

 [1]

ANNEX IV

of the Commission Implementing Decision on the Special Measures in favour of the

Republic of Belarus for 2018

Action Document for Enhancement of Professional Reporting and Free Flow of

Information in Belarus

INFORMATION FOR POTENTIAL GRANT APPLICANTS

WORK PROGRAMME FOR GRANTS

This document constitutes the work programme for grants in the sense of Article 110(2) of the

Financial Regulation and action programme/measure in the sense of Articles 2 and 3 of

regulation N° 236/2014.

The following sections concern calls for proposals:

5.3.1. Grants: Calls for proposals for Enhancement of Professional Reporting and Free Flow

of Information in Belarus (direct management)

1. Title/basic act/

CRIS number

Supporting Enhancement of Professional Reporting and Free Flow of

Information in Belarus

CRIS number: ENI/2018/041-439

financed under European Neighbourhood Instrument

2. Zone benefiting

from the

action/location

Belarus

The action shall be carried out at the following location: country wide

3. Programming

document
Not available (Special Measure)

4. Sector of

concentration/

thematic area

Complementary support for civil

society development

DEV. Aid: YES

5. Amounts

concerned
Total estimated cost: EUR 2,000,000

Total amount of EU budget contribution EUR 2,000,000

6. Aid

modality(ies)
Project Modality

Direct management: grants – calls for proposal

 [2]

and

implementation

modality(ies)

7 a) DAC code(s) Main DAC code: 15153 Media and free flow of information (80%)

Sub codes: 22030 Radio/television/print media and 22040 Information

and communication technology (ICT) (altogether 20%)

b) Main Delivery

Channel

Non-Governmental Organisations (NGOs) and Civil Society

8. Markers (from

CRIS DAC form)

General policy objective Not

targeted

Significant

objective

Main

objective

Participation development/good

governance
☐ ☐ X

Aid to environment X ☐ ☐

Gender equality (including Women

In Development)
☐ X ☐

Trade Development X ☐ ☐

Reproductive, Maternal, New born

and child health

X ☐ ☐

RIO Convention markers Not

targeted

Significant

objective

Main

objective

Biological diversity X ☐ ☐

Combat desertification X ☐ ☐

Climate change mitigation X ☐ ☐

Climate change adaptation X ☐ ☐

9. Global Public

Goods and

Challenges (GPGC)

thematic flagships

N/a

10. SDGs SDG 5: End all forms of discrimination against all women and girls

everywhere.

SDG 16: Promote peaceful and inclusive societies for sustainable

development, provide access to justice for all and build effective,

accountable and inclusive institutions at all levels

SUMMARY

The present action, amounting to EUR 2 million, will provide support for enhancement of

professional reporting and free flow of information under the 2018 ENI budget. The action is

in line with the Joint declaration of the Brussels Eastern Partnership Summit adopted on 24

November 2017 and the EU policy to support freedom of expression in Belarus.

The overall objective of this programme is to contribute to the diversification of the media

sector in Belarus, promoting an enabling, resilient and democratic environment. The specific

 [3]

objectives are to increase media professionals' capacities in quality reporting on Belarus,

supporting financial self-sustainability of non-state media for them to provide their core

activities, as well as to enhance the capacities of the entities working in favour of free and

diverse flow of information in Belarus through advocacy and policy dialogue.

1 CONTEXT

1.1 Sector/Country/Regional context/Thematic area

Belarus’ political context has been shaped to a significant extent, over the past few years, by

changes in the regional geopolitical environment. Since the start of the Ukraine crisis, Belarus

has played a constructive role in the region, appreciated by the international community. At

the same time, Belarus has moved towards increased international openness, including

discussions on the state of affairs regarding democracy and human rights in the country.

The EU continues to follow a policy of critical engagement with Belarus, which translates

into incremental engagement with the country while paying great attention to the human

rights situation. In February 2016 the European Council reiterated its firm commitment to

strengthening the EU's engagement with the Belarusian people and civil society.

Following the 2010 Presidential elections, tough measures have been imposed on civil

society, non-state media and individuals (human rights activists, journalists, students

participating to manifestations, etc.). After more lenient period, notably in 2016, similar tough

measures have been applied ever since the demonstrations against "law on social parasites"

took place in March 2017.

