[image:]

[image: Description: Description: Description: C:\Documents and Settings\lenain\Local Settings\Temporary Internet Files\Content.Word\griffe_2.jpg]

[bookmark: _Hlk57646132]	

IPA III
Cross Border Cooperation Programme
2021-2027

Serbia-North Macedonia
ADOPTED ON 24/11/2020
[image:]	

IPA III Cross-border cooperation programme Serbia – North Macedonia
[image: Serbia] Republic of Serbia		 Republic of North Macedonia [image:]

Page 10 of 33
[image: ../WINDOWS/TEMP/eu-flag-small.jpg]

TABLE OF CONTENTS
Programme synopsis	3
List of acronyms	4
Section 1: Programme summary	5
1.1 Summary of the programme	5
1.2 Preparation of the programme and involvement of the partners	6
Section 2: Programme area	9
2.1 Situation Analysis	9
2.2 Main findings	15
Section 3: Programme strategy	17
3.1 Rationale - Justification for the selected intervention strategy	17
3.2 Description of programme priorities	19
Thematic priority 1: Employment, labour mobility and social and cultural inclusion across borders (TP1)	19
Thematic priority 2: Encouraging tourism and cultural and natural heritage (TP5)	20
Thematic priority 0: Technical assistance	21
3.3 Horizontal and cross-cutting issues	28
Sustainable development	28
Equal opportunities	28
Contribution to the promotion of equality between men and women	29
3.4 Coherence with other programmes and macro-regional strategies	29
Section 4: Financial plan	31
Section 5: Implementing provisions	33
5.1 Financing agreement	33
5.2 Indicative implementation period	33
5.3 Implementation method	33
5.4 Programme management structure	35
5.5 Project development and selection and implementation	35
5.6 Payments and financial control	35
5.7 Reporting, monitoring and evaluation	35
5.8 Information and visibility	36
LIST OF ANNEXES	37
ANNEX 1: Description and analyses of the programme area	37
Situation and SWOT/PESTLE analysis	37

[bookmark: _Toc363833815][bookmark: _Toc364756949]

[bookmark: _Toc40772291][bookmark: _Toc40772460][bookmark: _Toc39007124][bookmark: _Toc50475743][bookmark: _Toc57574022]Programme synopsis
	Programme title
	IPA III cross-border cooperation programme between Serbia and North Macedonia

	Programme area
	Republic of Serbia:
Jablanica district: City of Leskovac and municipalities of Bojnik, Lebane, Medveđa, Vlasotince and Crna Trava
Pčinja district: City of Vranje with two city municipalities: Vranje and Vranjska Banja, and municipalities of Vladičin Han, Surdulica, Bosilegrad, Trgovište, Bujanovac and Preševo
Republic of North Macedonia:
North – East region: municipalities of Kratovo, Lipkovo, Kumanovo, Staro Nagoričane, Rankovce and Kriva Palanka
Skopje region: municipalities of Aračinovo, Čučer Sandevo, Ilinden, Petrovec, Sopište, Studeničani, Zelenikovo, and municipalities Butel, Gjorče Petrov, , Šuto Orizari, Gazi Baba, Cair, Kisela Voda and Saraj of the City of Skopje

	Programme overall objective
	To contribute to the socio-economic development of programme area by social and cultural inclusion and by intensified economic cooperation through sustainable use of natural and cultural resources

	Programme thematic clusters, thematic priorities and specific objectives per thematic priority

		 TP 0: Technical Assistance

TC 1: Improved employment opportunities and social rights
TP 1: Employment, labour mobility and social and cultural inclusion across borders

TC 4: Improved business environment and competitiveness
TP 5: Encouraging tourism and cultural and natural heritage

NB: The thematic cluster TC 5: Improved capacity of local and regional authorities to tackle local challenges will be mainstreamed. Beneficiaries’ proposal for the mainstreaming of this thematic cluster will be presented in Section 3.3 of the final draft of this document.

	Total EU financial allocation 2021-2027
	€ <…>

	Management implementation mode
	Indirect Management

	Contracting authority

	Government of the Republic of Serbia, Ministry of Finance, Central Financing and Contracting Unit (CFCU)

	Relevant authorities in the participating beneficiaries
	Government of the Republic of Serbia, Ministry of European Integration

Government of the Republic of North Macedonia, NIPAC office and Operating Structrure

	Offices of the joint technical secretariat (JTS)
	Main office: Leskovac, Republic of Serbia
Antenna office: Kumanovo, Republic of North Macedonia

[bookmark: _Toc50475744][bookmark: _Toc57574023][bookmark: _GoBack]List of acronyms
	CA
	Contracting Authority

	CBC
	Cross-border cooperation

	CBC-Forum
	CBC regional consultative forum

	CBIB+3
	Cross-border Institution Building Plus Phase III

	CFCU
	Central Finance and Contracting Unit

	CfP
	Call for Proposals

	CSO
	Civil Society Organisation

	EC
	European Commission

	EU
	European Union

	DEU
	Delegation of European Union

	GDP
	Gross Domestic Product

	GVA
	Gross Value Added

	IPA
	Instrument for Pre-accession Assistance

	JMC
	Joint Monitoring Committee

	JTF
	Joint Task Force

	JTS
	Joint Technical Secretariat

	MEI
	Ministry of European Integration, Serbia

	MK
	Republic of North Macedonia

	MLSG
	Ministry of Local Self-Government, North Macedonia

	NGO 	
	Non-Governmental Organisation

	OS
	Operating Structure

	RS
	Republic of Serbia

	SME
	Small and Medium Size Enterprise

	SO
	Specific Objective

	SWOT
	Strengths, Weaknesses, Opportunities, Threats

	TA
	Technical Assistance

	TC
	Thematic Cluster

	TP
	Thematic Priority

[bookmark: _Toc363833816][bookmark: _Toc364756950]
[bookmark: _Toc40772292][bookmark: _Toc40772461][bookmark: _Toc39007125][bookmark: _Toc50475745][bookmark: _Toc57574024]Section 1: Programme summary

The cross-border cooperation programme between Serbia (RS) and North Macedonia (MK) will be implemented under the framework of the 2021-2027 Instrument for Pre-accession Assistance (IPA III) with a view to promoting good neighbourly relations, fostering Union integration and promoting socio-economic development through joint local and regional initiatives.

The legal basis for drafting of the cross-border programme is TBD
	
[bookmark: _Toc363833817][bookmark: _Toc364756951][bookmark: _Toc40772293][bookmark: _Toc40772462][bookmark: _Toc39007126][bookmark: _Toc50475746][bookmark: _Toc57574025]1.1 Summary of the programme

The cross-border cooperation programme between the two countries was designed on the basis of findings from the Situation and SWOT analyses presented in Annex I.

The programme area is located in the central and southern part of the Balkan Peninsula, comprising the south-eastern part of Serbia with Jablanica and Pčinja districts and north-eastern part of North Macedonia with North-East region and part of Skopje region. The area covers 10,197 km2 with approximately 732,000 people residing in 30 municipalities. About 45 % of the population lives in six larger urban centres: Leskovac, Vranje, Kumanovo and the three municipalities of the city of Skopje.

Pan-European Corridors X and VIII cross the area. High mountains stretch in the eastern part and give a way to the Leskovac, Vranje and Skopje basins. Nature with rich bio and geodiversity as well as cultural diversity represent potential for development.

Demographic trends differ between regions. Both districts on the Serbian side recorded population decline and a decline is also characteristic for the predominantly rural North-East Region, while the population of the Skopje Region is growing mainly due to net migrations from other parts of the country to the capital city.

In terms of socio-economic development there are great disparities within the programme area as it comprises the least developed areas of the two countries, with some of the most underdeveloped municipalities, as well as parts of the most developed Skopje region on the Macedonian side. The territory reflects urban/rural divide in terms of population density, employment, accessibility of services. High unemployment coupled with low level of economic activity also poses additional challenges of social exclusion for several disadvantaged groups, risk of poverty and deprivation.

Key needs and challenges identified in the programme area:

· Developing good neighborly relations and lasting cross-border partnerships in a region – As the cross-border cooperation programme between the two countries started in 2016 without a single project implemented so far, the establishment of networks and partnerships in all sectors is necessary.
· Combating poverty and promoting social inclusion - Poverty and threat of social exclusion of the people at disadvantage in the programme area is high. There is a need to strengthen cross-border initiatives addressing new approaches and cooperation between the public and private sectors, as well as public and civil sectors, aiming at new solutions, services and programmes improving the situation of disadvantaged groups. The border area was and probably will be also affected by the migrant/refugee crisis and local self-governments need to improve their responsiveness in such emergency situations.
· Promotion of cross-border cultural and inter-ethnic cooperation - The multicultural and multi-ethnic diversity of the programme is one of its assets, which on the other hand needs to be nurtured and developed in order to foster an open, inclusive and cooperative cross-border community.
· Activation of resources for socio-economic development - Great part of the programme area in both participating countries belongs to the category of underdeveloped areas. Low economic activity, above average unemployment rates combined with relatively high share of inactive population especially in rural areas severely affect the living standard and quality of life in general. Tourism has been seen as an opportunity for the less developed settlements to catch-up with the more developed ones in terms of job creation and self-employment, and in catalysing local investments.
· Protection of nature and environment and strengthening of risk preparedness - Rich biodiversity, landscape and geodiversity are often put at risk because of human activities and climate changes. Protection of waters and soil are the area's main challenges due to underdeveloped wastewater treatment and waste management. The area is at high risk of water erosion, increased events of floods and fires. Cross-border cooperation in risk management and preparedness is very low.
· Capacity building of the programme’s authorities and of the stakeholders’ community, preparing the (potential) candidate countries for accession and management of EU funds - Supporting European integration of IPA beneficiaries by promoting good neighborhood relations and building capacities of local, regional and national institutions to implement EU programmes is also particularly important.

Overall objective
The programme overall objective is to contribute to the socio-economic development of programme area by social and cultural inclusion and by intensified economic cooperation through sustainable use of natural and cultural resources.

The programme builds on identified potentials and strengths and works towards reducing the weaknesses. Creation of opportunities to establish sound foundations for cross-border cooperation shall be integrated as a general approach in the implementation.

Considering the identified needs and challenges and the amount of the available funds, the programme shall address two thematic priorities:

TP1: Promoting employment, labour mobility and social and cultural inclusion across the border
The priority seeks to promote an inclusive society by developing new or upgrading existing services and programmes that would fall under social welfare and health.

