
European BPW

projects

Dr. Arzu ÖZYOL

BPW-TURKEY

GENERAL

INFORMATION
Part 1

Grants
for to implement projects or activities

in relation to

European Union Policies
within different fields such as

research, education, health, consumer

protection, protection of the environment,

humanitarian aid, human rights and etc.

Beneficiaries

non-governmental organisations

small and mediums size entrepreneurs

and

public organisations,

but

exceptionally individuals

Grants
are a form of

complementary financing.

The EU does not finance projects up to 100%;

It is not a profit for their beneficiaries;

It is not for previous actions that are already completed.

Generally

only one grant

for the same action

Before 31 March each year,

annual work programme
İncluding

area of activity, objectives, timetable,

available budget, award conditions, etc….

By the official calls for proposals,

candidates invites to present a

proposal for action within a

given deadline
that corresponds to the

objectives pursued and

fulfils the

required conditions.

All applications are examined and evaluated

on the basis of

criteria
that have clearly been announced

ensuring equal treatment;

candidates are individually

informed
the final decision concerning their proposal

Grants without a call for

proposals
for the

Beneficiaries
with

specific competences or characteristics
for

certain actions

or

emergency nature of the action.

Grants are made with public money,

the European Commission publish the list of

grants for the previous years

within

the principle of transparency
by

30 June of each year,

The EU provides funding and grants
for

a broad range of projects and programs

covering

different areas such as

human rights including gender equality,

life long learning programmes including vocational trainings,

health, consumer protection,

environmental protection
and

EU's priorities
such as

active citizenship concept
and

rural development

Funding
is managed according to strict rules

to ensure tight control over

how funds are spent
in

a transparent & accountable
manner

28 EU Commissioners

have

the ultimate political responsibility

for to ensure

EU funds are spent properly.

at country level

national governments
are

responsible for

conducting checks
and

annual audits

Over 76% of the EU budget is
used for

structural funds
with

different types of programs

managed by different bodies

such as

rural development and

social and training programs

EU-funds
for

to buy services, goods or works
for

the operations of EU institutions or programs

Public Contracts
through calls for tenders (public procurement)

for

technical assistance, consultancy, conference organisation,

IT equipment purchases, etc.

Project Cycle Management
(PCM)

PCM is divided into different project phases

from

programming, through formulation to evaluation and

auditing.

Project Manager
have to be familiar with all different phases of

PCM
to implement and manage an EU funded projects

successfully

and

to fulfil the requirements of the European Commission.

Logical Framework Approach

(LFA)
is a very effective

analytical and managerial
tool

within

Project Cycle Management

for

to develop and implement
the Project

successfully.

Analysis Phase
including

analysis of problem,

analysis of goals,

analysis of strategies,
analysis of stakeholders.

Determination Phase
including

determination of activities,

determination of budget,

determination of logical framework

by

predicting indicators, prerequisites, assumptions and

possible risks

In between

Analysis and Determination Phases,

work packages

should be determined.

At least 4 common work packages are often used

Evaluation and Monitoring (for interim reports, final

report, financial evaluation etc)

Sustainability (activities to provide institutional, financial and

environmental sustainability of the projects)

Dissemination (activities for to disseminate Project

outcomes and visibility of EU)

Social Marketting (Activities for to increase participation of

beneficiaries to the Project)

Before moving over determination phase

inputs

such as

human resources, equipments, subcontractors..

and

outputs

such as

number of beneficiaries, workshops, promotion

materials, reports, questionnaries..

for

each work package

THEORATICAL

ASPECTS
Part 2

LET’s DO PROJECT!!!!!

WHAT IS PROJECT?

It is the group of activities that

realize in specified place, in

specified period of time within

the specified budget in order to

achieve specified goal.

WHAT IS PROJECT CYCLE

MANAGEMENT?

By resting the integrated

methodology for to prepare,

implement and evaluate the

proposed Project in the framework

of logical framework approach for

to provide quality, effectiveness

and efficiency from the beginning

to the end.

PHASES of PCM24

Pre-evaluation
Implementation

Determination

of required

Project’s

Budget

Determination

of Project Idea

Analysis of

Project’s Idea
Final Evaluation

Planning and

Implementation of

Projects includes

six interconnected

phases…

FUNCTIONAL GRADES

for PCM

1st Grade: Analysis Grade includes analyses

of fundamental problem, relevant

stakeholders, final goal, strategies,

activities, input-output stability.

