline for the submission of concept notes to the below address(es), indicating clearly the reference of the Call for Proposals:

E-mail address: CLIMA-2015-DESIGN@ec.europa.eu
The Contracting Authority has no obligation to provide further clarifications after this date.
Replies will be given no later than 11 days before the deadline for the submission of concept notes.
In the interest of equal treatment of applicants, the Contracting Authority cannot give a prior opinion on the eligibility of an applicant, a partner, an action or specific activities.
Questions that may be relevant to other applicants, together with the answers as well as other important notices to applicants during the course of the evaluation procedure, may be published on the internet at the DG CLIMA website: http://ec.europa.eu/clima/funding/2015/index_en.htm as the need arises. It is therefore highly recommended to regularly consult the abovementioned website in order to be informed of the questions and answers published.

2.2.5
Full Application form
Applicants invited to submit a full application form following the pre-selection of the Concept Note must do so by using the Part B of the application form annexed to these Guidelines (Annex A). Applicants should keep strictly to the format of the application form and fill in the paragraphs and the pages in order.
The elements assessed on the basis of the concept note cannot be modified by the applicant in the full application form. The EU contribution may not vary from the initial estimate by more than 20%, while the applicant is free to adapt the percentage of co-financing required within the minimum and maximum amount and percentages of co-financing, as laid down in these Guidelines under section 1.3.
Applicants must submit their applications in the same language as their concept note.

Please complete the full application form carefully and as clearly as possible so that it can be assessed properly.

Any error related to the points listed in the Checklist (Annex A, Section VI, part A of the Grant Application form) or any major inconsistency in the full application form (e.g. the amounts mentioned in the budget worksheets are inconsistent) may lead to the rejection of the application.

Clarifications will only be requested when information provided is unclear, thus preventing the Contracting Authority from conducting an objective assessment.
Hand-written applications will not be accepted.

Please note that only the full application form and the published annexes which have to be filled in (budget, logical framework) will be transmitted to the evaluators and assessors. It is therefore of utmost importance that these documents contain ALL relevant information concerning the action. No supplementary annexes should be sent.

2.2.6
Where and how to send the Full Application form
Applications must be submitted in a sealed envelope by registered mail, private courier service or by hand-delivery (a signed and dated certificate of receipt will be given to the deliverer) at the address below:
Postal address

European Commission

DG CLIMA A1

Att: Mr.s Laurence GRAFF Head of Unit

BU-24 04/71

B-1049 Brussels, Belgium

Address for hand delivery or by private courier service

European Commission

Central Mail Service

OIB.4

Avenue de Bourget, 1

B – 1140 Brussels
Applications sent by any other means (e.g. by fax or by e-mail) or delivered to other addresses will be rejected.
Applications must be submitted in one original and two copies in A4 size, each bound. The full application form, budget and logical framework must also be supplied in electronic format (CD-ROM) in a separate and unique file (e.g. the full application form must not be split into several different files). The electronic format must contain exactly the same application as the paper version.
The Checklist (Annex A, section VI, part B of the grant application form) and the Declaration by the applicant (Annex A section, section VII, part B of the grant application form) must be stapled separately and enclosed in the envelope
The outer envelope must bear the reference number and the title of the Call for Proposals ("Restricted Call for Proposals for Designing the 2015 Global Climate Change Agreement") together with the full name and address of the applicant, and the words "Not to be opened before the opening session".
Applicants must verify that their application is complete using the checklist(Annex A, section VI, part B of the grant application form). Incomplete applications may be rejected.

2.2.7
Deadline for submission of the Full Application form
The deadline for the submission of applications will be indicated in the letter sent to the applicants whose application has been preselected.
However, for reasons of administrative efficiency, the Contracting Authority may reject any application received after the effective date of approval of evaluation report for full applications (see indicative calendar under Section 2.5.2)

2.2.8
Further information for the Full Application form
Questions may be sent by e-mail no later than 21 days before the deadline for the submission of applications to the addresses listed below, indicating clearly the reference of the Call for Proposals:

E-mail address: CLIMA-2015-DESIGN@ec.europa.eu
The Contracting Authority has no obligation to provide further clarifications after this date.