TP2: Encouraging tourism and cultural and natural heritage
Activation of the natural and cultural potentials of the programme area for sustainable tourism was recognised as one of the key areas of cooperation where significant improvements and increase in the gross value added can be made in a long term and where a variety of different stakeholders can actively participate. The priority shall respond both to establishing basic conditions as well as to support concrete cross-border tourism products.

[bookmark: _Toc363833818][bookmark: _Toc364756952][bookmark: _Toc40772294][bookmark: _Toc40772463][bookmark: _Toc39007127][bookmark: _Toc50475747][bookmark: _Toc57574026]1.2 Preparation of the programme and involvement of the partners

Operating structures received a letter from the European Commission (EC) on 22 April 2020 regarding IPA III and starting of programming process. The first bilateral meeting between Serbia and North Macedonia was held on 15 May 2020. The process of appointing JTF members started on 13 July 2020. The second bilateral meeting between Serbia and North Macedonia was held on 29 July 2020 and the third bilateral meeting was held on 13 October 2020. The 4th JTF meeting was organized 24 November 2020 when the 1st draft programme strategy was discussed and adopted

A Joint Task Force (hereinafter JTF) consisting of the representatives of the participating countries was established during the 1st JTF meeting that took place on 22 October 2020 with the purpose to prepare the programme strategic document.

The programming exercise was supported by the CBIB+3 project (Cross-Border Institution Building). The following steps were taken: i) preparation of the programming advise with details on the steps and activities to be undertaken and a detailed plan for the preparation of the programming document, ii) preparation of the draft situation analysis and SWOT (Strength, Weaknesses, Opportunities, Threats) on the basis of inputs from beneficiaries, secondary sources and lessons learned, iii) identification of key needs and challenges of the programme area, iv) selection of thematic priorities and elaboration of a draft strategy including specific objectives, results, activities and indicators, v) amendments of the programme according to the comments of the JTF. Also, training for JTF members was held on 12 October 2020.

In August 2020 the Operating Structures sent out questionnaires to potential beneficiaries to collect their views on the needs and priorities for cooperation.

18 municipalities out of 30, covering 81% of the programme area population on the Serbian side (according to census in 2011) and 59% of the programme area population on the North Macedonian side (according to the census in 2002) responded. In addition, two centres for region development and 14 legal entities other than local authorities in North Macedonia and 22 legal entities other than local authorities in Serbia completed the questionnaires.

The draft situation analysis and SWOT were discussed on the 2nd JTF meeting.
The thematic priorities and relating specific objectives were chosen through the written procedure by the JTF members between 3rd and 4th JTF meeting and a guidance for the strategy elaboration were given to the expert.

The 1st draft programme was sent for comments to Commission services on 30 November 2020

[bookmark: _Hlk57362319]Table 1.1: Summary of the programme milestones
	[bookmark: _Hlk57362358]Date and place
	Event/purpose

	22 April 2020
	A letter from the European Commission (EC) regarding IPA III and starting of programming process received by the NIPAC Office

	4 May 2020
	Kick off meeting between RS OS and CBIB+3 on the IPA III CBC programming process (required steps and draft working plan)

	15 May 2020
	The first bilateral meeting between Serbia and North Macedonia on IPA III CBC programming. Discussion on the required steps and the working plan

	18 May 2020
	Kick off meeting between MK OS and CBIB+3 on the IPA III CBC programming process (required steps and draft working plan)

	13 July 2020
	The process of appointing JTF members started

	29 July 2020
	The second bilateral meeting between Serbia and North Macedonia

	4-6 August 2020
	JTS RS-MK dispatched the questionnaires to the relevant CBC stakeholders

	1 September 2020
	Mobilisation of the programming expert for this programme

	16 September 2020
	2nd deadline for the collection of the completed questionnaires

	28 September 2020
	The aggregated answers from the collected questionnaires were delivered to the programming expert for further elaboration and analysis

	[bookmark: _Hlk57501791]12 October 2020
	Training for JTF members, OSs and JTS staff, programming expert on programme formulation and development

	13 October 2020
	The third bilateral meeting between Serbia and North Macedonia

	22 October 2020
	1st JTF meeting: Establishment of the JTF, adoption of its rules of procedure and the programming work plan; presentation of IPA II programme structure/bodies; analysis of the questionnaires; strategic direction of the future programme

	3 November 2020
	1st Preparatory meeting for the Serbian JTF members. Discussion on the SWOT and situation analysis

	4 November 2020
	1st Preparatory meeting for the North Macedonian JTF members. Discussion on the SWOT and situation analysis

	5 November 2020
	2nd JTF meeting: Discussion and provisionally adoption of the first draft of the Situation and SWOT analysis; preliminary discussion and selection of two scenarios (with two thematic priorities in each one of them) that should be additionally considered and selected

	12 November
	2nd Preparatory meeting with the Serbian members of the JTF on suggested TPs and SOs

	12 November 2020
	3rd JTF meeting: Approval of the comments included in the provisionally adopted SWOT and SA by JTF; Discussion of the Scenarios, TPs and SOs

	17 November 2020
	Completion of a written procedure for the selection of thematic priorities and specific objectives

	24 November 2020
	3rd Preparatory meeting with the Serbian members of the JTF on the draft strategy

	24 November 2020
	4th JTF meeting: Discussion and adoption of the first draft of the programme strategy.

	30 November 2020
	Submission of the 1st draft of the programme document to DGNEAR

	December 2020
	Public consultation

[bookmark: _Toc363833819][bookmark: _Toc364756953][bookmark: _Toc40772295][bookmark: _Toc40772464][bookmark: _Toc39007128][bookmark: _Toc50475748][bookmark: _Toc57574027]Section 2: Programme area
[bookmark: _Toc363833820][bookmark: _Toc364756954][bookmark: _Toc40772296][bookmark: _Toc40772465][bookmark: _Toc39007129][bookmark: _Toc50475749][bookmark: _Toc57574028]2.1 Situation Analysis

Geographical coverage and size of the eligible programme area flows from the previous 2016-2020 IPA CBC assistance for the Republic of Serbia and the Republic of North Macedonia.

Map 2.1: Programme area
[image:]

The programme area of the 2021-2027 IPA III cross-border cooperation programme Serbia – North Macedonia comprises the districts of Jablanica and Pčinja in the Republic of Serbia and the North-East Region and part of the Skopje Region in the Republic of North Macedonia, with a total of 30 towns and municipalities and 994 settlements. It covers 10 197 km2, of which 61.7 % on the Serbian and 38.3 % on the Macedonian side, representing 7 % of territory of the Republic of Serbia and 15 % of territory of the Republic of North Macedonia.
Pan-European Corridor X goes through the area, connecting Salzburg-Ljubljana-Zagreb-Belgrade-Niš-Leskovac-Vranje-Skopje-Thessaloniki, as well as Corridor VIII which connects Skopje-Kumanovo-Sofia.
Variety of landscapes (mountains, valleys, gorges), water resources, including thermal springs, forests and mineral resources are the area’s main natural resources. Nature with rich bio and geo diversity as well as cultural diversity represent potential for development.

Demography
The population of the programme area according to the censuses (2011-RS & 2002-MK) is 732 586 and is balanced between the participating countries (51 % RS and 49 % MK). From the country perspective, about 5 % of the population of Serbia and 18 % of the population of North Macedonia is living in the programme area. About 45% of the population in the programme area reside in six larger urban centres: Leskovac, Vranje, Kumanovo and three municipalities of the City of Skopje (Butel, Gjorče Petrov, Kisela Voda, Suto Orizari, Gazi Baba, Cair and Saraj). Some parts on the contrary are very scarcely populated and remote.

Demographic trends differ between regions. According to the available data for 2018, on the Serbian side both districts recorded population decline in all municipalities (except in the municipality of Preševo), a decline is also characteristic for the predominantly rural North-East Region, while the population of the Skopje Region is growing mainly due to net migrations from other parts of the country to the capital city. Differences exist within the North-East Region - a population decline is noticed in Kratovo, Rankovce and Staro Nagoričane, while the population in Lipkovo and Kumanovo are growing fast.

Level of development
The border region is characterized by a diverse economic structure and levels of development as well as by sectorial disparities at different levels: districts/regions within the programme area and compared with national statistics, and urban centres as opposed to rural areas.

The districts of Jablanica and Pčinja belong to the Region of South and East Serbia, the least developed region in Serbia, with a GDP per capita about € 4 000, which represents a 64.8 % of the average GDP per capita of Serbia. All municipalities in the districts of Jablanica and Pčinja, excluding the city of Vranje (with two municipalities) and the city of Leskovac, belong to the underdeveloped municipalities whose level of development is below the 60 % of the average development of Serbia. Nine municipalities are even considered as backward because their level of development is below 50 % of the national average.

The North-East Region is the least developed region in the Republic of North Macedonia with a share of only 5 % in the total GDP of North Macedonia in 2016. On the other hand, the Skopje Region, including the country capital city, is the most developed region in the Republic of North Macedonia. It participated with 43.1 % in the total GDP of North Macedonia and had a level index of GDP per capita of 143.4 %.

Economy
According to the GVA, the structure of activities in the programme area shows certain differences between the districts in Serbia and the regions in North Macedonia.

The most important sectors of activity in the North-East Region are industry (food, chemical and metal industry, tobacco and cigarettes) and construction. The natural conditions and resources of the North-East Region provide good opportunities for the development and promotion of the meat and dairy processing industry.

The most important sectors in the Skopje Region are automotive and metal processing industry, information and communication technology, pharmaceutical, food processing and beverages, printing, construction, trade, logistics and business services. The Skopje Region is the region which provides the highest contribution the highest contribution in ‘information and communications’ and ‘financial and insurance activities’ as well as in the industry sector. This activity is concentrated in food industry, textile, printing and metal.

The most important sectors for Jablanica and Pčinja districts are ‘mining, manufacturing, electricity’, ‘public administration, education, social services’ and ‘wholesale and retail trade, transportation, accommodation and food’.

There were more than 24 500 businesses in the programme area in 2018. Most of them are micro[footnoteRef:1] enterprises and sole traders, with practical small accumulative power and formed in order to provide economic means for the founders and employees. The number of active businesses per 1 000 inhabitants in the programme area is lower than the national average of each of the participating countries. The smallest rate is found in the North-East Region – 24 active businesses per 1 000 inhabitants. [1: There is no classification of sole traders by size in Serbia. The assumption that they have less than 10 employees has been used in this document.]