On the occasion of the 100th anniversary of the proclamation of the Belarusian independence

(25 March 2018) Minsk city executive committee granted a permission to hold a concert

organised by the opposition. Despite this more than 100 people including journalists were

arrested on the day as the opposition initially wanted to organise a rally which was not

allowed.

Tangible steps taken by Belarus to respect human rights will continue shaping the EU policy

towards Belarus. Special attention will continue to be given to the abolition of death penalty,

the fight against torture and ill-treatment and the freedom of expression and assembly.

Furthermore, the respect of internationally recognised environmental and nuclear safety

standards remains an essential element for our cooperation.

From independent journalist point of view Belarus is one of the most challenging media

environments. The authorities have put in place a repressive legal framework to justify

intimidation and persecution of reporters which has continued for years. Regular denials in

accreditation are considered as one of the most pressing issues around Freedom of media in

Belarus. Indeed, according to the Regulations for the Accreditation of Foreign Journalists in

the Republic of Belarus, to work in Belarus foreign journalists should be accredited at the

Ministry of Foreign Affairs of the Republic of Belarus.

 [4]

In addition to aspects related to accreditation, the Belarusian law contains operating principles

for the media (Article 4 of the Law of the Republic of Belarus of July 17, 2008 No. 427-Z

“On the Media”), including principles such as reliability of information, respect for human

rights and freedoms, protection of morals, and observance of professional ethics rules for

journalists and universal moral rules. However, discrimination of women in the media is not

banned and therefore journalists, editorial boards and editors are not held liable for their

discriminatory actions and materials.

Belarusian media, advertising and cinema tend to reproduce patriarchal gender patterns. Often

women are first of all portrayed as mothers, wives and housewives while men are portrayed as

experts. Over the last years discussions on gender considerably increased in Belarusian mass

media. They had educational character and were meant to deconstruct existing stereotypes and

create new normative models. Especial attention was given to domestic violence.

This programme targets directly diversification of the media sector in Belarus, promoting an

enabling, resilient and democratic environment.

1.1.1 Public Policy Assessment and EU Policy Framework

The EU continues to follow a policy of critical engagement with Belarus, which translates

into incremental engagement with the country while paying great attention to the human

rights situation. Since 2016 EU-Belarus relations are positively developing. In February 2016

the Council reiterated its firm commitment to strengthening the EU's engagement with the

Belarusian people and civil society. The Council also decided to accelerate the

implementation of measures aimed at enhancing EU-Belarus cooperation in a number of

economic, trade and assistance related fields, with the goal of modernising Belarus and its

economy and for the benefit of the Belarusian people. Both sides are finalising discussions on

joint Partnership Priorities which will set the strategic framework for further cooperation in

the coming years.

In the joint Declaration agreed in the 2017 Brussels Eastern Partnership Summit, Belarus and

the other Summit participants reconfirmed their shared commitment to this strategic and

ambitious Partnership, based on common values, mutual interests and understanding, shared

ownership and responsibility, differentiation and mutual accountability, bringing Belarus and

the Eastern European partner countries closer to the European Union. Under the four priorities

reconfirmed at the 2017 Eastern Partnership Summit in Brussels, 20 key areas with targets for

2020 were identified for Belarus and the other Eastern Partnership countries and are

conceived as our joint working tool.

This action is in line with the objectives of the Eastern Partnership Priorities (cross-cutting

issues) as well as the joint staff working document 20 deliverables for 2020 (1: civil society,

3:Communication). The 20 deliverables for 2020 also aims at providing a stronger support to

women's rights, empowerment and gender balance in the region and to put particular efforts

on addressing negative gender stereotypes. EU assistance to Belarus will support the

implementation of national reform plans and depend on their concrete progress, which will be

regularly monitored and evaluated.

 [5]

The Eastern Partnership "20 Deliverables for 2020" are in accordance with the 2030 Agenda

for Sustainable Development and the 2015 Paris Agreement on Climate Change and their

commitment to combat climate change, poverty and inequality and aim at supporting the

implementation of Belarusian national policies wherever they are aligned with them.