Replies will be given no later than 11 days before the deadline for the submission of applications.

In the interest of equal treatment of applicants, the Contracting Authority cannot give a prior opinion on the eligibility of an applicant, a partner or an action.

Questions that may be relevant to other applicants, together with the answers, will be published on the internet at website DG CLIMA website: http://ec.europa.eu/clima/funding/2015/index_en.htm . It is therefore highly recommended to regularly consult the abovementioned website in order to be informed of the questions and answers published.
2.3
Evaluation and selection of applications
Applications will be examined and evaluated by the Contracting Authority with the possible assistance of external assessors. All actions submitted by applicants will be assessed according to the following steps and criteria.
If the examination of the application reveals that the proposed action does not meet the eligibility criteria stated in paragraph 2.1.3, the application shall be rejected on this sole basis.
(1) STEP 1: OPENING & ADMINISTRATIVE CHECKS AND CONCEPT NOTE EVALUATION
The following will be assessed:
· The submission deadline has been respected. If the deadline has not been respected the application will automatically be rejected.
· The Concept Note satisfies all the criteria specified in points 1-5 of the Checklist (Section III of Part A of the grant application form). If any of the requested information is missing or is incorrect, the application may be rejected on that sole basis and the application will not be evaluated further.
· The evaluation of the Concept Notes that have passed the first administrative check will cover the relevance and design of the action.
The Concept Note will be given an overall score out of 50 points in accordance with the breakdown provided in the Evaluation Grid below. The evaluation shall also verify the compliance with instructions provided in the guidance for Concept Note.
The evaluation criteria are divided into headings and subheadings. Each subheading will be given a score between 1 and 5 in accordance with the following assessment categories: 1 = very poor; 2 = poor; 3 = adequate; 4 = good; 5 = very good.
	
	Scores

	1. Relevance of the action
	Sub-score
	30

	1.1 How relevant is the proposal to the objectives of the Call for Proposals?*
	5x2*
	

	1.2 How relevant to the particular needs and constraints of the target country(ies) or region(s) is the proposal? (including synergy with other EU initiatives and avoidance of duplication)
	5x2*
	

	1.3 How clearly defined and strategically chosen are those involved (final 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 environmental issues, promotion of gender equality and equal opportunities, needs of disabled people, rights of minorities and rights of indigenous peoples, or innovation and best practices [and the other additional elements indicated under 1.2. of these guidelines]?
	5
	

	2. Design of the action
	Sub-score
	20

	2.1 How coherent is the overall design of the action?

In particular, does it reflect the analysis of the problems involved, take into account external factors and relevant stakeholders?
	5x2*
	

	2.2 Is the action feasible and consistent in relation to the objectives and expected results?
	5x2*
	

	TOTAL SCORE
	
	50

* the scores are multiplied by 2 because of their importance
Once all Concept Notes have been assessed, a list will be established with the proposed actions ranked according to their total score.

First, only the Concept Notes which have been given a score of a minimum of 30 points will be considered for pre-selection.