Agriculture is a traditional economic activity of the area. Small size of agricultural holdings, ageing of farm holders, low level of education and lack of youth’s interest to stay on farms is inhibiting factors for the development of this sector. Conditions for agriculture are less favourable in mountainous parts where livestock breeding dominates. The largest share of arable land is in the valleys around Leskovac, Kumanovo and Skopje where production of cereals (mainly wheat and maize) and vegetables (peppers, melons, tomato, cucumber, cabbage, onions, potatoes …) takes place.

Tourism was recognised by majority of municipalities in the programme area as one of the key potentials and driving forces for development, what is also reflected in local and regional strategic documents. At present this economic activity is lagging behind other areas in the domestic economy. Also, it is not yet of great significance in the overall economic structure of the programme territory. The geographical diversity, nature and biodiversity, cultural and historical heritage, traditions, crafts and other distinctive elements provide potential for the development of various types of tourism, such as spa & wellness, outdoor (waters, mountains), rural tourism, city and culture, etc.

Positive trends in arrivals and in the number of overnights have been recorded in recent years, but the length of stay has slowly increased. Utilization rate of accommodation capacity in the programme area is below the satisfactory minimum of 30 %.

The spas are predominantly visited by domestic guests for health treatment reasons, especially in Serbia. 33 % of all tourist arrivals and 45 % of all arrivals of foreign tourists to the Republic of North Macedonia in 2018 were generated in the Skopje Region; at the doorstep to the programme area, the North-East region potentials not seized.

Labour market
Employment trends in both countries are positive, comparing official statistical data for 2015 and 2018. In this period, the employment rate in the Republic of Serbia raised from 42.5 % to 46.6 %, while in the Republic of North Macedonia the increase recorded was from 42.1 % to 45.1 %.

Despite the positive employment trends, lower level of economic activity and high unemployment rates are still characteristic for the programme area.

In 2018 the employment rate of the programme area in Serbia was 35.7 % and the North-East Region is the region with the lowest employment rate compared to the other regions in North Macedonia and in 2018 this was 33.7 %.
Unemployment remains one of the biggest problems in both countries, what leads to a decreased standard of living and eventually to depopulation of border regions. In 2018 the unemployment rate in the Republic of Serbia was 20.6 %, and almost the same as the unemployment rate of the Republic of North Macedonia which was 20.7 %. Looking at the programme area, the unemployment is even more critical. In 2018, the unemployment rate in the North-East Region was 35.9 % and 19.3 % in the Skopje Region. The unemployment rate in rural parts of that region was 43.7 % (for men 44.5 % and 41.3 % for women). The unemployment rate in the programme area in Serbia is 34.0 % and it is much higher than the country average rate (20.6 %).

Around 32.3 % of the registered unemployed in the Serbian part of the programme area were aged between 15 and 34 years, while that percentage in North Macedonia is even higher than 50% (53.6% in 2017).

Nature and biodiversity
Relatively well-preserved nature is one of the programme area advantages. Landscape diversity including geodiversity (gorges, canyons, river valleys, marches, pastures, etc.) are the bases for the rich biodiversity of the area, including numerous endemic species. The main threats to natural biodiversity and landscape diversity loss in the programme area are human activities (agriculture, mining, uncontrolled use of natural resources), but also climate change. Biodiversity as a concept is poorly understood among the general public. The involvement of the local population in protected areas as well as in planning and management is becoming more important, in particular with regard to sustainable tourism development and maintaining a good conservation status of the area.

Environment and climate change
Protecting the quality of waters and soil are main challenges. Main points of surface and groundwater pollution comprise urban wastewaters, agriculture, inappropriate waste management and mining. The vast majority of the volume of wastewater is discharged into water bodies untreated. Monitoring of the water quality is underdeveloped. Soil is degraded due to operation of heating plants, mining and uncontrolled exploitation of mineral resources, but also due to excessive use of agrichemicals (fertilisers, pesticides, etc.) whereby monitoring is not existing.

The programme area represents one of the most endangered territories with regard to erosion and torrential processes. Settlements are endangered with torrents and their consequences: sedimentation of material in urban areas, destroyed streets, bridges, houses and other infrastructure facilities. Another reason for erosion is uncontrolled exploitation of forests and exploitation of river sediments - sand and gravel. North Macedonia, together with Serbia, Montenegro and Albania form the “red zone of water erosion in Europe”.

Potential elementary hazards include flooding, landslides and fires. Settlements exposed to floods include Saraj and Petrovec, (the floods occurred in Skopje on 06/08/2016, resulting in several casualties, is a typical example), other places usually close to the rivers (e.g. Pčinja, Vardar, Kriva Reka). Special attention needs to be given to forest protection from plant pests and fires.

Public utility services
The water supply networks and sewerage systems are most developed in urban parts. Older systems are worn out and inefficient. There is only one wastewater treatment plant in the programme area, operating in Kumanovo, while in Leskovac the construction of such a plant started in 2019 and in Vranje in February 2020. In other municipalities wastewater is discharged into natural water bodies untreated.

Waste management is most problematic in the rural parts, especially where the collection of waste is not organized at all. Many of the landfills are not following the required standards and along with the illegal landfills they impose a threat to soil and underground water pollution, but also to wildfires, due to the accumulation of methane gas. Overall, the awareness of people on different aspects of environment and health protection in the programme area is quite low, so it is not surprising that the annual amount of municipal waste per person has increased for 10% from 2014 till 2018.

Social cohesion
According to the UNDP Human Development Report 2019, the Republic of Serbia and the Republic of North Macedonia belong to the group of countries with high human development indexes (HDI).
Serbia’s HDI value for 2018 is 0.799 positioning it at 63, while North Macedonia with HDI value of 0.759 is positioning at 82 out of 189 countries and territories. Between 1990 and 2018, both countries have made progress in each of the HDI indicators.

Life expectancy at birth is 75.8 in Serbia and 75.7 in North Macedonia. In Serbia, the expected period of schooling is 14.5 years, but the average is 11.2 years, while these numbers are lower in North Macedonia with 13.5 years of expected schooling and 9.7 years of average schooling. The GNI per capita was $ 15 218 in Serbia and $ 12 874 in North Macedonia.

According to EUROSTAT in 2019, in the EU-28, more than two fifths (43.8 %) of the population were at risk of poverty before social transfers in 2017, with this share dropping to one sixth (16.9 %) of the population once the impact of social transfers was taken into account. At the same time the proportion of the population that was at risk of poverty (after social transfers) in Serbia was at 25.7 % (25.4 % of male and 26.0 % of female) and somewhat lower rate was recorded in North Macedonia (22.2 % - 22.4 % of male and 22.0 % of female).

People living in households with very low work intensity (% of population until 59 years old) in 2017 represented 16.0 % on the part of North Macedonia and 20.6 % in Serbia (2016 data). The proportion of persons aged 0-17 years living in households with very low work intensity was 19.4 % in North Macedonia (in 2017) and 18.8 % in Serbia (data for 2016).

Severe material deprivation rate was slightly higher than 30 in North Macedonia (in 2017) and slightly higher than 17 in Serbia (in 2016).

One of the most vulnerable and often invisible groups in the programme area are the elderly living in rural parts without any income or pensions. In Serbia, due to the conditions governing the entitlement to welfare assistance which exclude those who have some real state, many of these elderly people are not recipients of social welfare assistance and have no health insurance.

The percentage of the inhabitants benefiting from social welfare assistance is higher than the country average.

The primary education network is relatively well developed, while secondary and tertiary education is available in larger regional centres. Lifelong learning programmes are being advanced. Early school leaving rate is especially high among Roma on both sides of the border. As learned from public consultation, many students of secondary and tertiary education attend education across the border.

Access to social and health services is well accessible in urban and municipal centres, while the overall quality of services is decreasing due to shortage of funding.

According to the census in 2002 in the overall programme area, the majority of population comprised Serbs (47.14%), followed by Macedonians (23.16%) and Albanians (21.97%). Minorities on both sides enjoy equality granted by the constitution. Cultural and ethnic diversity in the programme area is vibrant comprising also Roma (around 30,000), Bulgarians, Turks, Vlahs and others.

The programme area is a part of the Western Balkan route for illegal cross-border crossings by non-regional migrants, which became a passageway into the EU in 2012 when Schengen visa restrictions were relaxed for five Balkan countries, including Serbia and North Macedonia.

Civil society organisations in the area are not well developed, especially outside urban centres. Their operational capacities are weak, faced with financial constraints. Possible alternatives on how to strengthen their role in society are not fully explored, e.g. social innovation and cooperation with the public sector.

Connectivity of the programme area
The programme area lies on the route of two Pan-European Corridors (X, VIII) and has several international airports in its vicinity. Internal connectivity is poor; local and regional roads are in bad condition.
Access to internet and use of the computers is below national averages, especially in rural parts of the programme.

The following table provides an overview of the strengths, weaknesses, opportunities and threats based on the responses to the questionnaires filled out by local self-governments and other legal entities in Serbia and North Macedonia.

