	[image: image5.png]

	[image: image2.png]* Kk

%t %

* 5 K

% % %

	[image: image3.png]

	 Bulgaria – Serbia IPA Cross-Border Programme

	 SHAPE * MERGEFORMAT

Questions and answers on the 1st Call for Proposals of the Bulgaria – Serbia IPA Cross-Border Programme, received by 10 November 2009
	№
	Question
	Answer

	1.
	How should "Number of linkages between different institutions created" be understood – for example is a network establishment understood as 1 link or for example 50, as the number of participants included? The same question applies for the educational/business partnerships?
	The project indicators are quantifiable – for example, number of linkages established, number of participants. In that case specifically, the indicator shall be understood as number of linkages between different institutions established, and they shall be participants in the network resulting from your project.

	2.
	If a Serbian municipality participates as a partner, and the Lead Partner is a Bulgarian NGO, should the municipality submit a Municipal Council decision, in case that they apply for priority axis 2?
	Annex B5 – Decision of Local Council / Board of Directors or any similar body regarding the project development and implementation shall be submitted by all partners participating regardless of the priority axis for which the application refers.

	3.
	Is there a possibility the 15 % mandatory own contribution in the Programme for Serbian participants to be covered by Serbian state?
	According the requirements of section 2.2.2 of the Applicant’s Guide obligatory activities shall include for Serbian bodies: 85% EU contribution + 15% own co-financing, i.e all Serbian participants shall co-finance their project part in the operation with amount of 15 %.

	4.
	Do documents proving financial sustainability (В2), as well as tax registration documents (В3), attached as integral part of the application have to be translated in English?

Is the legalized translation required for supporting documents (documents proving legal status – В1, certificate issued by the relevant body for lack of obligations – В4)?
	Where supporting documents are not in English, a translation into English of the relevant parts of these documents, proving the partners’ eligibility, must be attached (concerning financial documents it is not needed translation of all profit and loss records, only the balance table shall be translated). This shall be done by certified translation company. No authorized/legalized translation is required.

	5.
	What is the relevant document Annex В1 for Serbian municipality - partner?
	Serbian municipality shall submit Copy of Law on Territorial Organization (Kopija Zakona o teritorijalnoj organizaciji) where legal status of organization is regulated. This document is submitted in notary certified copy supported by English translation.

	6.
	My inquiry is related to Priority Axis 1, Key Area of Intervention 2 – Infrastructure concerning environmental issues. One of the indicative operations is the establishment of tourist visitor’s centers. Does this operation include purchase of furniture and technical equipment or it concerns only construction activities?
	Investment activities under Priority Axis 1, Key Area of Intervention 2 envisage construction activities and purchase of equipment for the purpose of the project. Expenditures for investment support activities are planned in budget line 6 and must form at least 70 % of total eligible costs.

	7.
	We are planning project in the investment field, and we have prepared the detailed design project and notification by relevant body in environment protection field concerning activities envisaged.

The name of the detailed design project concerning compliance assessment process is different to that of the project application.

Is there a requirement the name of detailed design project to be equivalent with the project application name?

If so, do a notification concerning our investment intention have to be addressed to relevant body in environment protection field for official position, including the present name of the application?
	There is no specific requirement in the Applicant’s Guide that name of detailed design project must be equivalent with the project application name. In the application form the applicant has to mentioned the name of the investment project as per approved detailed design project.

	8.
	Is a Serbian partner eligible if it is:

- local organization, representative of central public authority, provided that local structure is situated in programme eligible area, but the central organization operates on national level and has its head office based in Belgrade which is outside of the eligible programme region?
	The Applicant’s Guide specifies in section 2.2.1 – Eligibility of Applicants – who may apply for the current call for proposals - these are “local/regional/national authorities or subsidiary structure(s) of local/regional/national authorities. In case a local/regional/national structure is not and can not act as a legal entity, its legally established central organization, if such exists, shall be the project partner”. If these requirements are met the organization registered in Belgrade is eligible to participate in the Program.

	9.
	Is it eligible if only administrative costs are incurred on the territory of Sofia city District and all other costs are incurred on the territory of the other project partners - in other eligible areas?
	Applicant’s Guide is not providing any limitation concerning type of eligible costs for adjacent area.

	10.
	Please, confirm that consultancy services for elaboration of project proposal, contracted and/or paid before deadline for application submission, is eligible expenditure?
	In accordance with article 2.2.3 of the Applicant’s Guide Budget line 7 – Other costs, sub line „Project preparation” may include preparation costs (partner meetings, consultancy, research) or other related costs referred to project preparation and incurred prior to signature of subsidy contract. These costs are eligible in case the application is selected for funding and activities are implemented in compliance with tender procedures rules applicable for the Program – more specifically, Practical Guide to Contract Procedures for EC external actions .

Please note that project preparation costs shall not exceed 5% of the total project costs!

	11.
	Clarify whether it is necessary to carry out tender procedures for project preparation costs according to the Practical Guide, as the Applicant’s Guide state ("..the sub-contracting must be done by a transparent tendering procedure, following the provision of EU Regulation 718/2007, article 121, translated into Practical Guide to Contract Procedures for EC external actions."), or according to the relevant national procurement legislation e.g. Public procurement Act or Council of Ministers Decree No 55/12.03.2007?
	All tender procedures, including those related to preparation activities have to be conducted according to the Practical Guide to Contract Procedures for EC external actions (PRAG).

	12.
	One project proposal must cover only one Key Area of Intervention, no combination between key areas allowed. Key area of intervention 1 of the priority axis 1 requires at least 70% investment costs of the total project costs. The remaining amount apparently shall be „institutional support measures”. Is it possible institutional support measures to be one of those from indicative list in priority axis 2 key area of intervention 1?
	Applicant’s Guide section 2.2.2 - Eligibility of Activities specifies as investment components for priority axis 1, key areas of intervention 1.1 and 1.2. Expenditures for investment support activities must form at least 70 % of total eligible costs.

The Applicant’s Guide specifies as admissible institutional activities as additional to investment measures, provided that they are closely related to project objectives, planned investment costs, and are essential for achievement of project results.