2nd Grade: Planning Grade includes

determination of projects’ activity plan,

logical framework matrix and budget in

details.

ANALYSIS GRADE of PCM

1. Step: Analysis of specified problem

2. Step : Analysis of target goal

3. Step : Analysis of partnership

4. Step : Analysis of proposed

strategy

Analysis of Specified Problem

It is the analysis of current
situation in order to clarify all
the reasons of specified
problem in details.

The procedures for to
analyze specified problem

Determinations of all the reasons
related with the specified
problem that we want to change,

The major problem places at the
top of the tree,

All the causalities place at the
trees from top to bottom (the
reasons that cause the same
problem place at the same level).

Problem Tree29

High infant

dead rate

Increasing in

the number of

severe infection

cases

Epidemic

Diseaseas

Malnutrition
The lack of the

services for

preventive

vaccination

The problems in

drinking water

supply

The problems

for to access

national

health-care

services

RESULT

REASON

Lack of

knowledge

of the

mothers

about child-

care

The lack of

capacity in

public

medical

institutions

Incapacity in

infrastructure

investmentsLow income

level of the

habitants

The Analysis of target goal

It is the methodological

approach to identify final goal

by re-expressing the problems

that are classified in problem

tree, favorably.

Target Goal Tree31

Reducing

infant dead

rateDecreasing in the

number of severe

infection cases

Decreasing in

epidemic

diseaseas

Improving in

malnutrition

Improving the

public services for

preventive

vaccination

Providing

supporting

information for

to supply safe

drinking water

Providing

services for to

enable national

health-care

service

PURPOSE

STRATEGIES

Providing services

to increase

awareness of the

mothers about

child-care

Providing

services to

compensate low

capacities of

public

medical

institutions

Attempting for

to increase the

capacity of

infrastructure

Attempting for

to increase

income level of

the habitants

The Analysis of proposed
strategies

Strategy is the tool that should be used in
order to reach final goal within specified
intervention area in the framework of the
Projects’ proposal (according to
duration, budget and political restraints
that we face with).

 In target goal tree, the tools that we
place under the common goal of the
project, are the alternative strategies of
the Project.

Strategies

In order to determine the common
strategy(s), all of the alternative
strategies that were placed in the
tree of target goal should be
evaluated in the framework of
duration, budget, capacity of the
partnership, technologic
practicability, urgency,
complementary issues, snow-ball
effects, economic, political and
social restraints.

Analysis of stakeholders

“Stakeholder” means that all

relevant institutions, organizations

and groups that are effected by the

specified problem and/or have

impact on the target goal in

negative or affirmative manner.

STAKEHOLDERS

Primary Stakeholders: The groups that
will be influenced by the results of the
Project perniciously or favorably. Target
group, and final beneficiaries are
accepted as primary stakeholders.

Secondary Stakeholders: They are the
organizations and institutions in the
partnership in order to provide services
to the target group through the
implementation process.

Primary Stakeholders

Target Group: The group that are

influenced by the current situation

perniciously. They will be

influenced by the results of the

Project favorably.

Final Beneficiaries: The group that

probably influenced by the results

of the Project in long-term.

Secondary Stakeholders

Associate Partners: The institutions,
organizations that will implement the
project and/or provide supports to
the applicant organizations by using
the Projects’ fund.

Contributory Partners: Institutions and
organizations (mostly public) that
have a role to solve the specified
problem of the Project without using
the Projects’ fund.

Projects’ Activities

Projects’ activities are the tools that are used to

achieve Projects’ goal(s). There is a distinctive

difference between Project and Activity. For

example,

“The Conference to increase environmental

awareness of the society “

Where;

The Conference is the activity while the Increasing

environmental awareness is the title of Project

(including many other activities besides the

Conference to achieve final goal)

Gathering Projects’

Activities into Groups

The group of activities for
preperation: The activities for to
enable convenient background for
the proposed Project, determination
of job definitions of the partnership,
revision of activity plan, preparing of
contracts for purchase etc.

Gathering Projects’ Activities
into Groups

Evaluation and Monitoring:
The activities that are

necessary to increase

effectiveness and efficiency of

the Project such as reporting,

financial auditing and etc.

Gathering Projects’ Activities
into Groups

 Social Marketing Activities: The
activities that are realized to
increase participation of the
target group to the Project.

 Activities for Sustainability: The
activities to provide continuity of
the projects’ results after the
funding of Project will be ended.

