

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3
Jul2015
 - 1 -

Ireland Wales 2014-2020 Co-operation Programme

Applying for EU Funding – Part 2: The Business
Planning Stage

Completing the Business Plan Template & the
Selection Criteria

Version: 3

Date: May 2015

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3
Jul2015
 - 2 -

1. Purpose of Guidance

1.1 Following the formal acceptance of your Operation Logic Table you are now at

the Business Planning Stage.

1.2 This document is the second of a two part suite of guidance for EU funding
applicants.

1.3 This guidance document details the Business planning stage, which involves the
development of the business plan and the formal assessment of the operation
(project) using the selection criteria. The guidance also briefly covers the
approval of the operation and the mobilisation phase.

1.4 The primary template for use during this stage will be the business plan template
for the 2014 – 2020 Programmes. This guidance version (3 – May 2015) should
be used in conjunction with version 3 (May 2015) of the business plan template.

The business plan template will be made available by WEFO once the proposed
operation has been formally invited into the Business Planning stage.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3
Jul2015
 - 3 -

2. Overview of the Selection Criteria

2.1 The Joint Secretariat (JS) is required through European regulations 1 to produce
a set of criteria to be used during the ‘selection of operations’ (i.e. the project
selection process). These criteria must be applied consistently to all potential
operations assessed by the JS.

2.2 The nine selection criteria used for the selection of operations under the 2014 –
2020 Structural Fund programmes are as follows:

 Strategic Fit including cross border co-operation

 Delivery

 Financial & Compliance

 Management of Operation

 Indicators & Outcomes

 Value for Money

 Long Term Sustainability

 Cross Cutting Themes

 Suitability of Investment

2.3 These nine criteria are divided into three ‘core’ criteria and six further criteria. The

three ‘core’ criteria of Strategic Fit, Delivery and Financial & Compliance are
always assessed before the remaining six criteria.

2.4 The purpose of the three core criteria is to provide an initial challenge to the
proposed operation. Between these three criteria, all aspects of the proposed
operation are assessed to a certain level of detail, with the emphasis being
placed on the strategic fit of the proposal with the relevant Operational
Programme, initial financial and compliance checks and the initial delivery plans.

2.5 Once the three ‘core’ criteria have been successfully assessed, then the further
six selection criteria are applied. The order that the further six criteria are
assessed is flexible and decided by the JS on a case by case basis (as is
whether they are assessed individually or in groups).

2.6 The order of assessment will be based on the information gained during the
assessment of the ‘core’ criteria. For example, if during the assessment of the
Delivery criteria a potentially significant issue arises concerning the management
team, then the Management of Operation criteria will be assessed first out of the
further six.

2.7 The overall aim will be to tackle as soon as possible the most significant issues
that could prevent the proposed operation being approved.

2.8 The following diagram (overleaf) illustrates the relationship between the nine
selection criteria.

1 Article 125 3 (a) – (g) of the EU Regulation 1303/2013 Common & General Provisions

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3
Jul2015
 - 4 -

Diagram 1: The Nine Selection Criteria

3. The Assessment Methodology and the Completion of the Business Plan

3.1 The business plan template will be provided by the JS once the proposed
operation has been formally invited into the Business Planning stage.

3.2 In a key change from the 2007 – 2013 programme period, the business plan
template is, in most cases, will be assessed in stages in line with the completion
of the selection criteria. Therefore, the ‘core’ criteria sections of Strategic Fit,
Delivery and Financial & Compliance will be completed initially. If any potential
significant issues have been identified during the Pre Planning stage under any of
these core criteria, then you may be asked to just complete one or two of the core
criteria initially for assessment.

3.3 The completion of the core criteria assessments provides an opportunity for the
Programme Steering Committee (PSC) to review the proposal as a whole and
take the decision to proceed to the six further selection criteria. Any issues
subsequently identified will then be used to direct the order in which the
remaining six criteria are assessed.

3.4 Diagrams 2 & 3 outline the methodology for the assessment of the three core
selection and six further selection criteria respectively.