	13.
	Annex to the application form p. 3.2, Annex (В), В1 Documentary and other evidence (in original or certified copy) on the most recent legal status of all partners (issued not later than 6 months prior the date of application, (notary certified). Please clarify that requirement when applied in case the partner is a public organization – municipality or district administration, established by the force of administrative act/decree, issued during 70’s and 90’s and if a copy is to be submitted of relevant administrative act, shall it have to be notary certified?
	In case of public organization – municipality or district administration – in the section „Documentary and other evidence of the most recent legal status”, the administrative act/decree notary certified or excerpt from the official state journal shall be submitted regarding establishment of relevant institution.
The documents shall be attached by English translation of the relevant parts of those documents, related to applicants’ eligibility.

	14.
	In the application form, section 2 (Project identification), point 3.2 (project objectives) the general objective(s) and specific objective shall be described. The presentation from training seminar points out the same requirement: project have one specific objective. The CBC Programme on the other hand presents one general and several specific objectives. How can we comply to the requirement for one specific objective when filling up the application?
	In the application form, section 3.2 of sheet „Project identification” any applicant shall fill general objective(s) to which project shall contribute and one or several specific objectives which the proposal aims to achieve.

There is no restriction to list only one specific objective in case when applicant is planning to achieve several project objectives during project implementation.

Please take note that setting up several ambitious objectives during project lifetime may be an obstacle for their successful achievement on behalf of the partners.

	15.
	We have a project which will be implemented in protected area in the eligible region (NUTS III) for this Call and planned activities will be performed within the protected area. Our question is: our organization id registered in Belgrade. Is it eligible to be partner (or lead partner) for this Call for Proposals, since all planned activities will be performed within the protected area situated in NUTSIII area (in Serbia and Bulgaria)?
	The Applicant’s Guide specifies in section 2.2.1 – Eligibility of Applicants – who may apply for the current call for proposals – i.e – these are: legally established organizations (legal persons), and be established within the eligible cross border region between Bulgaria and Serbia.

Since you point out that the NGO is established in Belgrade, it is outside of the eligible border region between Bulgaria and Serbia described in the Applicant’s Guide, therefore it is not eligible for participation neither as Leading applicant nor Partner under the current call for proposals.

	16.
	Is it eligible if the Lead partner in the project is registered in
Sofia City District and the above requirement is obeyed concerning the 20% restriction?
	Within the Applicant’s Guide there are no restrictions concerning limitation of number of project partners registered in Sofia.

According to the Applicant’s Guide “In duly justified cases, Community funding may finance expenditure incurred in implementing operations or parts of operations up to a limit of 20% of the amount of the Community contribution to the cross-border programme in NUTS level 3 regions or, in the absence of NUTS classification, equivalent areas, adjacent to the eligible areas for that programme. At project level, in exceptional cases, expenditure incurred outside the programme area as defined in the first sub-paragraph may be eligible, provided that the project could only achieve its objectives with that expenditure.

The district of Sofia-city defined as adjacent area should implement operations up to 20 % of the amount of the Community and national contribution.

	17.
	If the Lead partner is registered in Sofia district, is it eligible
if project activities are not carried out on the territory of the
adjacent area, but only on the territory of other project partners - in other eligible areas?
	All project activities must be carried out within the eligible border region observing limitation given in the previous answer.

	18.
	Please clarify the content of the text from the Partnership Agreement (Annex А.3):

„Every Partner is obliged to provide quarterly Progress Report pertaining to the tasks provided for the Partner in the Application Form as well as certificate of expenditures issued by the national controller in accordance with the procedures specified within………… [1] days."

Please give distinct justification:
- what procedures are described in the text?
- what time frame days of what event?
	The text in the partnership agreement specifically concerns reporting procedure on project implementation, request for verification of expenditures and request for expenditures certification, described in details in the Subsidy Contract:

Article 4 para.11 „The Lead Partner may file a request for an interim payment not earlier than 3 months after receiving of the advance payment or after the start of the project in case there was no advance payment requested. The Lead Partner should file requests for interim payments (second, third etc.) on the quarterly basis. The interim payment requests should be accompanied by a Progress report consisting of an operational (narrative) and financial section to the Managing Authority/Joint Technical Secretariat.

and
Article 5 para.1 „The Lead Partner has to submit progress reports to the Managing Authority on quarterly basis accompanying with request for payment. Each regular progress report should include an operational (narrative) and financial section and should be presented not later than 30 days after the end of each quarter.”

Please take into consideration that the subsidy contract is concluded with the Lead Partner only, which has the responsibility to report to the Managing Authority on the project’s implementation (submiting summary progress report for each of the partners) and request for expenditures certification for all partners.

Taking into consideration the terms for submission of progress reports and requests for expenditures certification as per the subsidy contract, all partners have to coordinate internal terms for execution of tasks related to progress reporting and request for expenditures verification and certification.

	19.
	In case when applying for investment activities, requiring submission of detailed design project:

- is it necessary submission of urban planning permit, annexed to detailed project design?

- is it admissible to issue an urban planning permit during project implementation and this to form an activity within the project?

	On the application stage it is not mandatory to submit urban planning permit. It can be issued simultaneously with issuing of approval of detailed project design, if a request for issue of permit is submitted. Approved investment project is integral part of the urban planning permit.

Cost for issue of permits, authorizations, related to construction activities or procurement of supplies within project duration, executed by relevant national authorities are eligible if they comply with eligibility of expenditures – section 2.2.3 of the Applicant’s Guide.

 It shall be taken into consideration that within 1 year period after approval of the detailed project design, a request for urban planning permit shall be submitted; otherwise the project will lose its legal power!

	20.
	In case that project application is approved, cost for external expertise for project preparation on what stage may be reimbursed – from advance payment or from first interim payment?

	The Managing Authority will transfer an advance payment to beneficiaries upon a request for advanced payment, which shall be disbursed during project implementation. After finish of the first quarter period in the project implementation, beneficiary may request verification of incurred costs, on which grounds the certification of costs will be executed. Project preparation costs may be reimbursed from advance payment, but they will be subject to verification during future interim payments.