The current programme is also in line with activities number 55
1
 and 100

2
 of the Interagency

Action Plan
3
 (also known as National Human Rights Action Plan – NHRAP 2016-2019) on

implementing the recommendations of the Universal Periodic Review (UPR) accepted by

Council of Ministers of Belarus on 24.10.2016, as well as recommendations received from the

Human Rights Treaty Bodies for 2016-2019. Belarus has also taken note of other relevant

UPR recommendations as specific actions, in particular on bringing the legislative framework

partially in line with the recommendations made by the OSCE Representative on Freedom of

the Media. However, there is further need of aligning with OSCE recommendations on

freedom of media. OSCE Special Representative on Freedom of Media has recently issued a

number of statements precisely on this issue
4
.

Moreover, the programme also adheres to principles set down in the EU Human Rights

Guidelines on Freedom of Expression Online and Offline
5
. Belarusian policy/legislation is

currently not in line with EU policy and principles laid down in these guidelines.

1.1.2 Stakeholder analysis

Target groups include media professionals reporting on Belarus, non-state media outlets

in need of financial capacity building, and entities working in favour of free and diverse

flow of information through advocacy and policy dialogue. (see 5.3.1.b for detailed

eligibility criteria).

In addition to repressive legal framework which has been described before, Belarusian

freelance journalists lack of social security and have low income. Freelance journalists are

usually paid by the published articles, regardless the time they spent for it. Although interest

in trainings is generally speaking high among freelance journalists, the participation is

sometimes challenged by the fact that it implies smaller incomes. Long term benefits of the

trainings have been however acknowledged, ie skills to produce better quality news which

attract wider audiences. In addition to training, the journalists need support to advocate in

favour of less strict accreditation policy, which is currently considered as one of the most

pressing issues around Freedom of media in Belarus.

1
 Conducting regular international events for the editorial boards of the Media outlets, journalists and members of the expert

communities (e.g. exhibitions, forums, conferences) with a view to promote the right to the freedom of speech
2
 Promoting regular coverage of gender equality issues in the Mass Media, conducting public information and awareness

campaigns and educational activities aimed at eradicating gender stereotypes and improving the gender culture in

the society.
3
 Available in Russian on http://mfa.gov.by/upload/doc/plan_all_ru.pdf

4
 https://www.osce.org/representative-on-freedom-of-media/380248 and https://www.osce.org/representative-on-freedom-

of-media/384786
5
 Available on

https://eeas.europa.eu/sites/eeas/files/eu_human_rights_guidelines_on_freedom_of_expression_online_and_offline

_en.pdf

https://www.osce.org/representative-on-freedom-of-media/380248

 [6]

In the field of independent media, there are approximately 10 independent newspapers that

have a representative association able to function as a financing channel, and another ~10

independent media organisations, such as publishing houses or internet platforms. The

government maintains a virtual monopoly on domestic broadcast media. Only state or

indirectly state-owned television stations broadcast nationwide. Belarusian-language

broadcasters transmitting from Poland, including Belsat television, Radio Racyja, and

European Radio for Belarus, employ Belarusian journalists mainly with foreign financial

support.

Most independent newspapers are not commercially viable. They have to register as

commercial entities, but rely on grants from international donor organisations, because of

higher costs of printing and paper, a ban on commercial advertisements, and a lack of access

to the distribution network monopolized by the state. It is necessary to support independent

media's capacities for financial self-sustainability to operate in Belarus.

The Belarusian Association of Journalists (BAJ) is the most famous and most prominent

Belarusian non-governmental organisation, a country wide platform, aimed at ensuring

freedom of speech and rights of receiving and distributing information and promoting

professional standards of journalism. Due to relatively strict requirements for financial

viability that EU grantees must have, EU support to BAJ and other smaller Belarusian media

CSOs, goes usually via European CSOs which are capable and willing to operate in this

challenging sector. Number of potential CSO applicants for this Call for proposals is

estimated being 10 – 15.

Final beneficiary of the Programme is the general population in Belarus as it will have

improved access to more diversified and more objective information.

The action has been designed in the EU Delegation as a response to the amendments to Media

law, to mitigate the impact that it might have for the activities of non-state media. Moreover,

the experiences received through project implementation of the projects selected in the CSO –

Media Call in 2015 have been taken into account, as well as regular dialogue with CSO

partners in different consultations.