Three ‘Core’ Selection Criteria – these together provide an initial assessment of all aspects of the

proposed operation.

FINANCIAL &

COMPLIANCE

DELIVERY STRATEGIC FIT

CROSS

CUTTING

THEMES

SUITABILITY

OF

INVESTMENT

INDICATORS &

OUTCOMES

MANAGEMENT

OF OPERATION

LONG TERM

SUSTAINABILITY

VALUE FOR

MONEY

Six further Selection Criteria – these provide a greater focus on specific aspects of the proposed

operation and seek to build a detailed assessment of the entire business case.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 5 -

Diagram 2 – Flow diagram illustrating the methodology for the assessment of the three core selection criteria

Applicant registered on

WEFO Online/PPIMS.

Basic details of proposed

operation recorded by

IWOO.

IWOO to provide

applicant with business

plan template.

Date for individual core

criterion assessment

agreed between IWOO &

applicant.

 Decision

to

proceed

IW HoU to review

recommendation,

confirm/reject

assessment and forward

to PSC for a funding

decision.

IWOO requests evidence

for core criterion

assessment. Applicant

completes relevant

section(s) of business

plan.

IWOO & IW HoU invites

proposal into formal

selection process.

Applicant seeking a funding

award from WEFO accepts

invitation.

All core

criteria been

assessed?

The operation proceeds

to further assessment

against the additional six

selection criteria.

IW HoU to further review

evidence and amend or

agree decision to

progress to next core

criterion/criteria.
IWOO recommends

ceasing development &

assessment process.

IWOO undertakes core

criterion assessment(s)

once required

information is provided.

IWOO recommends to

progress operation to

next core

criterion/criteria.

Negative funding

decision by PSC.

Applicant informed of

decision to cease

development &

assessment process.

no

yes

no

yes

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 6 -

Diagram 3 – Flow diagram illustrating the methodology for the assessment of the six further selection criteria

The order of the further

six criteria will be based

on the findings of the

assessment of the three

core criteria.

The following process

will be followed for each

of the further criteria in

whatever order is

decided. Multiple criteria

can be assessed in

parallel if required.

Date for further criterion

assessment(s) agreed

between IWOO &

applicant.

 Decision

to

proceed

IW HoU to review

recommendation,

confirm/reject

assessment and forward

to PSC for a funding

decision.

IWOO requests evidence

for further criterion

assessment. Applicant

completes relevant

section(s) of business

plan.

IWOO & IW HoU agree the

order in which the further

six selection criteria will be

assessed.

All further

criteria been

assessed?

Completed business plan

put forward to PSC for

final funding decision.

IW HoU to further review

evidence and amend or

agree decision to

progress to next

criterion/set of criteria.
IWOO recommends

ceasing development &

assessment process.

IWOO undertakes further

criterion assessment(s)

once required

information is provided.

IWOO recommends to

progress to next

criterion/set of criteria.

PSC makes negative

funding decision.

Applicant informed of

decision to cease

development &

assessment process.

no

yes

no

yes

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 7 -

3.5 Key Points on the Methodology

3.5.1 Once you have been assigned an IWOO and have received the business plan

template, you will be directed to focus on completing those sections that correspond

with the core criterion/criteria that will be initially assessed.

3.5.2 A date should then be agreed for the assessment of the first criterion/set of criteria.

The timescale of this date should be based on a discussion with the IWOO around

the estimated time needed to provide robust answers within the business plan to all

of the evidence requirements under the relevant criterion. In the event that multiple

criteria are being assessed in parallel, there may be the need to agree different

dates for each criterion.

3.5.3 The IWOO will hold regular discussions to gauge your progress in meeting the

required evidence. Agreed dates for the assessment of the criterion can be amended

if there is sufficient justification.

3.5.4 If the IWOO is aware that the information received within the business plan section

will not be sufficient for the proposed operation to successfully progress through

assessment against the criterion (i.e. if the rating is likely to be ‘Inadequate’), then

the IWOO will alert you to this. If there is a realistic prospect of additional information

being provided that will raise the potential criterion rating within an acceptable

timescale then the date for criterion assessment can be extended accordingly.