	21.
	Our project will for aim establishment of network between social organizations and institutions. At the same time key area of intervention 2.1, which refers to our idea, has objectively verifiable indicators assigned to application form, which do not correspond to our target groups. The stress is highlighted on business and educational networks – e.g. "number of educational/business partnerships", while our network is not the same. Does it mean, regardless that network is established, the project shall address other key area of intervention?
	Any potential applicant in the Program chooses at what priority axis/key area of intervention shall address its project idea and thus to prepare project application.

Key area of intervention 2.1. focuses on improving business, stakeholder and institutional links.

The indicators included in the application form are related to the key area of intervention’s objective and they are source of verification for obtaining Program objectives and expected impact over eligible border region. In addition any applicant may submit indicators related to specific rationale of every project application.

Managing Authority cannot advise you what priority axis shall address your project application, for it is related to several conditions – project specific objective, project correspondence to program objectives, specific problems in the region, target groups envisaged, activities, expected results. The rationale of your project purpose is „establishment of network between social organizations and institutions” is a broad definition and may corresponds to any priority axis or key area of intervention – it can be network improving social infrastructure, tourist development network, sustainable use of natural resources, etc. The specific of project is correlated to various sphere of intervention and it is measured with specific indicators. The applicant on its own may decide taking into consideration existing problems what specific constraints to deal with and what key area of intervention to select.

	22.
	In case of projects, envisaged to organize cultural events, festivals and contests:

- is it eligible cost rewards for winners in the contest?

- if yes, at what budget line it shall be planned provided these are financial rewards and at what line if these are material ?

- is it eligible costs fees (remuneration) of jury members for a single contest?

	Please, take attention to Applicant’s Guide – section 2.2.3 – Eligibility of expenditures – list of ineligible expenditures – „ Actions concerned only or mainly with individual sponsorships for participation in workshops, seminars, conferences, congresses”. In that relation, costs for rewards (financial mainly) are individual prize/sponsorship for participation and is within the limitation set up above. Material rewards for participation in events and contests are eligible, but they must have only symbolic significance – e.g. caps, vests, plaques, honoraries, etc.

Remuneration of jury members are eligible and they are classified as external service.

	23.
	Priority axis 2, key area of intervention 2 includes the following activities: "Activities for development of green-, rural-, cultural- eco- etc. tourism as a factor for increasing employment". Please clarify what operations may be executed corresponding to that key area?
	The Applicant’s Guide includes list of indicative activities in frame of which the applicants may suggest activities, related to needs and constraints of the border region, its potential for development and capacity of the applicant. It is subject of decision of applicant to suggest set of operations appropriate for achieving project objectives and contribute to achieve program purposes.

 Following the provisions above, the Managing Authority cannot issue position on your inquiry, since the concrete activities "Activities for development of green-, rural-, cultural- eco- etc. tourism as a factor for increasing employment", are related to the specifics of border region, target groups, potential for development and existing risks.

	24.
	Our project includes rehabilitation of eco-trail and construction of tourist shelters nearby the trail. We checked the legal provisions concerning intervention but we did not find information and our question is – do we need to prepare detailed work design project according to the Bulgarian legislation?
	Following the provisions of Bulgarian legislation the following regulations shall be observed and following documents have to be provided:

1. 1. Letter issued by Regional Environmental Protection Agency concerning if:

- necessity to execute Environmental Impact Assessment
- subject to mandatory Environmental Impact Assessment;
- - if operation is realized on the territory of protected areas, and if compliance assessment needed according provisions of „Regulation concerning conditions and order for performance of compliance assessment of development plans, programs, projects and investment projects with subject and purposes for saving of protected areas”.

2. 2. Position paper of relevant authority – State Forestry for admissibility of construction activities in forest area and written consent of the institution for execution of activities.

3. 3. Position paper issued by Regional Environmental Protection Agency (concerning water source, quality of water and fresh water supply to fountains).

4. 4. Certificate for water usage observing Water Act (water supply).

 5. Urban planning permit for constructions and utilities planned to be mounted on the trail, attached with situation map and route of the trail, indicating utilities position on the trail and project part «constructions» or issued statement by construction engineer with procedures to be followed.

	25.
	In order preparation costs for project to be reimbursed by advance payment, is it necessary when assigning service to external company to set up a requirement for payment to be executed only after received advance payment by Managing Authority?
	Following Programme requirements, the expenditures will be certified when services are effectively executed/delivered and supported by service contract, documentary evidence for service delivery and invoice paid from Contractor to Executor. In that relation, notwithstanding advance payment made by Managing Authority, all project costs shall be subsequently verified. Contract relations between beneficiary and service providers, including payment conditions shall be according to the provisions of the Practical Guide.

	26.
	According subsidy contract attached, the beneficiary may receive advance payment at amount up to 20% of the total costs. In order to receive advance payment, along with the bank guarantee required, shall the Lead Partner submit copy of contracts, in its position of Contracting Party, with clause for advance payment to the contractor?

	See answer above.

	27.
	Are research and science institutes eligible for participation under the cross border Programme as a partner or lead partner (Central Laboratory for general ecology within Bulgarian Academy for Science)?
	The Applicant’s Guide specifies in section 2.2.1 – Eligibility of Applicants – who may apply for the current call for proposals – i.e – these are: legally established organizations (legal persons), be established within the eligible cross border region between Bulgaria and Serbia, be non profit making, be local/regional/national authorities or subsidiary structure(s) of local/regional/national authorities. In case a local/regional/national structure is not and can not act as a legal entity, its legally established central organization, if such exists, shall be the project partner

If all conditions upper mentioned are met, your organization is eligible for participation.

Central Laboratory for general ecology within Bulgarian Academy for Science is a science institute and is eligible for participation under present call, but it needs to be clarified whether the institute is a legal entity or it cannot exist independently. In case that your organization is a legal person you may apply under present call. In case that your organization is not a legal entity, the main organization - Bulgarian Academy for Science shall be the participating organization.