1.1.3 Priority areas for support/problem analysis

Belarusian non-state media is constrained. Most non-state newspapers are not commercially

viable. According to law they must register as commercial entities, in practise they rely on

grants from international donor organisations, because of higher costs of printing and paper,

difficulties in getting commercial advertisements, and a lack of access to the distribution

network controlled by the state. There is no countrywide non-state television. Today non-state

radio and TV operate from outside the country, via satellites or via internet, struggling to

reach their audiences. Civil society hardly has any access to public broadcasting, but it

cooperates with non-state and regional media.

The recent amendments on Media law will toughen the situation of non-state media. Until

now it was relatively easy for non-state media and civil society organisations to operate via

Internet even when reporting on sensitive issues. Technical aspects related to accessing

Internet and its coverage in the country has improved rapidly in recent years enabling

increased utilisation of social media platforms for most organisations and civil initiatives.

 [7]

However, recent amendments on the Media law will oblige all internet-based media to

register themselves. A non-registration may lead to charges on tax evasion and fines.

Moreover, the law provides wide range of justifications that can be applied when closing

down internet-based media through a simple administrative act. Finally, the law obliges all

subscribers of internet-based media to register themselves. Internet-based media will become

legally responsible for all the comments that are posted on their discussion platforms which

will force them to apply strict moderating (censorship) on their discussion platforms.

Another problem concerns access to public data and accreditation of journalists to cover

public events. In addition, journalists are being detained on regular basis and their activities

are hindered in different ways.

In the light of the above, it is necessary to improve media professionals' capacities in quality

reporting, to support financial self-sustainability of non-state media for them to provide their

core activities, as well as to enhance the capacities of the entities working in favour of free

and diverse flow of information in Belarus through advocacy and policy dialogue.

2 RISKS AND ASSUMPTIONS

Risks Risk

level

(H/M/L)

Mitigating measures

The New Media Law shrinks the

enabling space for non-state media

to operate

Social unrest provokes authorities

to tighten the control over non-state

media

Decreasing economic trends make

the competition over limited

advertisement money extremely

demanding

Non-state media may be subjected

to arbitrary tax inspections and

other controls, etc.

H

L

M

M

Active advocacy to amend the New Media

Law to avoid shrinking space.

EU promotes in all communication

channels the importance of constructive

dialogue

Training on quality issues and business

planning (pricing etc).

Waved visibility clauses on project

activities where duly justified. Supporting

political statements, where appropriate.

 [8]

Not sufficiently interested

journalists to be trained

Overlapping projects and

duplication of funding due to

limited absorption capacity and

same organisations applying.

Limited number of good quality

project proposals for the call in

general or for either of the specific

objective in particular.

L

L

M

Emphasizing the benefits of the training in

the long term although in the short term

that might imply material losses.

Donor co-ordination

For example: Belarusian International

Implementers' Meeting (BIIM), Belarus

Media Sector Co-ordinator Group, any

other ad-hoc co-ordination mechanism.

Priorities of the call shall be defined in an

open and accommodating manner.

Assumptions

-Despite restrictive environment and the difficulty to register donor aid, non-state media

remain willing to seek donor funding for their activities;

-Non-state media and/or entities working in favour of free and diverse flow of information

have necessary capacities to submit eligible and satisfactory project proposals for a call;

-Internet continues to be relatively well accessible for the population and it continues to be

possible for non-state media broadcasting inside and outside country;

-Belarus is committed to the implementation of the commitments undertaken under the

Eastern Partnership Joint Declaration;

- Continued Policy dialogue is ensured, including in the EU-Belarus Coordination Group and

the Human Rights Dialogue.

3 LESSONS LEARNT, COMPLEMENTARITY AND CROSS-CUTTING ISSUES

3.1 Lessons learnt

 [9]

The EU Delegation can draw a number of lessons from its previous and on-going actions,

notably the ones financed under the ENI 2015 programme "Support to Civil Society

Organisations and Independent Media" and European Instrument for Democracy and Human

Rights (EIDHR) Country Based Support Schemes (CBSS) 2009 and 2010, as well as action

financed under Special Measure (ad-hoc individual support measure) 2013:

 The modalities of the Call must be as accommodating and as open as possible to

ensure sufficient number of applications. There is only a limited number of

organisations able and willing to apply for funding under this programme. Difficult

operating environment and complicated EU grant procedures are factors decreasing

number of applicants.