3.5.5 Criterion assessment and the awarding of ratings are covered in more detail under

section 4.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 8 -

A Note on Delivery Models for Operations

Some changes to note.

 The term ‘project’ does not have quite the same meaning under the 2014-

2020 programmes than it did previously. What we previously termed

projects is now generally referred to as ‘operations’. The European

Commission now defines a ‘project’ in a precise way, which is: any activity

that is delivered through a beneficiary (formerly termed as a sponsor) and

funded through EU funds.

 The essential facts are:

o The Managing Authority is required to collect and report financial

and indicator data against all projects within an operation.

o The Managing Authority is required to collect and report financial

and indicator data against each Specific Objective within the

Programme.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 9 -

4. Criterion Assessment and the Rating Award

4.1 Each criterion section in the business plan template is structured around a number of

questions, or evidence requirements.

4.2 The proposed operation will be assessed by the JS against the quality of the answers

provided against those evidence requirements.

4.3 The IWOO will assess the evidence provided against the precise questions asked and

recommend a criterion rating. This rating recommendation is then confirmed or

amended by the IW HoU.

4.4 An operation will be deemed to have failed a criterion assessment if awarded a

‘Inadequate’ rating. In this event, the HoU will confirm this rating if appropriate and the

IWOO will undertake a funding decision and submit to the Programme Steering

Committee (PSC) which may result in the proposed operation leaving the business

planning process.

4.5 In the event of a proposed operation being awarded a ‘Low’, ‘Medium’ or ‘High’ rating,

then the IWOO in consultation with the IW HoU can progress the operation to the next

selection criterion/criteria to be assessed. If the criterion assessed is the final criteria out

of the nine, then the business plan is complete and can be passed to the PSC for a final

funding decision.

4.6 Definition of Criterion Ratings and Specialist Advice

4.6.1 As stated, the rating awarded to a proposed operation for each criterion is dependent

on the quality of the evidence provided against the specific evidence requirements

under the relevant section of the business plan template.

4.6.2 Section 5 is intended as a guide as to what should constitute a ‘Inadequate’, ‘Low’,

‘Medium’ and ‘High’ rating for each selection criterion. Please note that the order of

the criteria within the section does not dictate the order which they should be

assessed. The principles governing the order of criteria assessment are explained

under sections 2 & 3.

4.6.3 The definitions under section 5 are provided for applicants to promote transparency

in decision making and greater consistency in the awarding of criteria assessment

ratings.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 10 -

Rating Definitions for each Selection Criteria

5.1 Core Criteria

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

STRATEGIC FIT

How well the proposed operation demonstrates cross border cooperation and fits with the

required strategies and policies of the Ireland Wales Cooperation Programme, and the

extent to which it aligns with and adds value to the wider investment context in Wales and

Ireland.

 WEFO Policy teams

 Relevant WG & Irish Government Policy department(s)

 Relevant regional stakeholder views in Ireland and Wales.

 Clearly demonstrate how the operation will deliver the Specific Objective listed in the
Ireland Wales Cooperation Programme & Priority.

 Clearly demonstrate an alignment with the guiding principles listed under the Ireland
Wales Cooperation Programme & Priority.

 Clearly demonstrate cross-border cooperation

 Clearly demonstrate an alignment with the relevant Irish & Welsh Government
policies.

 Clearly demonstrate an alignment with the Atlantic Area Strategy – where relevant.

 Provide an outline of how the operation intends to contribute towards the Cross
Cutting Themes (CCTs) of Equal Opportunities and Sustainable Development.

 Detail any planned or potential opportunities for integration with other European
Structural & Investment (ESI) funding programmes, such as ERDF, ESF, EAFRD
(Rural Development) or EMFF (Fisheries Fund).