Table 2.1: SWOT analysis based on the responses to the questionnaires filled out by local self-governments and other legal entities

	Strengths

	Serbia:
	North Macedonia

	General aspects

	Tourism, cultural and natural heritage
Quality of the environment, including green economy initiatives, disaster resilience and disaster prevention, preparedness and response
Educational, sports and youth services
Governance, planning and administrative capacity
	Tourism, cultural and natural heritage
Quality of the environment, including green economy initiatives, disaster resilience and disaster prevention, preparedness and response

	Infrastructure

	Availability of business sites / premises (industrial zones, incubators)
	Availability of business sites / premises (industrial zones, incubators)
Telecommunications / internet access

	Weaknesses

	Serbia:
	North Macedonia

	General aspects

	Development of digital economy and society
Research and technological development
Entrepreneurial support, including access to financing
	Health care services
Social care services
Research and technological development

	Infrastructure

	Gas supply
Waste management (dumps/landfills, separation, recycling)
Roads
Wastewater treatment

	Waste management (dumps/landfills, separation, recycling)
Wastewater treatment
Sewerage
Roads
Gas supply

	Opportunities

	Serbia:
	North Macedonia

	Development of tourism offer connected with the promotion of culture/natural heritage
Development of agricultural production and food processing
Efficient and sustainable use of natural resources
Disaster management systems and emergency preparedness
Enhanced wastewater treatments
National policy for development of SMEs

	Development of tourism offer connected with the promotion of culture/natural heritage
Development of agricultural production and food processing
Disaster management systems and emergency preparedness
Enhanced wastewater treatments
Specific new tourism trends
Improved solid waste collection and disposal systems, including recycling and green agenda principles

	Threats

	Serbia:
	North Macedonia

	Migration
Unresolved property issues
Insufficient financial resources from the public budget for addressing the infrastructure shortages (transport, water, energy and other environmental issues)
High costs of infrastructure maintenance
Lack of qualified human resources
Grey economy
Degradation of the environment

	Insufficient financial resources from the public budget for addressing the infrastructure shortages (transport, water, energy and other environmental issues)
Degradation of the environment
Lack of qualified human resources
Migration
Unresolved property issues
Grey economy
Permanent danger of various natural disasters
Slow decentralisation

[bookmark: _Toc363833821][bookmark: _Toc364756955][bookmark: _Toc40772297][bookmark: _Toc40772466][bookmark: _Toc39007130][bookmark: _Toc50475750]

[bookmark: _Toc57574029]2.2 Main findings
[bookmark: _Toc363833822][bookmark: _Toc364756956][bookmark: _Toc40772298][bookmark: _Toc40772467][bookmark: _Toc39007131]
The situation analysis and SWOT analysis have identified a number of potential intervention areas that are regarded as instrumental for the development of the border region. (See details in Annex I).

Key needs and challenges identified in the programme area:

· Developing good neighborly relations and lasting cross-border partnerships in a region
As the cross-border cooperation programme between the two countries started in 2016 without a single project implemented so far, the establishment of networks and partnerships in all sectors is necessary. Although some cooperation agreements at local levels exist, these have not been explored so far due to various reasons, ranking from insufficient economic and administrative capacities, language barriers, political instability, and others. Some actors in the programme area however are experienced in other CBC programmes (Bulgaria-Serbia, Bulgaria-North Macedonia).

Support for people to people actions was seen appropriate instrument for establishing a sound platform for successful cross-border cooperation in the long term.

· Combating poverty and promoting social inclusion
A number of disadvantaged groups were identified in the programme area. Poverty and threat of social exclusion of the disadvantaged people is high. Availability of social and health services varies and their quality and accessibility is weak outside urban and municipal centres.

There is a need to strengthen cross-border initiatives addressing new approaches and cooperation between the public and private sectors, as well as public and civil sectors, aiming at new solutions, services and programmes improving the situation of disadvantaged groups.

The border area was and probably will be also affected by the migrant/refugee crisis and local self-governments need to improve their responsiveness in such emergency situations.

· Promotion of cross-border cultural and inter-ethnic cooperation:
The multicultural and multi-ethnic diversity of the programme is one of its assets, which on the other hand needs to be nurtured and developed in order to foster an open, inclusive and cooperative cross-border community. Cooperation in the social, arts and cultural sphere can contribute to diminishing language barriers, promoting diversity, cooperation of the young and strengthening of institutional cooperation.

· Activation of resources for socio-economic development
Great part of the programme area in both participating countries belongs to the least developed. Low economic activity, unemployment rates above average combined with relatively high share of inactive population especially in rural areas severely affect the living standard and quality of life in general. Young generations lack practical experience to advance their employability. Better cooperation of education and businesses is necessary to seize opportunities for creation of jobs in perspective sectors, including social economy. Lack of attractive job opportunities is among the main reasons for the emigration of the workforce.

Tourism has been seen as an opportunity for the less developed settlements to catch-up with the more developed ones in terms of job creation and self-employment, and in catalysing local investments.

· Protection of nature and environment and strengthening of risk preparedness
The area is rich in biodiversity, landscape and geo diversity. Common approaches to nature conservation and to improved awareness of the population regarding the nature conservation and influence of human activities biodiversity is necessary. Conservation is needed due to vulnerability of the environment. However, carefully planned activation of these resources for sustainable tourism and arrangement of site and visitor management can contribute to the development of the area and local economy.

Nature values and environment are often put at risk because of human activities (low level of awareness of the population, agriculture and mining activities, uncontrolled use of natural resources, lack of public utility services). Protection of waters and soil are the areas main challenges due to underdeveloped wastewater treatment and waste management. Monitoring of the waters and soil is insufficient.

The area is at high risk of water erosion, increased events of floods and fires due to climate change are recorded. Considering the mountainous terrain and areas under forestation, low population density in remote border parts, lower level of accessibility of services, the importance of cross-border cooperation in response to emergency events increases. Current level of preparedness to jointly intervene in the event of natural of man-caused disaster events is very low. Cross-border cooperation in risk management is also important with a view to protect the population and businesses as well as the natural and cultural values, which are considered as key development potentials of the programme territory and which have already been affected by floods and fires.

· Capacity building of the programmes authorities and of the stakeholders’ community, preparing the (potential) candidate countries for accession and management of EU funds
Supporting European integration of IPA beneficiaries (Serbia and North Macedonia) by promoting good neighborhood relations and building capacities of local, regional and national institutions to implement EU programmes is also particularly important.

Key potentials of the programme area are its people and organisations and natural and cultural heritage.

· People and organisations
People in general, CSOs, local self-governments, regional and local business support organisations, public bodies, educational, employment, research, cultural, health and social institutions comprise main actors who can establish links and create basis for cross-border cooperation. Sharing a common history in the former Yugoslavia, some institutional arrangements are similar and can provide a starting point for exchanges in the areas of common interest.

· Natural and cultural heritage
Natural and cultural heritage could be mobilised for development of sustainable tourism in the cross-border area provided that smart and integrative approach is used in order to keep a balance and synergy between the preservation and valorisation.

[bookmark: _Toc50475751][bookmark: _Toc57574030]Section 3: Programme strategy
[bookmark: _Toc363833823][bookmark: _Toc364756957][bookmark: _Toc40772299][bookmark: _Toc40772468][bookmark: _Toc39007132][bookmark: _Toc50475752][bookmark: _Toc57574031]3.1 Rationale - Justification for the selected intervention strategy

The intervention strategy was defined upon the outcomes of the situation analysis and SWOT analysis carried out for each thematic cluster, identification of key needs and challenges of the programme area and identified cooperation potentials. The feedback provided by stakeholders was carefully examined and integrated in the strategy.

The following approaches were considered in the selection of thematic clusters and relevant thematic priorities and subsequent design of the intervention strategy:
· Promoting the integration of the programme area
· Building on strengths and potentials to seize the most relevant opportunities
· Mitigating the most relevant weaknesses and minimising threats
· Creating synergies and value added in addressing common needs and challenges by cross-border cooperation
· Respecting specifics within the programme area
· Promoting sustainable, innovative and inclusive development of the regions aiming at better quality of life for the people
· Building on the past experience and aiming at improving the effectiveness of partnerships, feasibility of implementation and the quality and sustainability of results
· Complementing national, EU and other donors’ programmes
· Focusing on a limited number of thematic priorities.

Overall objective of the programme
The programme overall objective is to contribute to the socio-economic development of programme area by social and cultural inclusion and by intensified economic cooperation through sustainable use of natural and cultural resources.

All thematic priorities are relevant for the programme area. Yet, one needs to consider also constraints ranking from a relatively small financial allocation for the programme, the need to focus on a limited number of thematic priorities and above all, the fact that cross-border cooperation programme between these two countries exists since 2016 and still no project has been implemented under this programme.

In making the strategic choice on selection of TPs also these aspects were considered:
· TP provides opportunity to connect a wider range of stakeholders and contributes to integration objectives of the cross-border cooperation.
· TP enables a pro-active approach in addressing the areas of challenges and potentials.
· TP allows achievement of tangible results in the given period of programme duration and can have a multiplier effect on other sectors/themes of cooperation.
· TP provides space for relevant integration of topics that are primarily addressed in other thematic priorities.

On the basis, of the programming process and the factors described above, the JTF members selected the following two thematic priorities:

TP1: Employment, labour mobility and social and cultural inclusion across borders (to become programme’s TP1)
TP5: Encouraging tourism and cultural and natural heritage (to become programme’s TP2)

Table 3.1: Synthetic overview of the justification for selection of thematic priorities
	Selected thematic priorities

	Justification for selection

	TP1: Employment, labour mobility and social and cultural inclusion across borders (to become programme’s TP 1)
	- Mostly underdeveloped areas (except the city of Skopje) in both countries with high unemployment rates, low mobility of labour force and distinct ‘brain drain’, as well as population aging. Due to low cooperation between educational institutions and enterprises there are skills mismatch in the labour market.
- Deep rural-urban divide; Poor accessibility of social, health and cultural services, particularly in remote rural areas; Poor internal connectivity.
- Vulnerable groups with multiple socio-economic problems, such as elderly, victims of violence, population at rural areas, Roma.
- Further increase of the share of population at risk of poverty and social exclusion.
- Continuation of the refugee/migration crisis.
- Long-term effects of the Covid-19 pandemic on the labour market trends.
- On the other hand, there is an existence of basic educational, social and healthcare networks and active CSOs in the programme area which could carry out joint CB initiatives.

	TP5: Encouraging tourism and cultural and natural heritage (to become programme’s TP 2)
	- Potentials for sustainable tourism development exist in mobilisation and valorisation of the area’s extraordinary natural, cultural and historical heritage, as well as intangible cultural heritage
- Large number of tourists/passengers already pass the programme area through Corridors X and VIII, substantial tourist arrivals generated by Skopje
- Local and regional strategies address tourism, the sector can connect a variety of local and regional actors across the border and create synergies with other sectors (local food, crafts, transport, IT services…).
- Favourable ground for achieving strong cross-border cooperation effect
- Trends in green tourism, outdoor, cultural and city tourism not seized
- Main cultural/historical sites lack the necessary tourist infrastructure to accept visitors, sites are not promoted.
- Overall visibility of the programme area in terms of tourism is quite low; tourist infrastructure and services underdeveloped.
- Low level of knowledge and skills for development of sustainable tourist products and destinations, their promotion and marketing. Poor knowledge of the population on economic opportunities in the sector.
- Low awareness on the importance of preserving bio and geo diversity, healthy and clean environment as preconditions for development of sustainable tourism.
- Lack of management of the most important nature protected areas, which are potentially interested in the development of green tourism products.