 The maximum amount for grants must not exceed EUR 1,000,000.00. The entities

having competence in this sector would not be able to absorb larger amounts. For

example, all proposals submitted under ENI 2015 programme were between EUR

550,000.00 and EUR 750,000.00.

 Due to the nature of the activities, the duration of the activities should be between 36

and 60 months to ensure long term impact. The learning and advocacy processes

benefits from longer project implementation period.

 Financial support to third parties (sub-granting) is important and should be included in

this programme. This support must be open to all entities regardless their legal status

due to current Belarusian legislation that obliges all media to register as profit-making

companies.

3.2 Complementarity, synergy and donor coordination

The current programme will complement the ongoing projects that EU Delegation selected in

2015 specific Call for proposals for Civil Society Organisations and Independent Media. All

of these projects will finish early 2019 and therefore it is of utmost importance to continue

supporting this sector through new projects.

Due to a small number of donors operating in this challenging and sensitive area it is

indisputable that the co-ordination is of the utmost importance to ensure efficient use of

limited resources. At the same time donors are obliged to maintain a high degree of

confidentiality over their support measures, particularly in order to protect their implementing

partners. This might result in missing some windows of opportunity for synergies and co-

ordination.

The most active EU MS in this sector in Belarus are United Kingdom, Czech Republic,

Denmark and Poland. Other donors, notably United States of America, Norway and the

Organisation for Security and Co-operation in Europe (OSCE) are also active in this sector. In

addition to donors in its classical meaning, the EU also co-ordinates its actions as far as

possible with organisations, that have re-granting as their main or partial activity. These

organisations are, for example, European Endowment for Democracy (EED), German

Marshall Fund (GMF), International Research & Exchanges Board (IREX) Europe, National

Endowment for Democracy (NED), People Achieving Change Together (PACT), and the

 [10]

Stefan Batory Foundation. Bi-annual "Media Co-ordination Meeting", which usually takes

place in Lithuania, is particularly instrumental in this regards.

3.3 Cross-cutting issues

In line with the EU Consensus on Development and the Gender Action Plan II and other

relevant sources, cross cutting issues are considered equally central to the programme and

inherent to its right based approach, encompassing all human rights. The five working

principles below will be applied at all stages of implementation: Legality, universality and

indivisibility of human rights; Participation and access to the decision-making process; Non-

discrimination and equal access; Accountability and access to the rule of law; Transparency

and access to information.

As per standard templates and guidelines for grant applicants, the potential grantees are

encouraged to include in their project designs attention to gender equality aspects; to the

Rights Based Approach and needs of vulnerable groups; to promotion of good governance of

public policies; and to environmental concerns. These aspects are also examined and points

awarded upon evaluation of the project proposals. Furthermore, the cross cutting issues will

be separately emphasised in the guidelines for grant applicants.

4 DESCRIPTION OF THE ACTION

4.1 Objectives/results

The overall objective of this programme is to contribute to the diversification of the media

sector in Belarus, promoting an enabling, resilient and democratic environment. The specific

objectives are to increase media professionals' capacities in quality reporting, supporting

financial self-sustainability of non-state media for them to provide for their core activities, as

well as to enhance the capacities of the entities working in favour of free and diverse flow of

information in Belarus through advocacy and policy dialogue.

The expected results are:

 Improved capabilities (skills and material) to produce quality reporting that attracts

further audiences and further advertisement money.

 Improved skills to find legal ways of receiving income such as logistical support for

events, advertisements, etc.

 Increased capacity to advocate for enabling environment for less strict accreditation

policy, publishing non-state outlets, advertisements and evidence based reports etc.;

 Increased capacity to contribute to policy dialogue notably in the field of free and

diverse flow of information, free of gender stereotypes;

This programme is relevant for the Agenda 2030. It contributes primarily to the progressive

achievement of SDG Goal 16 (Promote peaceful and inclusive societies for sustainable

development, provide access to justice for all and build effective, accountable and inclusive

 [11]

institutions at all levels). This does not imply a commitment by the Government of Belarus

benefiting from this programme.