	28.
	We are preparing a project idea with Lead Partner - Central Laboratory for general ecology–Bulgarian Academy for Science, partner "Bulgaria in Europe" NGO from Vidin Institute for Metallurgy and Mining - town of Bor. Central Laboratory for general ecology–Bulgarian Academy for Science has its main office in Sofia (specified as adjacent area).Does it mean that Lead Partner may incur no more than 20% of the total subsidy amount?
	According provisions of Commission Regulation (EC) No 718/2007,
Sofia City District is an Adjacent Area, and it should implement operations up to 20 % of the amount of the Community and national contribution, all other costs shall be incurred in the eligible border region.

	29.
	According budget line № 5 – may technical research include: taking samples, conduct of chemical analyses, research measuring soil and water pollution?
Is there any limit for their percentage compared to total project costs? Do subcontractors need to be assigned?

Do subcontractors have to be described in the project application?
	Budget line 5 may include costs for activities, classified as external expertise and subject of subcontracting following provisions of procurement rules on the programme – Practical Guide for EC external actions (PRAG). Costs may be related to various activities - e.g. technical research, analyses, preliminary work designs etc. Type of costs you point out are research and they are eligible costs.

Subcontractors are not listed in the application form, since their selection is a subject to tender procedures according Practical Guide during project implementation. The Applicant’s Guide does not set up any limits for the amount of budget line 5 comparing to total project costs.

	30.
	When we have associate partners in the project, who will not incur financial resources, but will support project implementation in some way, do they need to be listed in the project?
	The present program does not envisage participation of associate partners who support project implementation not having assigned responsibilities and budget sources. In the present call for proposals between Bulgaria and Serbia co-funded by IPA all participating organizations shall act as partners during preparation, project development and implementation of project activities. They regulate in the Partnership Agreement single responsibilities of each party, as well as appoint a Lead Partner, and division of activities. All partners shall comply with eligibility criteria according point 2.2.1 Eligibility of Applicants. Every partner shall submit required documents proving legal and financial status as per listed in the Applicant’s Guide.

	31.
	Concerning project partners financial stability, is a proof of sustainability documentary evidence – contracts between project partners and external companies?
It will be regulated in the content that they are related to Cross border programme?
	The question is not clear.

According to published criteria for part technical and financial evaluation – integral part of the Applicants’ Guide, the Applicant and partner capacity is evaluated by 4 basic criteria, one of them is staff, technical capacity and financial stability of the project partners;

All project partners shall submit documentary evidence concerning financial status for the last 2 years (2007 and 2008) – profit and loss accounts/balance table certified by tax administration. Financial status of the partners is a subject of technical evaluation.
Regarding providing of own contribution (mandatory for Serbian partners) and Declaration for Commitment (to be submitted by every partner), it is not required submission of evidence (availability of funds and contracts) reviewing financial sustainability and source of funding. By signing the Declaration for Commitment, every partner takes responsibility to provide own contribution required (mandatory for Serbian partners) and assure availability of funds for start of the activities before receiving an advance payment by the Programme.

Questions and answers on the 1st Call for Proposals of the Bulgaria – Serbia IPA Cross-Border Programme, received by 15 October 2009
	№
	Question
	Answer

	32.
	Is it eligible 2 municipalities and one university to be partners? Or 1 municipality and 2 universities?

	All potential applicants under the Programme are eligible if they comply with eligibility criteria – point 2.2.1 of the Applicant’s Guide – Eligibility of Applicants. There is no specific requirement partner within one project to be same type of organizations.

Please note that at least one partner from each side of the border is required in order to be project considered as eligible.
The maximum number of partners in a project will be ten (10), including the Lead Partner.

	33.
	Will you clarify is there an obligatory requirement for land on which investment activities are envisaged, to be public municipal property, as well as applicant be a municipality, furthermore, need the applicant to declare that asset’s purpose will not be changed for a period of 5 years following project closure?
	In case when investment activities are envisaged, and these are conducted on public state or public municipal property, the applicant shall submit ownership act for the assets, supported with agreement with the owner, clearly stating that the assets are given for free right of use for the purpose of the project at least for 5 years after end of the project. (notary certified copy)

When the Applicant is a municipality, and investment activities are executed on public municipal property, the Applicant shall submit Municipal Council decision, authorizing that assets are given for free right of use for the purpose of the project at least for 5 years after end of the project; according provisions of Law for local self government (in Bulgaria), Art 21 para.1, point 8, the Municipal Council “authorizes the use, adoption and management of municipal property, and designates mayor’s responsibility over municipal assets.

	34.
	A full electronic version of the Application Form and its annexes must be also enclosed on a CD or DVD. The electronic format shall contain exactly the same information as the paper copy.
The application contains different formats of files - Excel, Word, as well as documents which are legalized and /or translated as well as schemes and technical documentation.

Shall the electronic copy be fully scanned after it is signed and numbered accordingly, or any document shall be attached in its original format?

	Electronic version shall contain exactly the same information as the paper copy.

The application form shall be attached in its original format (excel format)

The annexes – project resume, CV’s, - shall be attached in text format (word format, pdf. format)

Supporting documents issued by national authorities on paper (i.e. documents providing information on most recent legal status, lack of obligations, ownership acts, authorizations, certificates, and documents signed – e.g. partnership agreement, Municipal Council decision, agreement with district governor, explanatory note, shall be attached on scan copy (pdf. format, jpeg format).
Technical documentation related to investment activities are attached in pdf format or autocad format.

	35.
	In the Applicant’s Guide, Table 1 eligible districts NUTS III with included municipalities are listed. My question is – shall we observe the “mirror principle”, on NUTS III level, e.g a municipality from Vidin district shall be partner with an organization from Bor district, or any organization from eligible area is eligible as a partner?
	There is no such requirement. Organizations from Vidin District, may have partners and implement activities in any location of the eligible districts from both sides of the border, including also adjacent area (Sofia city district), where there is a limit for a maximum 20% of total project costs to be spent.

	36.
	Is elaboration of monitoring system for data collection and its processing generated from energy renewable sources – from photovoltaic and wind sources, implemented in eligible area, can be eligible as activity?
	The Applicant’s Guide describes list of indicative activities, which potential applicants shall observe when drafting their project proposals.