The technical assistance priority will ensure sound programme management throughout its entire lifecycle and capacity development of relevant programme stakeholders. The financial allocation towards this priority is 10% of the programme budget.

Financial allocation of the programme funds is as follows:
· Approximately 35% shall be allocated to Thematic priority 1 - It is expected that a number of initiatives shall be supported focusing on increasing the employability, social and cultural inclusion and that approved operations will, besides soft measures, include also minor investments in equipment and building up of the markets.
Approximately 55% shall be allocated to Thematic priority 5 - The needs for mobilisation of natural and cultural potentials are substantial both in terms of activation of the area knowledge base and skills as well as arrangement of small scale public infrastructure, purchase of the necessary equipment related to product development. Investments are also necessary in the field of risk management and preparedness in areas of important cultural and natural heritage and tourist/passenger flows.
· A maximum of 10% of the programme allocation shall be used for technical assistance.

[bookmark: _Toc363833824][bookmark: _Toc364756958][bookmark: _Toc40772300][bookmark: _Toc40772469][bookmark: _Toc39007133][bookmark: _Toc50475753][bookmark: _Toc57574032]3.2 Description of programme priorities
[bookmark: _Toc57574033]Thematic priority 1: Employment, labour mobility and social and cultural inclusion across borders (TP1)

The proportion of the population that was at risk of poverty in both countries was higher than the average of EU-28. In the programme area, this risk is even greater if we take into account that it includes two districts in Serbia, which are among the least developed and the North East Region, which is one of the least developed in North Macedonia. The percentage of the inhabitants benefiting from social welfare assistance in the programme area is higher than the countries’ average.

A large number of different groups in the programme area can be considered as vulnerable, such as people in rural areas, elderly, women, young, ethnic minorities, disabled persons, people with mental health problems, refugees/migrants. Among them are groups that are vulnerable in many ways, such as elderly living in rural parts without any income or pensions, women and children exposed to domestic violence, Roma women, disabled persons in rural area, etc.

Creation of an inclusive community was a primary goal in the process of the European integration from its start, and intention of this Programme is to contribute to that goal – to enable social and cultural inclusion.

Given the fact that this is a relatively young programme (which was adopted end of 2016 and in which not any project has been implemented yet), it is very important to support initiatives that nurture exchange and cross-cultural cooperation between various national and ethnic groups within the programme territory to diminish language and cultural barriers and strengthen the area’s social and cultural diversity.

Specific objective 1.1: Fostering social and cultural inclusion
Focus of the specific objective:
· Joint approaches to improving existing programmes and services provided for citizens of the programme area (in particular people in rural area, elderly, women, young, ethnic minority groups, persons with disabilities, people with mental health problems, refugees/migrants, and others)
· Promotion of social innovation[footnoteRef:2] - development and testing new innovative approaches, programmes or services through cooperation of public and private sector with focus on active approaches to inclusion [2: Social innovation can be defined as the development and implementation of new ideas (products, services and models) to meet social needs and create new social relationships or collaborations. It represents new responses to pressing social demands, which affect the process of social interactions. It is aimed at improving human well-being. Social innovations are innovations that are social in both their ends and their means. They are innovations that are not only good for society but also enhance individuals’ capacity to act. They rely on the inventiveness of citizens, civil society organizations, local communities, businesses and public servants and services. They are an opportunity both for the public sector and for the markets, so that the products and services better satisfy individual but also collective aspirations. Source: Guide to social innovation, European Commission.]

· Promotion of healthy lifestyle and addressing health inequalities among people at risk of poverty and social exclusion including rural population
· Cross-border initiatives supporting exchange and cross-cultural cooperation between various national and ethnic groups within the programme territory to diminish language and cultural barriers and strengthen the area social and cultural diversity.

Main beneficiaries[footnoteRef:3]: [3: Legal entities that would be expected to implement the CBC operations under this thematic priority.]

· CSOs active in the field of social and health policies
· Formal and informal educational institutions and organisations
· Social and health institutions
· Local self-governments
· Organisations representing national or ethnic minorities
· Local and regional development organisations/agencies
· Educational, science and research institutions and organisations
· Governmental ministries and institutes overseeing social and health policy

[bookmark: _Toc57574034]Thematic priority 2: Encouraging tourism and cultural and natural heritage (TP5)

Tourism is an opportunity for the less developed settlements to catch-up with the more developed ones in terms of job creation and self-employment, and in catalysing local investments.

The programme area has a high potential for tourism based on its natural heritage (e.g. thermal springs; landscape diversity including geodiversity (gorges, canyons, river valleys, marches, pastures, etc.) and rich biodiversity with numerous endemic species) and tangible and intangible (living) cultural heritage (churches, mosques and monasteries and other historic sites).

The following bottlenecks can be however identified: limited number of joint tourism products and jointly branded offers with attractiveness for longer stays; low overall visibility of the programme area in terms of tourism; underdeveloped tourist infrastructure and services; main cultural/historical sites lack the necessary tourist infrastructure to accept visitors; lack of interconnection amongst individual elements of supply; low awareness on the importance of preserving bio and geo diversity, healthy and clean environment as preconditions for development of sustainable tourism.

Specific objective 2.1: Enhancement of cultural and natural heritage for sustainable tourism development
Focus of the specific objective:
· Establishing knowledge base and common approach to protection and revitalisation of natural and cultural heritage
· Improvement of professional capacities and coordination for joint interventions in sustainable tourism
· Awareness raising and promotion of a culture of safety for the local population and visitors to natural and cultural heritage sites
· Smart and sustainable approaches to mobilising the natural and cultural heritage for development of sustainable tourism in the programme area (active preservation and valorisation)
· Identifying and activating resources among the local population for the creation of complementary offers to key natural, cultural and historical attractions (crafts, foods, traditions, …)
· Applying innovative approaches in management and increasing visibility of sustainable tourist products and destinations

Main beneficiaries[footnoteRef:4]: [4: Legal entities that would be expected to implement the CBC operations under this thematic priority]

· Local and regional tourist organisations
· National tourism boards
· Local and regional development organisations/agencies
· Local self-governments
· Chamber of commerce, crafts, business associations, clusters, cooperatives, associations of farmers
· Nature/environment protection institutions
· Institutions in the field of cultural or historical heritage
· CSOs active in tourism, nature, environment and/or cultural/historical heritage
· Educational, science and research institutions and organisations
· Education and training organisations involved in provision of formal and/or informal education
· Government ministries and institutes overseeing tourism policy

[bookmark: _Toc57574035]Thematic priority 0: Technical assistance

The specific objective of the technical assistance is twofold: (i) to ensure the efficient, effective, transparent and timely implementation of the cross-border cooperation programme; and (ii) to raise awareness of the programme amongst national, regional and local communities and, in general, the population in the eligible programme area.

It also supports awareness-raising activities at country level in order to inform citizens in both IPA III beneficiaries. This priority will also reinforce the administrative capacity of the authorities and beneficiaries implementing the programme with a view to improve ownership and suitability of the programme and projects’ results.

The technical assistance allocation will be used to support the work of the national Operating Structures (OS) and of the Joint Monitoring Committee (JMC) in ensuring the efficient set-up, implementation, monitoring and evaluation of the programmes as well as an optimal use of resources. This will be achieved through the operation of a Joint Technical Secretariat (JTS) whose main office is based in the territory of the Republic of Serbia (Leskovac) and its antenna office in the Republic of North Macedonia (Kumanovo). The JTS will be in charge of the day-to-day management of the programme and will be reporting to the OS and JMC.

Expected results:
1.1. Enhanced administrative support to the operating structures and the joint monitoring committee
1.2. Increased technical and administrative capacity for programme management and implementation
2.1. Guaranteed visibility and publicity of the CBC programmes and their outcomes

Target groups and final beneficiaries (non-exhaustive list)
· Programme management structures
· Potential applicants
· Grant beneficiaries
· Final project beneficiaries
· Wider public

Main beneficiaries:
· Operating Structures
· Joint Monitoring Committee
· Joint Technical Secretariat/AntennaDisclaimer
· The OSs allow possibility that due to the COVID-19 crisis some of the specific objectives, results and indicators might be altered in mid-implementation period. This could be the case if the epidemiological crisis extends into the implementation period and a broader impact is higher than expected. Eventual amendments would be done on the basis of mid-term evaluation.
· The OSs would also like to note that minor amendments to the above objectives, results and indicators might be introduced, based on the results of the public consultations. If this is the case, a justification will be provided together with the final version of the Programme.

Table 3.2: Overview of the intervention logic
	Thematic cluster: Improved employment opportunities and social rights (TC1)

	Thematic priority 1: Employment, labour mobility and social and cultural inclusion across the border (TP1)
	Indicators
	Baseline
value (year)
	Target value (2027)
	Data source

	Specific objective(s)
	Results
	Types of activities
(examples)
	Impact

	
	
	
	Number of new beneficiaries[footnoteRef:5] of the upgraded[footnoteRef:6] social, health and cultural services (disaggregated by gender) [5: New beneficiaries are beneficiaries form vulnerable, excluded groups who have, thanks to this programme, been given the possibility to access to social, health and cultural services that they didn’t have before.] [6: Upgraded service refers to new service based on innovative solution and/or existing service that is improved.]