4.2 Main activities

Non-exhaustive list of activities:

 Training for journalists reporting on Belarus to increase quality of reporting (with

specific focus on investigative journalism and training on how to address gender

equality and how to refrain from gender stereotypes in reporting).

 Thematic trainings for media representatives on issues related to European Union.

 Study trips (or similar events) for EU media representatives to Belarus (and the other

way round) to improve knowledge of and enhance contacts for reporting on Belarus

and the European Union.

 Advocacy campaigns in favour of a more enabling legal environment (notably less

strict accreditation policy).

 Preparation of evidence based reports in the field of free and diverse flow of

information to contribute to policy dialogue.

 Legal services for non-state media, both regarding advocacy activities and financial

management of the media outlet.

 Technical support for non-state media to improve the quality of their products, thus

making them more attractive for advertisements.

 Material (in case of confiscated equipment) and legal support to journalists.

4.3 Intervention logic

This action is aimed at supporting the creation of necessary conditions for more enabling legal

environment for non-state media to operate in Belarus. This is done notably via capacity

building activities of the entities working in favour of free and diverse flow of information in

Belarus through advocacy and policy dialogue.

Moreover, this action aims to increase the capacity of media professionals working for

Belarus to produce quality reporting on Belarus, which can be published freely in enabling

environment regardless of the subjects. Finally, quality reporting attracts further audiences

and sponsors, which contributes to self-sustainability of non-state media.

5 IMPLEMENTATION

5.1 Financing agreement

In order to implement this action, it is not foreseen to conclude a financing agreement with the

partner country.

5.2 Indicative implementation period

 [12]

The indicative operational implementation period of this action, during which the activities

described in section 4.2 will be carried out and the corresponding contracts and agreements

implemented, is 84 months from the date of adoption by the Commission of this Action

Document.

Extensions of the implementation period may be agreed by the Commission’s authorising

officer responsible by amending this decision and the relevant contracts and agreements; such

amendments to this decision constitute technical amendments in the sense of point (i) of

Article 2(3)(c) of Regulation (EU) No 236/2014.

5.3 Implementation modalities

Both in indirect and direct management, the Commission will ensure that the EU appropriate

rules and procedures for providing financing to third parties are respected, including review

procedures, where appropriate, and compliance of the action with EU restrictive measures

affecting the respective countries of operation
6
.

5.3.1 Grants: call for proposals "Enhancement of Professional Reporting and Free Flow of

Information in Belarus" (direct management)

(a) Objectives of the grants, fields of intervention, priorities of the year and expected results

The global objective of this open Call for Proposals is to identify projects that will

strengthen and build capacity of Belarusian journalists and non-state media as well as

entities working in favour of free and diverse flow of information in Belarus in order

to provide a contribution to the realisation of civil and political rights in Belarus.

Specific objectives of the Call for Proposals are to increase media professionals'

capacities in quality reporting on Belarus, supporting financial self-sustainability of

non-state media for them to provide their core activities, as well as to enhance the

capacities of the entities working in favour of free and diverse flow of information in

Belarus through advocacy and policy dialogue. (see section 4.1.). Results of the

grants are expected to be in line with the results listed in section 4.1. Activities of the

grants are expected to be in line with the activities listed in section 4.2.

(b) Eligibility conditions

In order to be eligible for a grant, it is envisaged that the applicant must:

 be a legal person or an entity without legal personality
7
 and

 be non-profit-making
8
 and

6
 https://eeas.europa.eu/sites/eeas/files/restrictive_measures-2017-04-26-clean.pdf

7
 Grant applications may be eligible if submitted by entities which do not have legal personality under the

applicable national law, on the condition that the representatives of that applicant can prove that they

have the capacity to undertake legal obligations on behalf of the applicant, and that they offer financial

and operational guarantees equivalent to those provided by legal persons.
8
 Due to low financial capacity of Belarusian non-state media it is not foreseen that they would apply directly

support but with an entity that has sufficient financial and managerial capacities to apply for EU grant.

 [13]

 be specific types of organisation such as: civil society organisations, including

non-governmental
9
 non-profit organisations and independent political foundations;

community based organisations, and private sector non-profit agencies, institutions

and organisations, and networks thereof at local, national, regional and

international level and

 be established
10

 in eligible countries specified in Article 9(1) of Regulation (EU)

No 236/2014. Entities without legal personality must be based/have strong links

and operational capacities in Belarus and respect the same rules of nationality.