Activities proposed for funding shall be in compliance with the indicative operations from the key area of intervention under each priority axis as stipulated in the Bulgaria – Serbia IPA Cross-Border Programme described in section 2.2.2 Eligibility of activities in the Applicant’s Guide.

Furthermore, applicants shall propose activities having clear cross border character, and have distinct effect over cross border region.
Following the provisions above, the Joint Technical Secretariat cannot issue position on your inquiry, since the concrete activities are closely related to your project rationale, the planned cross border effect and sustainability.

	37.
	Is it eligible under the current Program, when proposing investment activities – e.g tourist, educational, sport or cultural infrastructure, these to form part of large investment project – having in consideration budget limits under the call for proposals?

	Please take in consideration that envisaged activities shall produce finial output, benefiting the final stakeholders in the project i.e. after completion of your project, the performed investment shall be on disposal of the final beneficiaries.

The proposed activities may be parts of a larger investment initiative, but only in case when the usage of the final products by the final beneficiaries is not depend on the whole realization of the larger investment project.

	38.
	In case investment activities are envisaged, is cost for infrastructure eligible, provided that procurement rules are observed, and in that case construction activities start prior to subsidy contract signature?

In such approved project application when contract is signed do costs for construction incurred prior to contract signature eligible?

	Only preparation costs for project application preparation, incurred prior to application submission and approval are eligible for funding.

The starting date for the eligibility of expenditure for project preparation is the date of the official approval of the Financial Agreement between the Republic of Serbia and the European Commission (March 27, 2009) but not earlier than one year before the date of call for proposals

Starting date for all other costs eligibility shall be the contract date between Managing Authority and Leading Partner.

	39.
	According Applicant’s Guide and Programme’s principles, any of the partners in the project shall implement a set of activities.

Having in consideration the fact that not all of the partners have capacity to cover costs in advance related to activities prior to reimbursement by the program the question is:

Is a partner from Bulgaria – not the leading applicant – obliged to maintain financial coverage of the activities implemented by other project partners?

Is it admissible - when the one do not have financial capacity, prior to reimbursement by the program, it anyhow to participate in the project as a partner, responsible for some activities, and in general to contribute for project implementation?
	According to the Applicant’s Guide, the applicants need to ensure adequate and stable sources of funding, to maintain project implementation, and to take part in its financing if necessary.
All partners are responsible for implementation of set of activities, and corresponding costs planned in its budget table.
All partners are obliged to implement the operation and maintains own co-financing to project activities until their reimbursement of the Program.
Every partner taking part in activities incurs corresponding costs.

Please be more detailed in your inquiry, what is the meaning for lack of financial capacity, and applicant’s participation as a partner in project implementation, since the both provisions are contradictory to each other.

	40.
	We prepare a poem contest, with purpose of promote of sonority of Bulgarian language. We have the desire to widen it up and include the poets from Macedonia.
Is there an open call where we may apply for some contribution?

	The Applicant’s Guide refers to Cross border IPA Programme between Bulgaria and Serbia

As regards to Cross border IPA Programme between Bulgaria and Macedonia, please forward your question to e-mail: jtsipakystendil@gmail.com.

	41.
	According Applicant’s Guide eligible costs for project preparation shall be incurred following the provisions of PRAG. Can we use the templates of the PRAG annexes which are available on Bulgarian language and used in previous grant schemes?
	Please take in consideration that Practical Guide for EC external actions (PRAG) and its annexes is subject of updating by the European Commission. In that relation the contracting procedures shall be done using the most recent official templates, at the time of contracting. All annexes of PRAG are in English and are obligatory to be used in such manner.

	42.
	According to the Applicant’s Guide, “where such documents are not in English, a translation into English of the relevant parts of these documents, proving the partners’ eligibility, must be attached…”

In case of investment activities, what parts of detailed design project shall be translated – Environmental impact assessment, investment rationale, type of construction activities? Please give more details.

	The Applicant’s Guide requires from applicants to submit authorized translation of relevant parts of documents, regarding applicant’s eligibility and nature of intervention.
Those documents are permits issued by relevant authorities – documents providing information on most recent legal status, balance table, ownership acts, permits and position papers from environmental institutions, decision of management bodies for participation in the project, urban planning permits.

Regarding translation of detailed work design, it is sufficient submitting translation of the text part of detailed work design (explanatory note) and bill of quantities.

	43.
	In relation to Cross border IPA Program, Ref.№: 2007CB16IPO006 – 2009 – 1, I would like to ask following:

When applying for infrastructure activity – construction of hall with complex purpose – to host events, festivals and other cultural activities – is it eligible cost purchase of equipment related to its functioning – e.g. chairs, stage, audio equipment?

2) Is this equipment cost part of investment costs, whose limit is at least 70% of the total project costs?

	Cost for purchase of equipment are eligible if complying to requirements of section 2.2.2 – Eligibility of activities, and relevant requirements for eligible activities under the Programme – section 2.2.3 – Eligibility of expenditures: it shall be necessary for carrying out the activity and must comply with the principles of sound financial management, stipulated in the project budget, actually incurred by the beneficiaries, recorded in the beneficiaries’ accounts and tax documents, verified as eligible by the controllers and certified, in line with the provisions of the subsidy contract, national and European legislation, costs have not been subject to financing from any other public funds.

Costs for purchase of equipment are included in section “Investments” and applicants have to take in consideration the minimum and maximum ratio between “investment” and “institutional” activities as according to selected priority axis/key area of intervention, set up in the Applicant’s Guide.

Questions and answers on the 1st Call for Proposals of the Bulgaria – Serbia IPA Croos-Border Programme, received by 30 September 2009
	№
	Question
	Answer

	44.
	Are the following activities eligible under Bulgaria-Serbia cross border Programme: (in the Applicant guide they are classified neither eligible nor ineligible):

- popularization of quality management systems, management systems for safe and healthy labour conditions, food safety, etc.

- is it eligible as a pilot project development of integrated management quality system?
	The Application Guide presents list of indicative activities, which the Applicants shall comply to when drafting the application.

The projects must be in line with the indicative operations from the key area of intervention under each priority axis as stipulated in the Bulgaria – Serbia IPA Cross-Border Programme and related to activities envisaged under each priority axis/key area of intervention specified in point 2.2.2 – Eligibility of Activities.