	0
	2 000
	Relevant institutions’ reports,
statistical data

	1.1. Fostering social and cultural inclusion
	1.1.1. Increased access to social, health and cultural services
	· Activities promoting social and cultural inclusion (including gender equality and integration of migrants, seasonal workers, refugees, returnees and vulnerable groups)
· Activities promoting social innovation related to social and cultural inclusion – demonstrations projects focusing on the joint development of new solutions (services, tools, programmes) improving the wellbeing and active participation of, for instance, groups at disadvantage in society (elderly, women, young in peripheral areas; victims of domestic violence, victims of bullying, people with mental health problems, people with disabilities, etc.)
· Programmes promoting healthy lifestyle and sickness prevention activities
· Activities supporting the exchange of experience between local self-governments, CSOs and other actors in the field of social and cultural inclusion
· Small scale investments into equipment or renovation of facilities for improvement of the quality and accessibility of health and social services
· Activities supporting cross-cultural cooperation among different national and ethnic minorities (e.g. social and cultural inclusion initiatives, community cooperation supporting the learning and exchanges regarding traditions and cultural heritage, youth cooperation and exchanges)

(the list is non-exhaustive)
	Outcome

	
	
	·
	Number of participants in promotional events and programmes (such as events and programmes promoting social and cultural inclusion, healthy lifestyle, cultural and sports events)
(disaggregated by gender)
	0
	120
	Relevant institutions’ reports,
JTS reports, Monitoring system

	
	
	·
	Number of new solutions (services, tools, programmes) developed for fostering social and cultural inclusion
	0
	2
	AIR,
Monitoring system

	
	
	·
	Number of existing health and social services improved as well as their accessibility
	0
	2
	AIR,
Monitoring system

	
	
	·
	Output

	
	
	·
	Number of events organized across the border for promotion of social and cultural inclusion (including gender equality and integration of migrants, seasonal workers, refugees, returnees and vulnerable groups)
	0
	3
	AIR,
Monitoring system

	
	
	·
	Number of innovative approaches, methods and processes designed in promoting social and cultural inclusion across the border
	0
	4
	AIR,
Monitoring system

	
	
	·
	Number of programmes promoting healthy lifestyle and sickness prevention activities (to be disaggregated by type of activity)
	0
	3
	AIR,
Monitoring system

	
	
	·
	Number of local actors that exchange their experience in the field of social and cultural inclusion (to be disaggregated by type of inclusion)
	0
	4
	AIR,
Monitoring system

	
	
	·
	Number of investments into equipment or renovation of facilities for improvement of the quality and accessibility of health and social services
	0
	4
	AIR,
Monitoring system

	
	
	·
	Number of cultural and sports events as a result of cross-cultural cooperation (to be disaggregated by type of event)
	0
	3
	AIR,
Monitoring system

	Thematic cluster: Improved business environment and competitiveness (TC4)

	Thematic priority 2: Encouraging tourism and cultural and natural heritage (TP5)
	Indicators[footnoteRef:7] [7: Should the Covid-19 pandemic carry on for several years, the target values of indicators will have to be revised at the first possible occasion, for instance when a mid-term revision of the programme document will be performed.]

	Baseline
value (year)
	Target value (year)
	Data source

	Specific objective(s)
	Results
	Types of activities
(examples)
	Impact

	
	
	
	Number of tourist arrivals in the cross-border area[footnoteRef:8] (disaggregated by domestic and foreign tourists) [8: The 2018 data include the entire Skopje region as there was no data available for the municipalities of the Skopje region that are part of the programme area.]

	83 299 (domestic)
351 498 (foreign)
(2018)
	Increase of 30%
	State statistical offices

	
	
	
	Length of tourist stays in the cross-border area (disaggregated by domestic and foreign tourists)
	3.1 (domestic)
1.7 (foreign)
(2018)
	Increase of 15%

	State statistical offices

	2.1. Enhancement of cultural and natural heritage for sustainable tourism development
	2.1.1. Cross-border tourism products developed
	· Planning and designation of routes, signs
· Small scale investments in conservation of natural and cultural heritage sites, related to visitors’ infrastructure and accessibility
· Investments in new exhibition and interpretation methods, including digital solutions and interpretation
· Creation, improvement and connection of local offers (food, crafts, accommodation and other services)
· Development of complementary specific thematic products (e.g. hiking, biking, culture, nature)
· Integration of local offers itineraries, packages
· Skills development for raising quality of services
· Introduction of quality standards
· Destination management and promotion
· Establishment of common structures to coordinate and promote CB sustainable tourism products
· Marketing actions, digital marketing

(the list is non-exhaustive)
	Outcome

	
	
	·
	Number of new/improved CB tourism products[footnoteRef:9] commercialized [9: “A tourism product is a combination of tangible and intangible elements, such as natural, cultural and man-made resources, attractions, facilities, services and activities around a specific centre of interest which represents the core of the destination marketing mix and creates an overall visitor experience including emotional aspects for the potential customers. A tourism product is priced and sold through distribution channels and it has a life-cycle”, Source: UNWTO.
In that respect new or improved CB tourist product should be considered any combination of tangible and intangible elements, such as natural, cultural and man-made resources, attractions, facilities, services and activities from both sides of the border around a specific centre of interest, developed or improved by beneficiaries of this programme and offered in the market.]

	0
	8
	AIR,
Monitoring system

	
	
	·
	Number of tourist providers with improved competences
	0
	10
	AIR,
Monitoring system

	
	
	·
	Output

	
	
	·
	Number of new/improved sites
	0
	4
	AIR,
Monitoring system

	
	
	·
	Number of investments in new exhibition and interpretation methods, including digital solutions and interpretation
	0
	3
	AIR,
Monitoring system

	
	
	·
	Number of new itineraries developed
	0
	3
	AIR,
Monitoring system

	
	
	·
	Number of new/improved services/thematic products
	0
	4
	AIR,
Monitoring system

	
	
	·
	Number of people with increased capacity for provision of complementary services
	0
	40
	AIR,
Monitoring system

	
	
	·
	Number of people with increased capacity for management of tourism products
	0
	20
	AIR,
Monitoring system

	
	
	·
	Number of hotels and other hospitality facilities included in activities aiming to introduce international quality standards (to be disaggregated by type of facility)
	0
	5
	AIR,
Monitoring system

	
	
	·
	Number of participants in visibility and communication events organized to promote newly developed tourism products
	0
	200
	AIR,
Monitoring system

	
	2.2.1. Cultural and natural heritage protected and valorized
	· Activities related to knowledge base development, such as: cross-border mapping of common cultural and/or natural heritage, identification of good practices in its conservation, protection and revitalisation
· Common cross-border training for specific common cultural and/or natural heritage preservation, management
· Investments in rehabilitation, accessibility and revitalisation of cultural heritage
· Investments in protection and revitalisation of natural heritage and values
· Common management of cultural and natural heritage
· Promotion of cultural and natural heritage
· Cross-border awareness raising events
· People to people actions for strengthening cultural cooperation

(the list is non-exhaustive)
	Outcome

	
	
	
	Number of newly established thematic routes
	0
	3
	AIR,
Monitoring system

	
	
	
	Number of cross-border networks between cultural institutions formalized
	0
	3
	AIR,
Monitoring system

	
	
	
	Output

	
	
	
	Number of knowledge bases established
	0
	2
	AIR,
Monitoring system

	
	
	
	Number of cultural heritage places which received support
	0
	2
	AIR,
Monitoring system

	
	
	
	Number of natural heritage places which received support
	0
	2
	AIR,
Monitoring system

	
	
	
	Number of people with increased capacity for common cultural and/or natural heritage preservation and management (disaggregated by gender)
	0
	15
	AIR,
Monitoring system

	
	
	
	Number of cross-border intangible cultural/natural heritage coordination bodies established
	0
	4
	AIR,
Monitoring system

	
	
	
	Number of participants in joint cultural/awareness raising events
	0
	200
	AIR,
Monitoring system

	

	Thematic priority 0: Technical assistance
	Indicators
	Baseline
value (year)
	Target value (year)
	Data source

	Specific objective(s)
	Results
	Types of activities
(examples)
	Impact

	
	
	
	Percentage of funds available under the programme that are contracted
	0
	100

	AIR,
Monitoring system

	0.1. To ensure the efficient, effective, transparent and timely implementation of the cross-border cooperation programme as well as to raise awareness of the programme amongst national, regional and local communities and, in general, the population in the eligible programme area
	0.1.1 The administrative capacity for CBC reinforced
	· Establishment and functioning of the Joint Technical Secretariat and its Antenna
· Organisation of JMS and OS meetings
· Support to the work of the Joint Task Force in charge of preparing the programme cycle 2028-2034
· Monitoring of project and programme implementation, including the establishment of a monitoring system and related reporting
· Organisation of evaluation activities, analyses, surveys and/or background studies
	Outcome

	
	
	·
	Percentage of JMC and OSs decisions implemented in a timely manner (as prescribed in the minutes of meetings)
	0
	90
	AIR,
MoM,
Monitoring system

	
	
	·
	Percentage of projects covered by monitoring missions
	
	
	AIR,
project reports,
Monitoring system

	
	
	·
	Output

	
	
	·
	Number of JTS/antenna offices newly equipped and functional
	0
	2
	AIR

	
	
	·
	Number of events organized in relation to programme management
	0
	….
	AIR,
Monitoring system

	
	
	·
	Number of project monitoring missions implemented
	
	
	AIR,
project reports, Monitoring system

	
	0.1.2. Potential applicants and grant beneficiaries supported
	· Organisation of events, meetings, training sessions, study tours or exchange visits to learn from best practice of other territorial development initiatives
· Preparation of internal and/or external manuals/handbooks
· Assistance to potential applicants in partnership and project development (partners search forums etc.)
· Advice to grant beneficiaries on project implementation issues
·

	Outcome

	
	
	
	Average share of potential applicants, applicants, grant beneficiaries and other target groups satisfied with programme implementation support
	0
	60%
	AIR,
project reports, Monitoring system

	
	
	
	Output

	
	
	
	Number of capacity building events for potential applicants, grant beneficiaries and programme structures’ employees
	0
	….
	AIR,
project reports, Monitoring system

	
	
	
	Number of internal/external manuals or handbooks prepared
	0
	…
	AIR and other reports

	
	
	
	Number of queries of grant beneficiaries resolved
	0
	…
	AIR and other reports

	
	0.1.3 The visibility of the programme and its outcomes is guaranteed
	· Information and publicity, including the preparation, adoption and regular revision of a visibility and communication plan, dissemination (info-days, lessons learnt, best case studies, press articles and releases), promotional events and printed items, development of communication tools, maintenance, updating and upgrading of the programme website, etc.
	Outcome

	
	
	
	Number of people reached by information/promotion campaigns
	0
	…
	AIR and other reports

	
	
	
	Output

	
	
	
	Number of information/promotion campaigns implemented
	0
	….
	AIR and other reports

	
	
	
	Number of promotional and visibility events organized
	0
	….
	AIR and other reports

	
	
	
	Number of publications produced and disseminated
	0
	…
	AIR and other reports

.
[bookmark: _Toc363833825][bookmark: _Toc364756959][bookmark: _Toc40772301][bookmark: _Toc40772470][bookmark: _Toc39007134][bookmark: _Toc50475754][bookmark: _Toc57574036]3.3 Horizontal and cross-cutting issues

[bookmark: _Toc57574037]Sustainable development
The programme area is characterised by great geographical diversity and relatively well-preserved nature. At the same time the nature and environment are exposed to many risks which result from climate changes as well as human activities.