 Detail any planned or potential integration with Financial Instruments or other EU
funding streams such as the Interreg Cross Border, Transnational and Interregional
programmes, or the Horizon 2020 or LIFE+ programmes.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 11 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

 Provide detailed evidence of engagement with all potential joint beneficiaries and
stakeholders, including how this has helped shape the proposal. A list of all
individual stakeholders contacted should be provided, along with evidence of the
level of support (for example, via written correspondence). WEFO will reserve the
right to contact any listed stakeholder directly.

 Evidence should be provided that the proposal aligns with all relevant regional and

thematic strategies. Such evidence will not provide any guarantee of a funding

award or progression to the next criterion assessment stage.

The potential for any displacement of the private sector through the activities to be

funded must be highlighted and described

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 12 -

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

DELIVERY

How the proposed operation aims to transfer its stated objectives into delivery on the

ground. The operation should have a clear plan that links the result, the outputs that deliver

the result, what activities will take place to deliver the outputs, how and when will those

activities take place, and who will be responsible for delivering them.

 Regulations & Compliance team (on delivery models)

 Technical & Financial Appraisal Team (T-FAT) for legal advice & technical appraisal

 WEFO Research, Monitoring & Evaluation (RME) team

 A description of the preferred option for delivery, including:
- The ultimate change(s) sought or final outcome(s) of the operation;
- Evidence of a well defined scoping exercise of the activities necessary to

deliver this/these changes – with identified ‘must have’, ‘prepared to consider’
and ‘might accept’ activities;

- Evidence that a number of alternative options for delivery were originally
considered, including the methodology framework used - for example, a
Strengths, Weaknesses, Opportunities, Threats (SWOT) analysis. The
analysis itself can be provided as an annex to the business plan;

- Evidence of a further analysis of a short list of potential delivery options.

 Details of the delivery model to be utilised.

 Governance
- The governance arrangements for delivery.
- Corporate governance – ensuring appropriate level of sign off at senior level

within organisations for funding application and delivery of activity
- Due diligence – evidence for partner organisations

 The applicant should demonstrate:
- Details of all public funding (including EU funding) received in the last 5 year

period;
- Their track record of delivering similar operations, including formal

evaluations of any previously delivered EU and/or publicly financed
operations – outlining evaluation recommendations and improvements
implemented as a result;

- Any other research evidence supporting the need and approach taken for this
proposal;

- That it has the required legal basis for delivering the stated activities.

 Provide an outline assessment of the primary risks and any dependencies that are
critical to the successful delivery of the operation.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 13 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 14 -

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

FINANCIAL & COMPLIANCE

How the proposed operation intends to meet its financial and compliance based

obligations. Operations will demonstrate that they have competent financial planning and

will comply with all necessary legal and regulatory requirements.

 T-FAT in terms of both initial Due Diligence, financial checks including state aid and

potentially TMF if relevant

 Demonstrate:

- How long the organisation/business has been in existence;

- When it was constituted or registered as a business or charitable body.

 Declare the existence or absence of conflicts of interest e.g. direct or indirect

economic interests, political or national affinities, family or emotional ties, or any

other relevant connection or shared interest.

 Provide full details of any previous (or pending) County Court Judgements relating

to any individual and/or organisation or business related to this bid. This must also

include details of any criminal involvement or dissolved companies.

 Provide an initial outline breakdown of costs linked to the planned activities required

for mobilisation (i.e. preparation for delivery) and delivery of the operation.

 The intention to implement any Simplified Cost options should be stated and

explained. For example, if a flat rate option will be applied, details of the rate and the

sector (e.g. higher education) it will be applied to should be provided, as well as

identification of the precise elements of the operation that will operate the flat rate

option. Simplified costs may also include options around unit costs.

 The applicant (as lead beneficiary) should provide details of its state aid status and

that of all potential/planned joint beneficiaries.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 15 -

 Where any component of the operation could potentially be classed as ‘net revenue

generating’ under Art. 61 of the Common Provisions Regulation, initial details of

income sources and forecasts should be provided.