In addition to upper mentioned, the Applicants shall envisage activities with clear cross border impact over the cross-border area.

Following the provisions above, the Joint Technical Secretariat cannot issue position on your inquiry, since the concrete activities are closely related to your project rationale, the planned cross border effect and sustainability.

	45.
	Is a regional court eligible to be Applicant under Cross Border Programme Bulgaria – Serbia?
	All potential applicants under the Programme shall comply to eligibility criteria – point 2.2.1 of the Applicant’s Guide – Eligibility of Applicants:

be legally established organizations (legal persons), be established within the eligible cross border region between Bulgaria and Serbia, be non profit making, be local/regional/national authorities or subsidiary structure(s) of local/regional/national authorities. In case a local/regional/national structure is not and can not act as a legal entity, its legally established central organization, if such exists, shall be the project partner.

Following those provisions, a Regional Court shall be eligible for application if it complies with these requirements.

	46.
	Is it eligible Beneficiary’s staff (e.g. in municipality, local/regional/national authority) to participate in project management team and get remuneration within project eligible expenditures?
	In the Applicant’s Guide there is no restriction for municipality’s or district administration’s servants to be part of the management team as well to receive remuneration by the Programme budget.

Please note that engagement of staff for the project – who are employed as public servants in relevant local or district administration – and act as project management team – shall be in compliance with relevant labour legislation in beneficiary country and regulations concerning engagement between employer and employee, as well as not to be in discrepancy with regulations related to implementation of projects funded by European Union budget.

Programme Management Authority will prepare additional clarifications in compliance with EU practices in that field, and will be published on the Programme website.

	47.
	Is it eligible Beneficiary to engage external experts as part of the management team and they get remuneration within project eligible expenditures?
	It is eligible provided that the Contractor complies the procedures of the relevant legislature.

	48.
	Are the minimum and maximum amounts for obligatory activities listed in the Applicant’s Guide (e.g. for Priority Axis 1) – investment activities (200 000 to 600 000 euro)– cover only construction activities or they are related to all eligible expenditures, including project staff remuneration, project preparation, and other budget lines?
	Minimum and maximum amounts for obligatory activities listed in section 2.2.2 – Eligibility of Activities–cover size of grant for Bulgarian bodies: 85% EU contribution + 15% national co-financing and for Serbian bodies: 85% EU contribution + 15% own co-financing.

Any of the applicants – Bulgarian and Serbian – may provide additional co-financing – as supplementary to obligatory according 2.2.2. amounts.

Obligatory activities cover all budget sections in the budget table.

	49.
	In the case when construction activities envisaged on the project are not mandatory to be supported by detailed work design – according to Law of the Spatial Planning (in Bulgaria),e.g. for some types construction and reconstruction, what are the required documents for application under the present call?
	All envisaged investment activities have to be supported with detailed works design (where applicable according to the relevant legislation, more specifically Law of the Spatial Planning and Regulation for scope and content of investment projects).

Following that requirement, any Bulgarian partner shall comply its investment intention with the requirements stipulated in the upper mentioned acts according national/European legislation and provisions of Applicant’s Guide.

	50.
	Is it admissible for Key Area of intervention 1 - Physical and information infrastructure – apart from investment activities which are obligatory – planning of institutional measures – e.g meetings between project partners, organization of seminars, events, closely related to investment activities?
	Key area of intervention 1 from the Applicant’s Guide envisages mainly investment activities as per listed in section 2.2.2 - Eligibility of Activities.

The Applicant’s Guide specifies as admissible institutional activities as additional to investment measures, provided that they are closely related to project objectives, planned investment costs, and are essential for achievement of project results.

Please note that for Key Area of intervention 1 - Physical and information infrastructure - expenditures for investment support activities must form at least 70 % of total eligible costs. In section 2.2.3, Eligibility of costs, in the Applicant’s Guide there is a list of investment costs.

	51.
	Is it obligatory when the project envisages investment activities, do they have to be implemented on both sides of the border, in both project partners?
	The Applicant’s Guide does not specify as obligatory investment activities to be implemented on both sides of the border.

The planned activities shall be balanced, have clear cross border character, and have distinct impact over the cross border region.

	52.
	Is it obligatory that all project partners have a role in financing of project activities, i.e –is joint co-financing required by the Programme?
	The question submitted in such manner is not clear. Please re-submit your question in more clear way.

	53.
	Is it eligible in one project, with partners from both sides of the border, investment activities envisaged to be implemented on one side of the border, and institutional activities to be implemented on other side?
	The Applicant’s Guide does not specify as obligatory investment activities to be implemented on both sides of the border.

The planned activities shall be balanced, have clear cross border character, and have distinct impact over the cross border region.

	54.
	Will consultancy services for preparation of tenders be eligible cost?
	They are eligible provided that they are conducted according subcontracting procedures of Practical Guide for EU external actions.

Please clarify if such costs are made before signing of subsidy contract, or they will be done during project duration.

	55.
	Will construction of new bus stations for public transport eligible for financing?
	The Applicant’s Guide include list of indicative activities, who the Applicants shall observe when preparing project application.

The projects must be in line with the indicative operations from the key area of intervention under each priority axis as stipulated in the Bulgaria – Serbia IPA Cross-Border Programme and in compliance with indicative activities set up for each priority axis/key area of intervention listed in section 2.2.2 - Eligibility of Activities in the Applicant’s Guide.

In addition to upper mentioned, the Applicants shall envisage activities having clear cross border character, and with distinct impact over the cross border region.

Following the provisions above, the Joint Technical Secretariat cannot issue position on your inquiry, since the concrete activities are closely related to your project rationale, the planned cross border effect and sustainability.