Sustainable development has been a key principle throughout the programming process – reflected in the findings of the Situation analysis and in defining of specific objectives, as well as in type of activities envisaged.

With regard to the thematic priority 2: Encouraging tourism and cultural and natural heritage, all activities under this TP will pay special attention to promoting sustainable utilisation and development of natural and cultural heritage, while protecting and maintaining the functionality of the ecological network. Respect for environmental standards in product development will be specifically observed. Various interpretation programmes and services shall bring forward awareness raising of the visitors regarding the importance of nature conservation and heritage protection. Special attention shall be given to appropriate arrangement of high nature value sites in order to manage the increase in the visits and prevent any degradation. When improving the accessibility of tourist attractions, the environmentally friendly transport solutions will be preferred.

The programme authorities shall throughout the programme implementation ensure that approved projects will not have any environmentally harmful effects. Moreover, environmental aspects shall be specifically assessed in the assessment of the projects. Positive contribution to the environment shall be promoted in the design and implementation of cross-border projects.

[bookmark: _Toc457816056][bookmark: _Toc57574038]Equal opportunities
Throughout the programme design and its implementation equal opportunities shall be promoted and any discrimination based on sex, racial or ethnic origin, religion or belief, disability, age or sexual orientation shall be prevented.

Promotion of equal opportunities is strongly addressed in the cooperation programme. Findings from the Situation analysis show that the programme area is diverse in many socio-economic aspects, such as level of economic development, access to public services, out-migration, territorial connectivity and poverty issues. Equal opportunities should be strengthened in particular in relation to rural-urban disparities and in relation to specific disadvantaged groups that are at higher risk of social exclusion (e.g. elderly in peripheral areas with poor access to social and health services, young unemployed person, Roma, women in rural areas, inactive working age population and others). The programme adopts social inclusion which also implies equal opportunities and non-discrimination. It will consider the principles of equal opportunities and non-discrimination based on for instance sex, racial or ethnic origin, religion or belief, disability, age or sexual orientation during its life cycle. It will take into account the needs of the various target groups at risk of such discrimination and in particular the requirements of ensuring accessibility for disabled persons. Generally, all projects will be obliged to avoid discrimination of any kind and to ensure that their activities comply with the principles of equal opportunities.

Thematic priority 1: Employment, labour mobility and social and cultural inclusion across borders will to a great extent contribute to promotion of equal opportunities, in particular through implementation under specific objective 1.1 Fostering social and cultural inclusion. Cross-border partnerships will be established to upgrade or develop new opportunities for inclusion of different disadvantaged groups. Priority shall be given to concepts where the persons threatened by exclusion are actively engaged in project implementation and their potentials and resources are further developed. Special attention shall be given to initiatives contributing to strengthening of socio-cultural relations and cooperation between national and ethnic minorities in the programme area.

Thematic priority 2: Encouraging tourism and cultural and natural heritage shall be tackling sustainable tourism development of the border area, providing opportunities especially for the rural population to improve generation of additional income through tourism and tourism related activities.

[bookmark: _Toc457816057][bookmark: _Toc57574039]Contribution to the promotion of equality between men and women
The aim of equality between women and men belongs to the fundamental values of the European Union. The principle of gender equality will be applied throughout the implementation of the programme, and generally, all projects will be obliged to avoid discrimination of any kind, and to ensure that their activities comply with the principles of equality between men and women. The programme will measure the involvement of men and women in its monitoring and evaluation processes, when relevant. For this reason, the Call for Proposals and Guidelines for Applicants may define that certain indicators are disaggregated for measuring and monitoring the contribution of the implemented projects to equality between men and women.

Differences between men and women in the programme area were explored primarily with a view to employment. It is estimated that a large share of working age women in rural areas belong to inactive population. The share of women and men in the structure of registered unemployed varies between regions and districts, e.g. the share of unemployed women in the North-East regions is higher than of men, while in Skopje region the share of unemployed men is higher than of women.

Thematic priority 1: Employment, labour mobility and social and cultural inclusion across borders will address issues regarding social and cultural inclusion, for both men and women.

Thematic priority 2: Encouraging tourism and cultural and natural heritage shall give opportunities to men and women to develop their competences and valorise them through tourism products (intangible cultural heritage, crafts, local products, etc.).

The application of the horizontal principles and cross-cutting issues (sustainable development, equal opportunities and promotion of equality between men and women) at project and programme level will be monitored, assessed, and reported in the Annual Implementation Reports as well as in the evaluations done during and after the programming period.

Development of the mainstream for TC5
[bookmark: _Toc43388868][bookmark: _Toc50475755][bookmark: _Toc57574040][bookmark: _Toc363833826][bookmark: _Toc364756960][bookmark: _Toc40772302][bookmark: _Toc40772471][bookmark: _Toc39007135]3.4 Coherence with other programmes and macro-regional strategies
Macro-regional strategies as the EU Strategy for the Danube Region (EUSDR) and EU Strategy for the Adriatic and Ionian Region (EUSAIR) present a great opportunity for harmonizing the development of geographical areas, where countries work together on the areas of common interest for the benefit of each country and the whole region.

The EUSAIR covers nine countries: Italy, Greece, Croatia, Slovenia, Serbia, North Macedonia, Albania, Bosnia and Herzegovina and Montenegro. The European Council endorsed the EUSAIR in October 2014. The EUSAIR is built on four pillars: “Blue growth”, “Connecting the Region”, “Environmental quality” and “Sustainable tourism”. "Capacity Building, “Research and innovation”, “Small and medium size business”, “Climate change mitigation and adaptation” and “Disaster risk management”, represent cross-cutting aspects relevant to those pillars. The EUSAIR will mobilise and align the existing EU funding instruments for each of the topics identified under the four pillars.

Challenges that will be tackled jointly by the EUSAIR and by IPA CBC programme Serbia – North Macedonia relate to strategy pillar dealing with challenge of increasing regional attractiveness by supporting sustainable development of inland, coastal and maritime tourism and preservation and promotion of culture heritage (pillar 4 Sustainable tourism) that is in line with thematic priority Encouraging tourism and cultural and natural heritage of the Programme. As for the EUSAIR cross-cutting aspect "Capacity Building", it has to be noted that capacity building is envisaged to be tackled horizontally through implementation of all Programme thematic priorities.

The Danube Region covers 14 countries: Germany, Austria, the Slovak Republic, the Czech Republic, Hungary, Slovenia, Romania, Bulgaria, Croatia, Serbia, Bosnia and Herzegovina, Montenegro, Republic of Moldova and Ukraine. The EUSDR was adopted by the European Commission in December 2010 and endorsed by the European Council in 2011. The European Commission and the Danube Region countries – with the involvement of relevant stakeholders – have developed the EUSDR jointly in order to address common challenges together. The EUSDR aims at creating synergies and coordination between existing policies and initiatives taking place across the Danube Region. The territory of the IPA CBC programme Serbia – North Macedonia is part of the area covered by EUSDR and it can be stated that certain challenges of the Danube Region could be also identified as the ones related to the Programme area. The EUSDR addresses a wide range of issues which are divided into 4 pillars and 11 priority areas. The especially relevant EUSDR priority areas (PA) that are corresponding to the Programme thematic priorities are as follows: PA 9 to invest in people and skills, PA6 to preserve biodiversity, landscapes and the quality of air and soils and PA3 reflects the priority of the EUSDR aiming at promotion of culture and tourism and people to people contacts.

Based on the similarities of the existing challenges, the EUSDR and EUSAIR priorities have been taken into account during the preparation of the Programme. It should be noted that while implementing the activities under the thematic priorities of the Programme, Danube and Adriatic – Ionian Strategies will be taken into account, as appropriate. Cooperation and synergy between the Programme and EU Strategies will raise political awareness, strengthen commitment and lead to better visibility of the EUSDR, EUSAIR and the Programme. The cooperation also facilitates the capitalization of the results and benefits of the actions.

[bookmark: _Toc50475756]

[bookmark: _Toc57574041]Section 4: Financial plan
<A table specifying programme allocations in maximum figures and percentages per year by thematic priority for the entire period. A single 7-year Commission financing decision with a suspensive clause will be adopted.>

Table 5: Indicative financial allocations per year for the period 2021-2027

	Year
	IPA III CBC PROGRAMME SERBIA - NORTH MACEDONIA

	Total (EUR)

	
	2021
	2022
	2023
	2024
	2025
	2026
	2027
	2021-2027

	CBC operations (all thematic priorities)
	
	
	
	
	
	
	
	

	Technical assistance
	
	
	
	
	
	
	
	

	Total (EUR)
	
	
	
	
	
	
	
	

Table 6: Indicative financial allocation per priority and rate of Union contribution

	Clusters
	Priorities
	IPA III CBC PROGRAMME SERBIA – NORTH MACEDONIA

	
	
	European Union funding
	Co-financing
	Total funding
	Rate of Community contribution

	
	
	(a)
	(b)
	(c)=(a)+(b)
	(d)=(a)/(c)

	TC 1 Improved employment opportunities and social rights
	TP 1 Employment, labour mobility and social and cultural inclusion across borders
	
	
	
	

	TC 4 Improved business environment and competitiveness
	TP 2 Encouraging tourism and cultural and natural heritage
	
	
	
	

	TP 0 Technical assistance
	
	
	
	

	GRAND TOTAL
	
	
	
	

The European Union contribution has been calculated in relation to the eligible expenditure, which is based on the total expenditure, as agreed by the participating beneficiaries and laid down in the cross–border programme. The European Union contribution at the level of [thematic priority shall not exceed the ceiling of 85%] of the eligible expenditure. The co-financing under thematic priorities 1-4 will be provided by the final grant beneficiaries and it can be from public and private funds. Final grant beneficiaries should contribute with a minimum of 15% of the total eligible cost of the project, both for investment and institution building projects. The co-financing under the priority ‘technical assistance’ will be provided by the national authorities.

.