The Funding Package

 Details of the proposed funding package should be provided. If the funding package

is restricted by programme or EU Regulations, for example, state aid, this will need

to be stated. Details should include:

- The level of EU structural fund financial support required and how this

amount is the minimum necessary for the operation to proceed;

- Joint beneficiary arrangements in respect of co-financing;

- Co-financing in-kind by source / type and its links to operation costs;

- Any other potential sources of funding that have been considered

and/or may be required;

- An explanation of remaining gaps in the funding package and identified

- Sources and timing for the introduction of co-financing/ co-financing in-

kind, with an explanation of any conditions or restrictions in its

availability.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 16 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 17 -

5.2 Further Selection Criteria

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

CROSS CUTTING THEMES

How the proposed operation will maximise its contribution towards the Cross Cutting

Themes of Equal Opportunities and Sustainable Development.

 Cross Cutting Theme (CCT) team

 Describe in detail how the operation will fulfil its statutory obligations under all
legislation relating to the CCTs.

 Describe in detail how the operation will align with and support all relevant policies
and strategies relating to the CCTs.

 Describe in detail how the operation will maximise its potential to contribute towards
the CCTs objectives.

 Describe how the provision for inclusive growth will be maximised within the
operation.

 Provide detailed and specific evidence of how any indicators that will contribute
towards the CCT objectives will be delivered, when and by whom. A specific staff
member will need to be identified as being responsible for the implementation and
monitoring of the CCTs. This information should be cross-referenced with the
general indicator information provided under the ‘Indicators & Outcomes’ criterion.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 18 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 19 -

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

.

SUITABILITY OF INVESTMENT

Outlining the need and demand for the proposed operation, and whether this demand is

already being met through existing provision. Assessing whether the operation will be able

to successfully deliver the proposed activity through an effective procurement process.

 Wales and Ireland Policy

 State Aid Assessment (Ireland and Wales)

 RME

 The need for the operation, in terms of:
- Define the target participants and/or sectors;
- Define the barriers facing the identified participants and/or sectors;
- Explain how the operation will overcome these barriers and ultimately benefit

the identified participants and/or sectors;
- Demonstrate that these activities are not already being undertaken by existing

or planned public or third sector support.

 Please outline in detail the potential of the proposed operation to duplicate activity
currently being undertaken by the private sector.

 Where the potential for duplication with private sector activity exists, please analyse
in detail the potential of the proposed operation to displace the private sector. If
displacement is deemed unlikely, please describe the reasons for this.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 20 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 21 -

Brief D

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

.

MANAGEMENT OF OPERATION

Assesses whether the proposed operation has the capacity and resources necessary to

successfully deliver the planned results, output indicators and activities.

 T-FAT for detailed due diligence

 A description of the governance & human resource requirements for the operation
showing that you have a clear and detailed understanding of:
- The governance arrangements necessary for delivery of the operation,

including the identity and role of the Senior Responsible Officer (SRO);
- The key management and staff functions considered necessary;
- The skills and knowledge needed for each identified staff member and how

these competence requirements will be met through recruitment and / or
procurement within the required timeframe;

- Confirmation that all resources required for effective delivery is or will be
available;

- How staff will be managed and performance indicators identified and
monitored;

- Confirmation that detailed continuity processes are in place to ensure that a
strong link between the business plan and the delivery team is maintained and
any loss of staff members will not lead to a ‘drift’ in the agreed delivery;

- A draft exit strategy for staff.

 All time-critical governance and human resource activities described above must be
incorporated into the delivery profile, with a specific focus on those activities that are
essential for the preparation for delivery (which will constitute key milestones during
the ‘mobilisation’ of the operation).

 Provide details of any necessary tender specifications for elements of the project
that will be procured. Draft early tender notifications, Pre Qualification
Questionnaires (PQQs) or Invitation to Tender (ITTs) and associated draft contracts
should be included in an annex to your Business Plan wherever possible.