Gathering Projects’ Activities
into Groups

 Promotion and Dissemination
Activities: The activities to
increase awareness of the
Projects’ goals and outcomes as
well as the priorities and
philosophy of funding institution.

PLANNING GRADE of PCM

1st STEP: Planning of Activities

2nd STEP: Planning of Projects’

expenses (budgeting)

3rd STEP: Planning Logical

Framework Matrix

PLANNING of PROJECTS’

ACTIVITIES

Activity Plan is the logical diagram

chart that should be developed to

present all project activities

according to interconnected in

each others within the period of

implementations by emphasizing

the responsible partner.

ACTIVITIES 1st Month 2st Month 3rd Month 4th Month 5th Month 6th Month Responsible Partner

I-TITLE OF THE 1st ACTIVITY GROUP

I.1- SUB TITLE

I.2- SUB TITLE

I.3 SUB TITLE

II.TITLE OF THE 2nd ACTIVITY GROUP

II.1 SUB TITLE

II.2 SUB TITLE

II.3 SUB TITLE

II.4 SUB TITLE

Planning of Projects’ expenses
(budgeting)

After planning activities, the

required sources for to realize

these activities in terms of human

resources, equipment, materials,

outsourcing and general

managerial expenses should be

defined in order to determine total

budgeting of the Project.

Major Budgetary Items (EU-

funds)

Human Resource

Travel and Accommodation

Equipment and Material

Local Office/Projects’ Expenses

Expenses for outsourcing services

Administrative Expenses

Others

Logical Framework

Approach

The important points of the proposed
Project are placed into the matrix;

The scope of the Project

Performance Indicators

Activities and Tools

Assumptions for to achieve final goal

Logical Framework Approach

The required sources for the validation
of Project’s results

The expenses of the Project

Prerequisites for to achieve final goal

50
The Matrix of Logical Framework

Performance

Indicators

The sources for

the validation of

Project’sresults

Assumptions

Assumptions

Indicators
The sources

for the

validatio
Assumptions

Indicators
The sources

for the

validatio
Assumptions

Indicators
The sources

for the

validation

Results

Overall

Goal

Objective of

the Project

Activities Tools Costs

Prerequisites

Scope of the

Project

BPW-TURKEY and

EU-PROJECTS
PART 3

Pearl, Step, SİSAM, B-PLAN

PEARL Project; Pace to Employment and Assurance for a

Respectable Life - Strengthening Civil society in the Pre-

Accession Process: NGO Grant Facility Programme’s

Promotion and Protection of women’s Rights Grant Scheme/

Ref. No: NGO-A1-73/

To increase the employment possibility of female students

living in the orphans through vocational training courses in 9

different areas,

To enable them to be world citizens with self-confidence

through Personal Empowerment Program,

To increase awareness about gender equality at institutional

level,

To make the orphanages gain the formation of continuous

education centres

7 workshops were established and required equipment were

provided in the scope of the project.

Solution Time for Employment Problem (STEP) -

CFCU/TR0604.01/01, The Promotion of Civil Society Dialogue

between EU and Turkey Programme within the scope of

“Youth Initiatives for Dialogue” component to the

Programme.

STEP Project aimed to provide a step for youngsters by

enabling them to pro-active and intervene on Youth Policies

and Employment Problems.

The main outcome of the project was an E-Dialogue Platform

serving actively to Youth and Youth Platforms throughout

Europe.

Civil Initiative Strategic Research Center, (SISAM), TR0801.08-

02/27

To promote collaboration between NGOs working for gender

equality and increase their effectiveness on national decision

making mechanisms,

To make contributions to the activities that are realised to

promote participatory democracy in Turkey.

At high level International Conference has been organized for 2

days (supported by the Director UN Global Compact Georg Kell

and United States Ambassador-at-Large for Global Women's

Issues Melanne Verveer) in order to promote “The Women

Empowerment Principles”.

http://en.wikipedia.org/wiki/United_States_Ambassador-at-Large_for_Global_Women's_Issues

B-PLAN-Build Personal Labour Acting in Net, 504648-LLP-1-2009-1-

IT-LEONARDO-LPM /

B-Plan is a guidance methodology aiming at strengthening the

individual awareness on the entrepreneurial skills necessary to

start-up a successful business mainly among underrepresented

individuals like as youth, women, people with migrant

background or formally low skilled.

B-Plan Guidance Model was based on 8 Work-packages,

implemented in 27 months, the first four dedicated to the

development phases, and the last four related to the

fundamental dissemination and exploitation phases, and to the

management and the quality planning.