	56.
	Will reconstruction of existing bus stations eligible for financing?
	Please refer to preceding answer.

In addition to listed upper mentioned condition, the costs planned for project activities shall be in compliance with section 2.2.3 of the Applicant’s Guide – Eligibility of expenditures, and adopted Detailed Rules for eligible costs for Bulgaria Serbia IPA Cross Border Programme (Regulation of Council of Ministers 221/ 11.09 2009)

	57.
	What is the mechanism for project financing by the Programme? Are there any pre-financing payments and interim payments envisaged and at what stage of the project? Do partners required to finance activities in advance and wait for reimbursement afterwards?
	According to Annex C, Subsidy contract – part of the Applicants’ Package – the payments are pre-financing payment (up to 20% of the total grant amount), interim payments on every 3 months – when claimed by the Beneficiary and based on amount of certified costs, and final payment.

For more detailed information, regarding steps, terms and conditions on payments, please refer to Subsidy Contract

	58.
	Are the bank interests eligible costs?
	In section 2.2.3 of the Applicant’s Guide – Eligibility of expenditures, the list of ineligible activities are specified regarding present Call for proposals: point „(g) bank charges, costs of guarantees and similar charges”

	59.
	Are the Applicant’s capacity evaluated only by assessing implemented EU projects?
	According to published criteria for part technical and financial evaluation – integral part of the Applicant’s Guide, the Applicant’s capacity is evaluated by 4 basic criteria:

· Experience in project management in similar or other EU financed projects

· Project team has capacity to manage the project

· Participation of partners in project management team

· Staff, technical capacity and financial stability of the project partners

	60.
	What is the evidence that equipment procured under the project will be used by the project partners, in order to be fully covered by the Programme budget, and not only to the amount of depreciation costs?
	The proper use of equipment purchased within project lifetime after its closure is a matter of justification in the project application, and it concerns project sustainability. Managing Authority and Audit Authority has the right to conduct on-the-spot check after project closure in order to evaluate project sustainability and equipment usage.

	61.
	Is VAT eligible for Bulgarian bodies, registered under VAT law, when it is not recoverable? What is the mechanism of its reimbursement?
	In section 2.2.3 of the Applicant’s Guide – Eligibility of expenditures – VAT is eligible for any of the project partners provided it is not recoverable by any means.

For more detailed information on VAT please consult section Legal basis on the Programme web-site.

	62.
	Are the expenditures incurred in third countries eligible?
	In section 2.2.3 of the Applicant’s Guide – Eligibility of expenditures, there is an obligatory requirement for costs to be incurred in Programme eligible area.

In duly justified cases, Community funding may finance expenditures incurred in implementing operations or parts of operations up to a limit of 20% of the amount of the Community contribution to the cross-border programme in NUTS level 3 regions or, in the absence of NUTS classification, equivalent areas, adjacent to the eligible areas for that programme.

Sofia city is classified as ‘adjacent’ area under the present Programme.

	63.
	There is a certain ambiguity in the requirement concerning experience in project management, namely “experience in similar or other EU financed projects”. Will the Evaluation Committee may assess the Beneficiary’s experience by implemented projects on regional level funded by other than EU donors, e.g American or any other?
	According to published criteria for part technical and financial evaluation – integral part of the Applicant’s Guide, the Applicant’s capacity is evaluated by 4 basic criteria, one of them is “experience in project management in similar or other EU financed projects”, which shall be understood in the terms of experience with projects of the same field as the current Programme or other interventions financed by EU.

The requirement stems by the specification in management and implementation of EU financed projects compared to projects funded by other donors.

	64.
	Is it admissible overlapping of job descriptions in both project parties, despite one project management team? For example – each partner to appoint accountant, or expert in tenders?
	According Applicant’s Guide projects shall comply to one of four basic criteria, one of them is joint staffing. Following that rationale, the project management team shall take overall responsibility over project implementation. It is not admissible overlapping of management positions (e.g. project manager) or those which are integrated and may be executed by a single person of the team.

Where the project envisages different job descriptions, or single person cannot execute functions on both sides of the border (for example accountant), it is eligible for each organization to appoint such position.

	65.
	A Bulgarian NGO has envisaged in the project activity – research, conduct of seminar and coffee break) on the territory of Serbian partner. In that case is the Serbian partner obliged to co-finance activity with 15%?
	According requirements stipulated in the Applicant’s Guide each project shall include at least one partner from each side of the border, partners in consent appoint Lead Partner among them. Furthermore, the project is joint and all participants act as mutual partners. The partners decide which costs and activities shall be assigned to any of them, and respectively planned in each budget table. For example, costs for activities assigned to Bulgarian partner, shall be included in Bulgarian budget table, and costs for activities assigned to Serbian partner shall be included in Serbian budget table, and the latter must ensure minimum own co-financing of 15% for costs stipulated in its budget table.

Please take into consideration that activities with corresponding costs, shall be distributed in balance between project partners.

	66.
	In the Applicant’s Guide of the CBC Programme Bulgaria Serbia, it is specified that “the objective of key area of intervention 1.3 – Assistance for project preparation is to prepare mature project for application under other EU and national financial sources. Would you clarify, if does it mean that preparation of future “ready to go” projects is available under the present key area of intervention, which to be submitted for financing under other national or EU financial sources?
	The direct objective of key area of intervention 1.3 - Assistance for project preparation is to prepare mature projects for application under future call for proposals under CBC Programme between Bulgaria and Serbia, financed by IPA instrument or by any other EU Community programs.

Furthermore, the activities which shall be planned according this measure, have to show distinct cross border impact in the eligible border area.

	67.
	Is it eligible management of the project to be subcontracted and assigned by means of PRAG procedure to external company? Is it admissible experts in project management team to be hired by the Beneficiary, in case the latter does not possess experts with relevant expertise?
	According Applicant’s Guide any project application shall be supported by Annex A2 – CV of the Project management team, which are evaluated on the stage Technical and Financial evaluation, section Management capacity. In addition, section 2.2.3 of the Applicant’s Guide – Eligibility of Costs specifies for Budget section 1 “Administrative costs”, planning of project management costs – more detailed, “administrative/technical staff” e.g. project manager, coordinator, accountant, technical assistant, expert in tenders, etc.

The Applicant’s Guide does not specify obligatory requirement experts in project management team to be Beneficiary’s servants.