 Provide details on initial and ongoing risk identification, mitigation and management.
Have regular reviews been timetabled? What thought has been given to
contingency planning if identified as necessary, such as in the event of any changes
in demand that may impact on the successful delivery of the proposal? Include the
identification of any procurement risks, such as securing suitable plant and or sub
contractors.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 22 -

 Provide details on initial and ongoing risk identification, mitigation and
management. Have regular reviews been timetabled? What thought has been given
to contingency planning if identified, such as in the event of any changes in demand
that may impact on the successful delivery of the proposal? Include the identification
of any procurement risks, such as securing suitable sub contractors.

 Outline the Management and IT systems, processes, facilities
(accommodation & equipment) that you intend to deploy. It is important also to be
clear about location and communication requirements.

 Draft closure plans should be provided which include a realistic timescale (at
least one year) to begin preparations for the closure of the operation.

 Provide information on how you will comply with any relevant legislation
relating to your operation (e.g. equality and environmental, legislation, habitats
directives, Natura sites, planning regulations etc.).

Promotional Activity

You will also need to evidence:

- How you will advertise and promote the opportunities / benefits that the
operation is offering to target participants and/or sectors;
- How you will work with identified stakeholders to promote the operation;
- How you will publicise the results and impact of your operation;
- How you will disseminate best practice;
- How you will ensure that full acknowledgement of the funding from the
European Union is clearly displayed including type of media utilised;
- How you propose to ‘fly the EU flag’ during the week that includes 9 May;
- How you propose to ensure that participants and/or enterprises are clearly
aware of the funding received from the EU;
- Confirmation that you will ensure that you liaise with the JS on any proposed
launches/press releases to be arranged/issued in relation to the operation.

Further information relating to publicity requirements can be obtained via your assigned JS
contact and will shortly be available from the Ireland Wales website.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 23 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 24 -

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

.

INDICATORS & OUTCOMES

How the proposed operation intends to deliver the result and output indicators identified

and all associated targets.

 RME team

 An analysis of the predicted longer term benefits associated with the operation.

 Details of the result & output indicators and their associated targets identified (both

those listed in the Operational Programme and any additional indicators that the

applicant consider relevant) that will be achieved in the short & medium term.

 Details of the precise activities that will be undertaken during the duration of the

operation in order to achieve the result and output indicators.

 A clear logical flow should be demonstrated between the planned activities that will

be undertaken, the short and medium term indicator achievement and the longer

term benefits.

 Details should be provided of whom will be responsible for the delivery and

monitoring of each identified indicator (i.e. an identified post either within the

management team or the wider delivery model).

Delivery Profile

- You will also be required to provide a delivery profile (which should be provided

as an annex to the business plan). This delivery profile must include the

achievement of all key activities, indicators and outcomes identified above in a

set of realistically timetabled milestones over the duration of the operation. It

must include the achievement milestones needed for mobilisation and delivery,

profiles of indicator target achievement, and all spend & audit milestones. The

delivery profile will be constructed through the development of the business

plan and is not a unique evidence requirement to this criterion.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 25 -

Monitoring & Evaluation

 A monitoring and evaluation plan must be included which covers the following:

- Evidence that the applicant is fully aware of their data reporting requirements in relation

to the operation;

- The applicant must demonstrate that an effective system is in place for the collection,

recording and reporting of all required data (including participant and enterprise level data);

- Details of the methodology to be used to monitor and evaluate the identified long term

benefits;

- Will the operation seek to collect baseline data? If so, when will this be undertaken?

- Details and precise definitions of any other indicators to be included outside those

required by the EU Programmes, including a justification of why they are necessary.

 An explanation of how your systems for collecting monitoring data will:

- Ensure that data will be used to refine the operation and keep it on track;

- Ensure high levels of data quality;

- Ensure that data will be effectively reported to the Managing Authority at claim periods

& reviews and at other intervals, and how data will be fed through into evaluation

exercises;

- Collect and store wider information to be used for the management of the operation and

for its evaluation.

 An explanation and justification of the chosen evaluation methods, covering both

“Formative” evaluation (during the life of the operation) and “Summative” evaluation

(at the end of the operation), including why they are appropriate to the scale and

scope of your operation.