Secondly, the list of Concept Notes will be reduced in accordance to the ranking to those whose sum of requested contributions amounts to at least twice the available budget for this Call for Proposals, taking into account the indicative financial envelopes foreseen by lot.
Following the Concept Note evaluation, the Contracting Authority will send a letter to all applicants, indicating whether their application was submitted prior to the deadline, informing them of the reference number they have been allocated and whether the Concept Note were evaluated and the results of that evaluation. The preselected applicants will subsequently be invited to submit full applications.
(2) STEP 2: EVALUATION OF THE FULL APPLICATION
First, the following will be assessed:
Restricted Call for Proposals
· The submission deadline has been respected. If the deadline has not been respected the application will automatically be rejected.
· The full application form satisfies all the criteria specified in points 1-8 of the Checklist (Section VI of Part B of the grant application form). If any of the requested information is missing or is incorrect, the application may be rejected on that sole basis and the application will not be evaluated further.
An evaluation of the quality of the applications, including the proposed budget, and of the capacity of the applicant and its partners, will be subsequently carried out in accordance with the evaluation criteria set out in the Evaluation Grid included below. There are two types of evaluation criteria: selection and award criteria.
The selection criteria are intended to help evaluate the applicants' financial and operational capacity to ensure that they:
· have stable and sufficient sources of finance to maintain their activity throughout the period during which the action is being carried out and, where appropriate, to participate in its funding;
· have the management capacity, professional competencies and qualifications required to successfully complete the proposed action. This also applies to any partners of the applicant.
The award criteria allow the quality of the applications submitted to be evaluated in relation to the set objectives and priorities, and grants to be awarded to actions which maximise the overall effectiveness of the Call for Proposals. They enable the selection of applications which the Contracting Authority can be confident will comply with its objectives and priorities. They cover such aspects as the relevance of the action, its consistency with the objectives of the Call for Proposals, quality, expected impact, sustainability and cost-effectiveness.
Scoring:

The evaluation criteria are divided into sections and subsections. Each subsection will be given a score between 1 and 5 in accordance with the following guidelines: 1 = very poor; 2 = poor; 3 = adequate; 4 = good; 5 = very good.
Evaluation Grid

	Section
	Maximum Score

	1. Financial and operational capacity
	20

	1.1 Do the applicant and, if applicable, partners have sufficient experience of project management?
	5

	1.2 Do the applicant and, if applicable partners have sufficient technical expertise? (notably knowledge of the issues to be addressed.)
	5

	1.3 Do the applicant and, if applicable, partners have sufficient management capacity?
(including staff, equipment and ability to handle the budget for the action)?
	5

	1.4 Does the applicant have stable and sufficient sources of finance?
	5

	2. Relevance of the action
	30

	Score transferred from the Concept Note evaluation
	

	3. Effectiveness and feasibility of the action
	20

	3.1 Are the activities proposed appropriate, practical, and consistent with the objectives and expected results?
	5

	3.2 Is the action plan clear and feasible?
	5

	3.3 Does the proposal contain objectively verifiable indicators for the outcome of the action? Is evaluation foreseen?
	5

	3.4 Is the partners' level of involvement and participation in the action satisfactory?
	5

	4. Sustainability of the action
	15

	4.1 Is the action likely to have a tangible impact on its target groups?
	5

	4.2 Is the proposal likely to have multiplier effects? (Including scope for replication and extension of the outcome of the action and dissemination of information.)
	5

	4.3 Are the expected results of the proposed action sustainable:
- financially (how will the activities be financed after the funding ends?)
- institutionally (will structures allowing the activities to continue be in place at the end of the action? Will there be local “ownership” of the results of the action?)
- at policy level (where applicable) (what will be the structural impact of the action — e.g. will it lead to improved legislation, codes of conduct, methods, etc?)
- environmentally (if applicable) (will the action have a negative/positive environmental impact?)
	5

	5. Budget and cost-effectiveness of the action
	15

	5.1 Are the activities appropriately reflected in the budget?
	5x2*

	5.2 Is the ratio between the estimated costs and the expected results satisfactory?
	5

	Maximum total score
	100

*the scores are multiplied by 2 because of their importance
Note on Section 1. Financial and operational capacity

If the score is less than 12 points for section 1, the application will be rejected.
Provisional selection

Following the evaluation, a table listing the applications ranked according to their score and within the available financial envelope will be established as well as a reserve list following the same criteria.