The eligibility criteria stipulated above do not apply to third party support (sub-

granting) recipients; they can be any type of organisations.

Subject to information to be published in the call for proposals, the indicative amount

of the EU contribution per grant is EUR 500,000.00 – 1,000,000.00 and the grants

may be awarded to sole beneficiaries and to consortia of beneficiaries (coordinator and

co-beneficiaries). The indicative duration of the grant (its implementation period) is 36

– 60 months.

(c) Essential selection and award criteria

The essential selection criteria are financial and operational capacity of the applicant.

The essential award criteria are relevance of the proposed action to the objectives of

the call; design, effectiveness, feasibility, sustainability and cost-effectiveness of the

action.

(d) Maximum rate of co-financing

Given a weak fundraising capacity of the targeted beneficiaries and small number of

donors operating in this section which makes fundraising difficult the maximum

possible rate of co-financing for grants under this call is 95% of the eligible costs of

the action.

If full funding is essential for the action to be carried out, the maximum possible rate

of co-financing may be increased up to 100 %. The essentiality of full funding will be

justified by the Commission’s authorising officer responsible in the award decision, in

respect of the principles of equal treatment and sound financial management.

9
 I.e. not a state, national or international governmental institution or organisation or an organisation effectively

controlled by such an institution. Whether a potential applicant is likely to be considered as effectively

controlled by such an institution will depend on the extent to which such an applicant can demonstrate

that it is independent of the state as regards decision-making, budgetary control and the appointment of

staff (including members of its controlling body).
10

 To be determined on the basis of the organisation’s statutes, which should demonstrate that it has been

established by an instrument governed by the national law of the country concerned and that its head
office is located in an eligible country. In this respect, any legal entity whose statutes have been
established in another country cannot be considered an eligible local organisation, even if the statutes
are registered locally or a ‘Memorandum of Understanding’ has been concluded.

 [14]

(e) Indicative timing to launch the call

First quarter of 2019.

5.4 Scope of geographical eligibility for procurement and grants

The geographical eligibility in terms of place of establishment for participating in

procurement and grant award procedures and in terms of origin of supplies purchased as

established in the basic act and set out in the relevant contractual documents shall apply.

The Commission’s authorising officer responsible may extend the geographical eligibility in

accordance with Article 9(2)(b) of Regulation (EU) No 236/2014 on the basis of urgency or of

unavailability of products and services in the markets of the countries concerned, or in other

duly substantiated cases where the eligibility rules would make the realisation of this action

impossible or exceedingly difficult.

5.5 Indicative budget

 EU contribution

(amount in EUR)

Indicative

third party

contribution,

in currency

identified

5.3.1.1 Call for proposals (direct management) 2,000,000.00

5.8 – Evaluation 0

(included in grants)

N.A.

5.10 – Audit 0

(covered by another

measure constituting a

financing decision)

N.A.

5.10 – Communication and visibility 0

(included in grants)

N.A.

Totals 2,000,000.00 N.A.

5.6 Organisational set-up and responsibilities

The beneficiaries, identified via Call for proposals, will be solely responsible in all

implementation aspects of the actions.

5.7 Performance monitoring and reporting

The day-to-day technical and financial monitoring of the implementation of projects resulting

from a call for proposals will be a continuous process and part of the implementing partner’s

responsibilities. To this aim, the implementing partner shall establish a permanent internal,

 [15]

technical and financial monitoring system for the action and elaborate regular progress reports

(not less than annual) and final reports. Every report shall provide an accurate account of

implementation of the action, difficulties encountered, changes introduced, as well as the

degree of achievement of its results (outputs and direct outcomes) as measured by

corresponding indicators, using as reference the Logical Framework matrix (for project

modality) or the list of result indicators (for budget support). The report shall be laid out in

such a way as to allow monitoring of the means envisaged and employed and of the budget

details for the action. The final report, narrative and financial, will cover the entire period of

the action implementation.

The Commission may undertake additional project monitoring visits both through its own

staff and through independent consultants recruited directly by the Commission for

independent monitoring reviews (or recruited by the responsible agent contracted by the

Commission for implementing such reviews).