 Details of all internal and external evaluations to be undertaken must be provided,

including an associated timetable.

 A description of the dissemination plans for the evaluations, including which

organisations you plan to share the results with.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 26 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 27 -

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

.

VALUE FOR MONEY

Whether the proposed operation represents the best use of funds.

 T-FAT for detailed financial assessment

 A detailed cost benefit analysis of the short listed options listed under the Delivery
criterion. This analysis should clearly identify why the preferred option was chosen
and have been based on a comparison of the following factors:
- The overall quantifiable costs, benefits and risks.

Operation Costs

 A detailed breakdown of operation costs linked to all identified activities & indicators.
These need to be fully cross-referenced with the delivery profile.

 A cash flow projection for the lifespan of the operation identifying the cash surplus or
deficit. This should include the expenditure and income on a monthly basis for the
first two years of the operation, quarterly or annually beyond this.

 Where the cash flow indicates an overdraft or access to working capital is needed,
the proof that this exists should be evidenced.

 The assumptions used and their sources, including the methodology used to
calculate (allocate and apportion) costs and income.

 Indirect Costs – where the simplified cost option is not being utilised you will need to
provide a robust methodology for the calculation of these costs.

 Full details of any credit arrangements and facilities.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 28 -

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 29 -

Brief Description

Sources of assessment advice (to be sought by the IWOO)

Evidence Requirements for Assessment

.

Rating Definitions

INADEQUATE
The applicant has provided incomplete or insufficient responses against many of the listed
evidence requirements thereby demonstrating an unacceptable level of risk.

LOW
The applicant has provided potentially incomplete or insufficient responses against one or
more of the evidence requirements but demonstrates a potentially significant yet acceptable
level of risk.

MEDIUM
The applicant has provided satisfactory and detailed responses against most of the evidence
requirements and demonstrates a low level of risk.

HIGH
The applicant has provided robust and detailed responses against all of the evidence
requirements and demonstrates minimal risk.

LONG TERM SUSTAINBILITY

Assesses the potential of the proposed operation to continue the proposed activity beyond

the lifetime of the programme.

 T-FAT

 A detailed assessment of the potential for sustainability upon cessation of the
financial support (if applicable and the activity will still be required).

 An analysis as to whether the operation has the potential to alter the delivery model
in the future to a more financially sustainable model.

 If further financial support will be required, details of any plans to secure further
ongoing support.

 If the activity will no longer be required, details on how the closure of the operation
will be managed effectively.

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 30 -

5. The Approval Process and Mobilisation

Approval

6.1 Once the proposed operation has progressed through the nine selection criteria, all
sections of the business plan should be complete. Applicants should review their
complete business plans with a view to strengthening earlier sections if possible.
Likewise, IWOOs/IW HoU will ensure that all the evidence now available has been
retrospectively applied to all selection criteria and to amend previous criteria
assessment ratings if appropriate.

Mobilisation

6.2 As explained in the glossary, the mobilisation phase allows time for operations to

prepare to deliver against their indicator and spend profiles. Therefore, the list of

milestones that the operation will need to achieve during the mobilisation period

should be fully understood and profiled at approval. Not all operations will

necessarily need a mobilisation phase, but it is anticipated that the majority will need

at least some time to undertake preparation activities before commencing delivery.

The length of the mobilisation phase will be defined at approval and regular review

meetings must be held (again, to be profiled at approval). The mobilisation phase will

not usually exceed six months.

6.3 Typical mobilisation milestone activities may include staff recruitment or procurement

exercises. Any activity identified as necessary to deliver the operation (providing it is

eligible) can be identified as a milestone.

6.4 The offer of grant still constitutes full approval and the presence of the mobilisation

phase does not bring in any conditional approval status. It is however a period

during which the JS will provide close support and monitoring to ensure that

milestones are being achieved in a timely fashion. The JS will need to offer support

for any issues encountered during mobilisation. Issues will be mitigated wherever

possible, and agreed timescales for the achievement of milestones mobilisation as a

whole can be extended if appropriate. However, any continued drift will be

discouraged and ultimately a failure to mobilise effectively may lead to the withdrawal

of the offer of grant.