(3)
STEP 3: VERIFICATION OF ELIGIBILITY OF THE APPLICANT AND PARTNERS
The eligibility verification, based on the supporting documents requested by the Contracting Authority (see Section 2.4) will only be performed for the applications that have been provisionally selected according to their score and within the available financial envelope.
· The Declaration by the applicant (Section VII of Part B of the grant application form) will be cross-checked with the supporting documents provided by the applicant. Any missing supporting document or any incoherence between the Declaration by the applicant and the supporting documents may lead to the rejection of the application on that sole basis.
· The eligibility of the applicant, the partners, and the action will be verified according to the criteria set out in Sections 2.1.1, 2.1.2 and 2.1.3.
Following the above analysis and if necessary, any rejected application will be replaced by the next best placed application in the reserve list that falls within the available financial envelope, which will then be examined for the eligibility of its applicant and the partners.
2.4
Submission of supporting documents for provisionally selected applications
Applicants who have been provisionally selected or listed under the reserve list will be informed in writing by the Contracting Authority. They will be requested to supply the following documents in order to allow the Contracting Authority to verify the eligibility of the applicants and their partners:

1.
The statutes or articles of association of the applicant organisation
 and of each partner organisation. Where the Contracting Authority has recognized the applicant’s eligibility for another call for proposals under the same budget line within 2 years before the deadline for receipt of applications, the applicant may submit, instead of its statutes, copy of the document proving the eligibility of the applicant in a former Call (e.g.: copy of the special conditions of a grant contract received during the reference period), unless a change in its legal status has occurred in the meantime.
 This obligation does not apply to international organisations which have signed a framework agreement with the European Commission. A list of the relevant framework agreements is available at the following address:
 http://ec.europa.eu/europeaid/work/procedures/financing/international_organisations/other_international_organisations/index_en.htm
2.
Where the grant requested exceeds EUR 500 000 (EUR 100 000 for an operating grant), an external audit report produced by an approved auditor, certifying the applicant's accounts for the last financial year available. This obligation does not apply to: international organisations; public bodies; or secondary and higher education establishments.
3.
Copy of the applicant’s latest accounts (the profit and loss account and the balance sheet for the previous financial year for which the accounts have been closed)
.
4.
Legal entity sheet (see annex D of these Guidelines) duly completed and signed by the applicant, accompanied by the justifying documents which are requested therein. If the applicant has already signed a contract with the Contracting Authority, instead of the legal entity sheet and its supporting documents the legal entity number may be provided, unless a change in its legal status occurred in the meantime.
5.
A financial identification form conforming to the model attached at Annex E of these Guidelines, certified by the bank to which the payments will be made. This bank must be located in the country where the applicant is registered. If the applicant has already signed a contract with the European Commission or where the European Commission has been in charge of the payments of a contract, a copy of the previous financial identification form may be provided instead, unless a change in its bank account occurred in the meantime. This bank account must yield interest or equivalent benefits. If the costs for opening and/or maintaining such an account equals or exceeds the expected interest, applicants may be exempting from this obligation by submitting a declaration of honour to this fact.
The requested supporting documents must be supplied in the form of originals, photocopies or scanned versions (i.e. showing legible stamps, signatures and dates) of the said originals. However, the Legal entity sheet and the financial identification form must always be submitted in original.
Where such documents are not in one of the official languages of the European Union, a translation into English of the relevant parts of these documents, proving the applicant’s eligibility, must be attached and will prevail for the purpose of analysing the application.

Where these documents are in an official language of the European Union other than English, it is strongly recommended, in order to facilitate the evaluation, to provide a translation of the relevant parts of the documents, proving the applicant’s eligibility, into English.