[bookmark: _Toc363833827][bookmark: _Toc364756961]
[bookmark: _Toc40772303][bookmark: _Toc40772472][bookmark: _Toc39007136][bookmark: _Toc50475757][bookmark: _Toc57574042]Section 5: Implementing provisions
This section will be updated following the discussions on the implementation provisions for CBC under IPA III. The implementing provisions should provide only the information on the method for the selection of operations (e.g. call for proposals vs strategic projects). All other issues such as programme management structures, payment and controls, reporting, monitoring and evaluation, as well as information and publicity have been presented under Framework and/or Financing Agreements. .
[bookmark: _Toc391999051][bookmark: _Toc392858015][bookmark: _Toc391022367][bookmark: _Toc391537209][bookmark: _Ref399942547][bookmark: _Toc50475758][bookmark: _Toc57574043]5.1 Financing agreement
In order to implement this programme, it is foreseen to conclude a financing agreement between the European Commission, [beneficiary X and beneficiary Z].
[bookmark: _Toc50475759][bookmark: _Toc57574044][bookmark: _Toc391022368][bookmark: _Toc391537210][bookmark: _Toc392858016]5.2 Indicative implementation period
The indicative operational implementation period of this action, during which the activities described in section 3 will be carried out and the corresponding contracts and agreements implemented, is <number> months from the date of entry into force of the financing agreement.
Extensions of the implementation period may be agreed by the Commission’s responsible authorising officer by amending this Decision and the relevant contracts and agreements.

[bookmark: _Toc50475760][bookmark: _Toc57574045]5.3 Implementation method
Choose between a) or b)
(a) Indirect management with <Beneficiary X>
(b) Direct management
See responsibilities and tasks under section 5.4 below
Delivery methods
[Grey shading indicates an option, blue is guidance and yellow needs to be filled in.]
[Procurement[(where relevant only in case of Strategic Projects)
Specify which objective/result in section 3 the procurement will contribute to achieving. Do not mention the procurement procedure; its choice is the responsibility of the authorising officer, not the College.
<…>
In case it is necessary to launch a call for tenders with a suspension clause before the adoption of this financing decision, the launch date must be mentioned and the nature of the exceptional circumstances hindering the possibility to launch the call after the financing decision is adopted must be explained. Moreover, the internal NEAR prior approval procedure must be followed [This call has been launched on <date> under a suspensive clause prior to the adoption of this decision. This is justified because <explain the exceptional circumstances> .]
The global budgetary envelope reserved for procurement: EUR <…>
Give the total envelope available for procurement out of the overall Union contribution to the programme. Do not specify any amount per contract or amount per type of contract.

[Grants]
It is not necessary to specify the award procedure (call for proposals or direct award), unless the situation is as described in point c) below. Note that a direct award is always possible if the reasons for the exception from a call are applicable (Article 195 FR).
a) Purpose of the grants: Specify which objective/result in section 3 the call will contribute to achieving. <…>
In case it is necessary to launch a call for proposals with a suspension clause before the adoption of this financing decision, the launch date must be mentioned and the nature of the exceptional circumstances hindering the possibility to launch the call after the financing decision is adopted must be explained. Moreover, the internal NEAR prior approval procedure must be followed [This call has been launched on <date> under a suspensive clause prior to the adoption of this decision. This is justified because <explain the exceptional circumstances> .]
b) Type of applicants targeted:
Define the type of eligible applicant with regard to their type – for example: legal entities, natural persons or groupings without legal personality, local authorities, public bodies, international organisations, NGOs, economic actors such as SMEs, profit, or non profit organisations. See section 2.1.1. of the PRAG guidelines for grant applicants (annex E3a). In the case of Twinning grants, applicants must be EU Member State administrations or their mandated bodies.
The beneficiaries shall be legal entities and be established in an IPA II beneficiary participating in the CBC programme.
Potential beneficiaries could be: local authorities, legal entities managed by local authorities, associations of municipalities, development agencies, local business support organisations, economic factors such as SMEs, tourism and cultural organisations, NGOs, public and private bodies supporting the workforce, vocational and technical training institutions, bodies and organisation for nature protection, public bodies responsible for water management, fire/emergency services, schools, colleges, universities and research canters including vocations and technical training institutions.
Other essential characteristics of the potential applicants, such as their place of establishment shall be specified in the guidelines for applicants of the call for proposals. The default scope of potential beneficiaries given above may be narrowed down in terms of nationality, geographical location or nature of the applicant where it is required because of the specific nature and the objectives of the action and where it is necessary for its effective implementation.

c) Direct grant award: (where relevant, i.e. in the case of technical assistance)

Direct grant award for technical assistance to the Operating Structure:

A grant will be awarded for the implementation of the thematic priority technical assistance under this programme. Under the responsibility of the Commission’s authorising officer responsible, this grant may be awarded without a call for proposals to <name of the direct grant beneficiary, i.e. the name of the operating structure in the beneficiary where the contracting authority of the programme for operations is located>.

The recourse to the award of this grant without a call for proposals is justified to bodies with de jure or de facto monopoly in managing this cross-border cooperation programme, pursuant to Article 195(c) of Regulation (EU, Euratom) 2018/1046. As stipulated under the Section VIII ‘Provisions on cross-border cooperation programmes’, Title V ‘Programme structures and authorities and their responsibilities’ of the Framework Agreement for the IPA III programme, operating structures are the bodies that enjoy this monopoly.

d) Other direct grant award: (where relevant)
If you are 100% certain of the grant beneficiary then you may specify it here and delete point (b) above, or you could have points (a) and (b). Moreover, specify the relevant provision of Article 195 FR providing the basis for the direct award and outline briefly the actual circumstances which explain why this entity is best placed to be awarded the grant.

[Under the responsibility of the Commission’s authorising officer responsible, the grant may be awarded without a call for proposals to <name of the direct grant beneficiary>]. Where this is filled in, you have to submit the direct award for a prior approval in parallel.

[The recourse to an award of a grant without a call for proposals is justified because <provide factual circumstances justifying any of the circumstances listed in Article 195 FR>.]

e) Exception to the non-retroactivity of costs:
If it is required to accept costs made before the adoption of this financing decision, add: [The Commission authorises that the costs incurred may be recognised as eligible as of <a date prior to the adoption of this Financing Decision> because <add justification>.] If this phrase is not included, the costs incurred shall be eligible as of the date of entry into force of the grant agreement. The eligibility date may be set prior to the entry into force of the grant agreement but not before the date of adoption of this Financing Decision.
The global budgetary envelope reserved for grants: EUR <……>
Give the total envelope available for grants out of the overall Union contribution to the Programme. The responsible structures may decide to publish more than one call for proposals. Every call for proposals will have the same objectives, results, essential eligibility, selection and award criteria as described above. Each grant contract will be funded from one budgetary commitment. The responsible structures may decide to merge the yearly budget allocations.

[bookmark: _Toc363833828][bookmark: _Toc364756962][bookmark: _Toc40772304][bookmark: _Toc40772473][bookmark: _Toc39007137][bookmark: _Toc50475761][bookmark: _Toc57574046]5.4 Programme management structure
<Description of the programme management structures with the list of their main responsibilities and tasks in programme preparation, implementation and management (Joint Monitoring Committee, Operating Structures/relevant CBC body (ies), Contracting Authority, Joint Technical Secretariat/Antenna, the audit authority, the role of the European Commission, Audit Authority).>

[bookmark: _Toc363833829][bookmark: _Toc364756963][bookmark: _Toc40772305][bookmark: _Toc40772474][bookmark: _Toc39007138][bookmark: _Toc50475762][bookmark: _Toc57574047]5.5 Project development and selection and implementation
<Description of project development and generation, modalities for project selection (e.g. CfP, tenders, etc.). If one or more strategic projects are mature enough for being funded, this is the section where they need to be depicted in detail. Description of the contracting process and the project implementation (e.g. role of the lead beneficiary).>

[bookmark: _Toc363833830][bookmark: _Toc364756964][bookmark: _Toc39007139][bookmark: _Toc50475763][bookmark: _Toc57574048]5.6 Payments and financial control
<Description of payment modalities and financial control system established in order to ensure sound, efficient and effective implementation of programmes, including:
- A summary description of the management and control arrangements between the countries participating in the programme.
- Financial flows and procedures from project to programme level>

[bookmark: _Toc363833831][bookmark: _Toc364756965][bookmark: _Toc40772307][bookmark: _Toc40772476][bookmark: _Toc39007140][bookmark: _Toc50475764][bookmark: _Toc57574049]5.7 Reporting, monitoring and evaluation
<Description of the reporting, monitoring and evaluation requirements and modalities>

[bookmark: _Toc363833832][bookmark: _Toc364756966][bookmark: _Toc40772308][bookmark: _Toc40772477][bookmark: _Toc39007141][bookmark: _Toc50475765][bookmark: _Toc57574050]5.8 Information and visibility
<Description of measures to be taken in order to ensure the popularity, recognition and public dimension of the cross-border programme (e.g. website, publications in local newspapers, information sessions, workshops, etc.). Communication and visibility activities shall be implemented in accordance with the EU communication and visibility requirements in force.>

[bookmark: _Toc363833833][bookmark: _Toc364756967]
[bookmark: _Toc40772309][bookmark: _Toc40772478][bookmark: _Toc39007142][bookmark: _Toc50475766][bookmark: _Toc57574051]LIST OF ANNEXES
[bookmark: _Toc357082342][bookmark: _Toc363833834][bookmark: _Toc364756968][bookmark: _Toc40772310][bookmark: _Toc40772479]
[bookmark: _Toc39007143][bookmark: _Toc50475767][bookmark: _Toc57574052]ANNEX 1: Description and analyses of the programme area
[bookmark: _Toc357082344][bookmark: _Toc363833835][bookmark: _Toc364756969][bookmark: _Toc40772311][bookmark: _Toc40772480]
[bookmark: _Toc39007144][bookmark: _Toc50475768][bookmark: _Toc57574053]Situation and SWOT/PESTLE analysis

<The main methods for data analysis are the so-called PESTLE (political, economic, social, technological/territorial, legal, environmental factors) and SWOT (strengths, weaknesses, opportunities, threats analysis). PESTLE is applied for identification of external factors that have an effect on the development of the programme area and SWOT for marking the region’s strengths and weaknesses in view of that development. These analyses should look at the programming area as a whole.>

image3.png

image7.jpeg
"k
i \ranje et
N

v
bimao 7

o S J
: Sy
i \& I o

) e o
(57
et e g

image1.png
European

Commission
——

image2.jpeg

image4.png

image5.png

image6.jpeg