6.5 Once all the milestones associated with the mobilisation phase are successfully

achieved, then a final mobilisation review will be undertaken and the mobilisation

phase closed. Operations will then enter the delivery stage, with ongoing regular

review meetings.

6.6 Joint beneficiary agreements must be in place at the end of the mobilisation phase.

6.7 It is suggested that this final mobilisation review meeting would be a good

opportunity to revisit the delivery profile, as many of the factors that could cause

delivery profile issues should then be complete (such as procurement).

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 31 -

6. Glossary of Terms

Lead Beneficiary

The organisation that receives a funding award from the Managing Authority, in order to
manage, or manage and implement, an operation. Formerly referred to as ‘project sponsor/
sponsor’ under 2007-2013 programmes.

Joint Beneficiary

A partner organisation responsible for initiating and/or managing and/or implementing part
of an operation. Assessed and approved by the managing authority to incur eligible
expenditure and be reimbursed on the same basis as the (lead) beneficiary.

Joint Beneficiary Agreement

The Joint Beneficiary (partnership) agreement is a contract between the Lead Beneficiary
and all the other beneficiaries and will govern their relations and ensure that the partnership
works effectively.

Co-financing

Eligible expenditure on an operation to be funded by national public or private sources (i.e.
not the EU). Formerly referred to as ‘match funding’ in the 2007-2013 programme period.

Common Provisions Regulation

EU Regulation No 1303/2013 that sets down the common regulatory provisions for the
European Structural and Investment Funds i.e. ERDF, ESF, Cohesion fund, EAFRD and
EMFF programmes for the 2014-2020 period.

IW HoU

Ireland Wales Head of Unit

IWOO

Ireland Wales Operations Officer.

Mobilisation phase

The mobilisation phase is a formal acknowledgement that most operations require a period
of time immediately post-approval to prepare to deliver the agreed indicators and activities.
Mobilisation milestones will be agreed between the JS and the applicant during the
business planning stage. These milestones will consist of activities that are necessary for
the operation to commence delivery. The JS will offer support and monitor the achievement
of these milestones. Once the JS agree that all milestones are successfully completed the
operation will have successfully completed the mobilisation phase. An operation may also
identify set milestones post mobilisation to record the achievement of certain key elements
of the operation.

Net Revenue

IW Applying for EU Funding Part 2 - The Business Planning Stage guidance for applicatns v 3 Jul2015
 - 32 -

Cash in-flows directly paid by users for the goods or services provided by the operation,
such as charges borne directly by users for the use of infrastructure, sale or rent of land or
buildings, or payments for services less any operating costs and replacement costs of short
life equipment incurred during the corresponding period. Operating cost savings generated
by the operation shall be treated as net revenue unless they are offset by an equal
reduction in operating subsidies.

Operation

The term ‘project’ does not have quite the same meaning under the 2014-2020
programmes than it did previously. What we previously termed projects are now generally
referred to as ‘operations’. The European Commission now defines a ‘project’ in a precise
way, which is: any activity that is delivered through a beneficiary (formerly termed as a
sponsor) and funded through EU funds. Therefore, every beneficiary within an operation will
run a distinct project, which needs to be reported on in terms of finances and indicator
outputs.

Operation Logic Table

A template that is used to describe the logic underpinning a proposed operation during the
initial stages of applying for EU funding (the Pre Planning stage). During the business
planning stage and beyond the Operation Logic Table becomes a quick reference
document to describe the purpose of the operation.

Programme Monitoring Committee

The Programme Monitoring Committee is responsible for reviewing the implementation of
the Programme and progress towards achieving its objectives

Programme Steering Committee

The Steering Committee is responsible for the selection of operations.

Project

The precise definition of a project will be provided with the publication of the ‘Delivery
Models’ guidance later this year.

Simplified Costs

A payment model where eligible costs are calculated using pre-agreed flat-rate
percentages, unit costs or single lump sum payments.