If the abovementioned supporting documents are not provided before the deadline indicated in the request for supporting documents sent to the applicant by the Contracting Authority, the application may be rejected.
Based on the verification of the supporting documents by the Evaluation Committee it will make a final recommendation to the Contracting Authority which will decide on the award of grants.
2.5
Notification of the Contracting Authority’s decision
2.5.1 Content of the decision
Applicants will be informed in writing of the Contracting Authority’s decision concerning their application and, in case of rejections, the reasons for the negative decision.
Applicants believing that they have been harmed by an error or irregularity during the award process may file a complaint. See further Section 2.4.15 of the Practical Guide.
2.5.2 Indicative time table

	
	DATE
	TIME*

	Information meeting (if any)
	Not applicable
	Not applicable

	Deadline for request for any clarifications from the Contracting Authority
	< Date 21 days before the submission deadline>
30/11/2012
	< Time >

	Last date on which clarifications are issued by the Contracting Authority
	< Date 11 days before the submission deadline>
10/12/2012
	-

	Deadline for submission of Concept Notes
	22/12/2012
	13h00

	Information to applicants on the opening & administrative checks and concept note evaluation (step 1)
	31/01/2013
	-

	Invitations for submission of Full Application Form
	08/02/2013
	-

	Deadline for submission of Full Application Form
	25/03/2013
	-

	Information to applicants on the evaluation of the Full Application Form (step 2)
	08/04/2013
	-

	Notification of award (after the eligibility check) (step 3)
	08/06/2013.
	-

	Contract signature
	30/06/2013
	-

*Provisional date. All times are in the time zone of the country of the Contracting Authority

This indicative timetable may be updated by the Contracting Authority during the procedure. In such case, the updated timetable shall be published on internet at the DG CLIMA website: http://ec.europa.eu/clima/funding/2015/index_en.htm
2.6
Conditions applicable to implementation of the action following the Contracting Authority's decision to award a grant
Following the decision to award a grant, the Beneficiary will be offered a contract based on the Contracting Authority's standard grant contract (see Annex G of these Guidelines). By signing the Application form (Annex A of these Guidelines), the applicant declares accepting, in case where it is awarded a grant, the Contractual conditions as laid down in the standard grant contract.
If the successful applicant is an international organisation, the model Contribution Agreement (Annex I) with an international organisation or any other contract template agreed between the international organisation concerned and the Contracting Authority will be used instead of the standard grant contract provided that the international organisation in question offers the guarantees provided for in the applicable Financial Regulation, as described in Chapter 6 of the Practical Guide to contract procedures for EU external actions.

Implementation contracts

Where implementation of the action requires the Beneficiary to award procurement contracts, it must award the contract to the tenderer offering the best value for money, that is to say, the best price-quality ratio, in compliance with the principles of transparency and equal treatment for potential contractors, care being taken to avoid any conflict of interests. To this end, the Beneficiary must follow the procedures set out in Annex IV to the standard grant contract.
2.7
Early warning system and central exclusion database
The applicants and, if they are legal entities, persons who have powers of representation, decision-making or control over them, are informed that, should they be in one of the situations mentioned in:
- the Commission Decision of 16.12.2008 on the Early Warning System (EWS) for the use of authorising officers of the Commission and the executive agencies (OJ, L 344, 20.12.2008, p.125) or

-the Commission Regulation of 17.12.2008 on the Central Exclusion Database (CED) (OJ L344, 20.12.2008, p.12),
their personal details (name, given name if natural person, address, legal form and name and given name of the persons with powers of representation, decision-making or control, if legal person) may be registered in the EWS only or both in the EWS and CED, and communicated to the persons and entities listed in the above-mentioned Decision and Regulation, in relation to the award or the execution of a grant agreement or decision.
3.
LIST OF ANNEXES
documents to be completed
Annex A: Grant Application Form (Word format)
The below annexes, (B, C, E, G, J), can be downloaded from the internet site : http://ec.europa.eu/europeaid/prag/annexes.do?group=E
Annex B: Budget E3C (Excel format)
Annex C: Logical Framework E3D (Excel format)
Annex D: Legal Entity Sheet E3e1, E3e2, E3e3
Annex E: Financial identification form E3f

documents for information

Annex G: Standard Grant Contract
-
Annex II:
General conditions applicable to european union-financed grant contracts for external actions E3h2
-
Annex IV:
contract award procedures E3h3
-
annex V:
standard request for payment E3h4
-
annex VI:
model narrative and financial report E3h6, E3h7
- annex vii:
model report of factual findings and terms of reference for an expenditure verification of an EU financed grant contract for external actions E3h8
- annex viii:
model financial guarantee E3h9