Questions and answers on the 1st Call for Proposals of the Bulgaria – Serbia IPA Cross-Border Programme, received by 18 September 2009
	№
	Question
	Answer

	68.
	When the official residence of an NGO is located in Sofia - city, is it eligible as an Applicant?
	In Section.1.1.1.of the Applicant’s Guide, the eligible administrative NUTS 3 areas, along with incorporated municipalities, are shown. Sofia–city is within the eligible area. In point 2.2.1 of the Applicant’s’ Guide the eligibility criteria for applicants are described, and specifically the second bullet points out, that “potential applicants shall be established within the eligible cross border region between Bulgaria and Serbia”. Stemming from that regulation, Sofia city is included in the eligible border region and an NGO with official residence there is eligible to apply on the Program

	69.
	On page 6 in the Applicant’s Guide the description for “adjacent” area - Sofia city - is ambiguous. What does it means " The district of Sofia-city defined as adjacent area should implement operations up to 20 % of the amount of the Community and national contribution?
	The definitions on page 6 in the Applicant’s Guide are in compliance with EC Regulation (ЕК) № 718/2007. According to the Regulation, Sofia city is classified as an adjacent area, and on the project level it is eligible that amount not exceeding 20 % of the total project costs may be implemented in adjacent area, and all other costs shall be incurred in the eligible border area.

	70.
	Are the applicants from Bulgaria required to provide own contribution? If yes, what is the amount of co-financing?
	As per point 2.2.2 of the Applicant’s Guide obligatory activities include - for Bulgarian bodies: 85% EU contribution + 15% national co-financing. Following that requirement, the own contribution on behalf of the Bulgarian participants is not obligatory.

	71.
	Are the consultancy services for project preparation eligible for financing and to what amount? Shall it be itemized in Budget line 7: „Others” sub-line Project preparation?
	In point 2.2.3 of the Applicant’s Guide, the eligible costs of the program are specified. Budget line 7: „Other costs” may include the expenditures for project preparation, (partner meetings, consultancy services, studies) or other related preparation costs executed prior to subsidy contract signature.

Please pay attention that these costs shall be maximum 5 % of total project costs.

	72.
	Are costs for detailed work design, which are executed during preparation of investment projects eligible for funding and in what budget section shall be specified?
	They are eligible costs – and shall be classified as preparation costs and itemized in Budget line 7: „Other costs”.

Please pay attention that these costs shall be maximum 5 % of total project costs.

Payment of a subsidy towards the cost of Project Preparation will only be made to those applicants whose projects are approved for financing. Otherwise, this cost is not recoverable

	73.
	Under Priority Axis 1 in the project application institutional measures are applicable. Shall they be related to a set of investment measures as appropriate and where in the Guide this is regulated?
	The Applicants preparing project applications in any of the priority axis shall strictly comply to the indicative list of activities, described in point 2.2.2 – Eligibility of Activities, as well as with the minimum and maximum amount of „investment ” and „institutional” activities depending on selected priority axis/key area of intervention. In priority axis 1 the costs for investment activities must be at least 70% of the total project costs. In point 2.2.3 of the Applicant’s Guide - List of eligible expenditures, Budget line 6, the types of investment costs are specified. In addition to the investment costs, the applicant may envisage a set of soft measures accordingly, which shall be closely related and correspond to project objectives, planned investment activities and be necessary for project results implementation.

	74.
	Is the rent of vehicle for the project purpose eligible cost?
	In point 2.2.3 of the Applicant’s Guide, the eligible expenditures of the Programme are specified: it shall be necessary for carrying out the activity and must comply with the principles of sound financial management, stipulated in the project budget, actually incurred by the beneficiaries, recorded in the beneficiaries’ accounts and tax documents, verified as eligible by the controllers and certified, in line with the provisions of the subsidy contract, national and European legislation, costs have not been subject to financing from any other public funds. Rent of vehicle costs shall be eligible provided that all requirements stipulated are met

	75.
	Shall the translation of relevant documents in English for the purpose of the application have to be in authorized translation or simply translation is required?
	Supporting documents related to eligibility of applicants are integral part of the application package; they shall be submitted in the original language supported with English translation, done by certified company in translation service. No authorized/legalized translation is required.

	76.
	According to the Applicant’s Guide related to eligibility of VAT costs, the following expenditures shall be eligible:

(a) value added taxes, if the following conditions are fulfilled:

(i) they are not recoverable by any means;

(ii) it is established that they are borne by the final beneficiary.

What is the meaning here of “final beneficiary”? Is it equivalent with the Leading Applicant?

	In this particular paragraph, the “final beneficiary” is the organization, which receives services or products by the economic operator according to project activities and strictly observing subcontracting rules of the current Programme. That may be either the Leading Partner, or any other project partner, in whose budgets table the particular service/supply is specified and it has been negotiated with economic operator, contract is signed and payment committed, the costs have been verified by controllers and certified by Certifying Authority, as well as envisaged in the project.

Please note that in the current programme VAT is recoverable in case when VAT is not reimbursable!

	77.
	In the case when construction activities envisaged in the project are not mandatory to be supported by detailed work design – according to Law of the Spatial Planning (in Bulgaria), is there a strict requirement for submission of detailed work design projects together with the application?
	All envisaged investment activities have to be supported with detailed works design (where applicable according to the relevant legislation, more specifically Law of the Spatial Planning and Regulation for scope and content of investment projects).

Following that requirement any Bulgarian partner on the current program shall comply its investment intention with the requirements stipulated in the upper mentioned acts. When the investment activities envisaged may not be supported by detailed work design – whether it is admissible by applicable legislation, the latter is not submitted.

	78.
	Are the costs for project preparation/budget preparation, respectively application form and collection of all required supporting documents, may optionally be executed by external experts, and be eligible cost, and if so, where in the budget table shall it be planned?
	In point 2.2.3 of the Applicant’s Guide, the eligible costs of the program are specified. In Budget line 7: „Other costs” the expenditures for project preparation, (partner meetings, consultancy services, studies) or other related preparation costs may be included executed prior to subsidy contract signature.

Please pay attention that these costs shall be maximum 5 % of total project costs.
Payment of a subsidy towards the cost of Project Preparation will only be made to those applicants whose projects are approved for financing. Otherwise, this cost is not recoverable!

[image: image1.png]