- annex ix:
standard template for transfer of ownership of assets E3h10
Annex H:
 Daily allowance rates (Per diem), available at the following address: http://ec.europa.eu/europeaid/work/procedures/implementation/index_en.htm
Annex I:
Contribution agreement, special conditions applicable in case where the Beneficiary is an International organisation
http://ec.europa.eu/europeaid/work/procedures/financing/international_organisations/index_en.htm
- annex I/a: general conditions applicable to European Union contribution agreements with international organisations
http://ec.europa.eu/europeaid/work/procedures/financing/international_organisations/index_en.htm
Annex J:
Information on the tax regime applicable to grant contracts signed under the call E3a1
Project Cycle Management Guidelines

http://ec.europa.eu/europeaid/multimedia/publications/publications/manuals-tools/t101_en.htm
� 	OJ L 378 of 27 December 2006, pp.41-71, � HYPERLINK "http://ec.europa.eu/europeaid/work/procedures/legislation/legal_bases/documents/dci_en.pdf" �http://ec.europa.eu/europeaid/work/procedures/legislation/legal_bases/documents/dci_en.pdf�

� 	� HYPERLINK "http://ec.europa.eu/europeaid/how/finance/dci/documents/enrtp_strategy_paper_2011-2013.pdf" �http://ec.europa.eu/europeaid/how/finance/dci/documents/enrtp_strategy_paper_2011-2013.pdf�

� E.g. low emission development strategies, market readiness mechanisms, Monitoring, Reporting and Verification (MRV).

� 	� HYPERLINK "http://ec.europa.eu/environment/nature/biodiversity/comm2006/pdf/2020/1_EN_ACT_part1_v7%5b1%5d.pdf" �http://ec.europa.eu/environment/nature/biodiversity/comm2006/pdf/2020/1_EN_ACT_part1_v7%5b1%5d.pdf�

� 	UNFCCC Decision 1/CP.17, Establishment of an Ad Hoc Working Group on the Durban Platform for Enhanced Action.

� Where a grant is financed by the European Development Fund, any mention of European Union financing must be understood as referring to European Development Fund financing

� International organisations are international public-sector organisations set up by intergovernmental agreements as well as specialised agencies set up by them; the International Committee of the Red Cross (ICRC) and the International Federation of National Red Cross and Red Crescent Societies, European Investment Bank (EIB) and European Investment Fund (EIF) are also recognized as international organisations.

� To be determined on the basis of the organisation's statutes which should demonstrate that it has been established by an instrument governed by the national law of the country concerned. In this respect, any legal entity whose statutes have been established in another country cannot be considered an eligible local organisation, even if the statutes are registered locally or a “Memorandum of Understanding” has been concluded

� Art 31§2 of the DCI regulation: � HYPERLINK "http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:378:0041:0071:EN:PDF" �http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:378:0041:0071:EN:PDF� stipulating, inter alia, that " Reciprocal access in the least developed countries as defined by the OECD/DAC shall be automatically granted to OECD/DAC members."

�	No supporting document will be requested for applications for a grant not exceeding EUR 25 000.

�	Where the applicant and/or (a) partner(s) is a public body created by a law, a copy of the said law must be provided

�	To be inserted only where the eligibility conditions have not changed from one call for proposals to the other.

� 	This obligation does not apply to natural persons who have received a scholarship, nor to public bodies nor to international organisations. It does not apply either when the accounts are in practice the same documents as the external audit report already provided pursuant to Section 2.4.2.

1
22

_1114249368.doc