5.8 Evaluation

Having regard to the nature of the action, a final evaluation will be carried out for this action

or its components via an implementing partner.

It will be carried out for accountability and learning purposes at various levels (including for

policy revision), taking into account in particular the fact that the EU pays special attention to

freedom of expression and wishes to continue its support, where possible, also in the coming

years.

The implementing partner and the Commission shall analyse the conclusions and

recommendations of the evaluations and, where appropriate, in agreement with the partner

country, jointly decide on the follow-up actions to be taken and any adjustments necessary,

including, if indicated, the reorientation of the project.

5.9 Audit

Without prejudice to the obligations applicable to contracts concluded for the implementation

of this action, the Commission may, on the basis of a risk assessment, contract independent

audits or expenditure verification assignments for one or several contracts or agreements.

The financing of the audit shall be covered by another measure constituting a financing

decision.

5.10 Communication and visibility

Communication and visibility of the EU is a legal obligation for all external actions funded by

the EU.

This action shall contain communication and visibility measures which shall be based on a

specific Communication and Visibility Plan of the Action, to be elaborated at the start of

implementation and supported with the budget indicated in section 5.5 above.

 [16]

In terms of legal obligations on communication and visibility, the measures shall be

implemented by the Commission, the partner country, contractors, grant beneficiaries and/or

entrusted entities. Appropriate contractual obligations shall be included in, respectively, the

financing agreement, procurement and grant contracts, and delegation agreements.

The Communication and Visibility Manual for European Union External Action shall be used

to establish the Communication and Visibility Plan of the Action and the appropriate

contractual obligations.

With regards to the Neighbourhood East, all EU-supported actions shall be aimed at

increasing the awareness level of the target audiences on the connections, the outcome, and

the final practical benefits for citizens of EU assistance provided in the framework of this

action. Visibility actions should also promote transparency and accountability on the use of

funds.

The implementation of the communication activities shall be the responsibility of the

implementing organisations, and shall be funded from the amounts allocated to the Action.

All necessary measures will be taken to publicise the fact that the action has received funding

from the EU in line with the Communication and Visibility Manual for EU External Actions.

Additional Visibility Guidelines developed by the Commission (European Neighbourhood

Policy and Enlargement Negotiations) will be strictly adhered to.

It is the responsibility of the implementing organisation to keep the EU Delegations and,

where relevant, DG NEAR, fully informed of the planning and implementation of the

appropriate milestones specific visibility and communication activities.

The implementing organisation shall report on its visibility and communication actions, as

well as the results of the overall action to the relevant monitoring committees.

This action will be communicated externally as part of a wider context of EU support to the

country, and where relevant to the Eastern Partnership region in order to enhance the

effectiveness of communication activities and to reduce fragmentation in the area of EU

communication.

The implementing organisation shall coordinate all communication activities with EU

Delegations as well as regional communication initiatives funded by the European

Commission, such as EU4Business, to the extent possible. All communication strategies

developed as part of this action shall ensure they are in line with the priorities and objectives

of regional communication initiatives supported by the European Commission and in line

with the relevant EU Delegation's communication strategy under the "EU4Country" umbrella

initiative.

In case the safety of the local implementing partners and thus success of the project require

waiving the visibility of the EU financing, this will be done by inserting respective clause in

the Special Conditions of the grant contract.

 [17]

APPENDIX - INDICATIVE LOGFRAME MATRIX (FOR PROJECT MODALITY)

Indicators aligned with the relevant programming document are marked with '*' and indicators aligned to the EU Results Framework

with '**'.

 Results chain Indicators Baselines
(incl. reference

year)

Targets
(incl. reference

year)

Sources and means

of verification

Assumptions

O

v
er

a
ll

 o
b

je
ct

iv
e:

 I

m
p

a
ct

The overall objective of this programme

is to contribute to the diversification of

the media sector in Belarus, promoting

an enabling, resilient and democratic

environment.

- Observed level of media

freedom

- Observed level of safety

of journalists

- number of non-state

media

- number of non state news

In 2018:

52.59 (155 most

restricted out of

188)

Low

 (Although

detainments and

administrative

fines take place

often)

40

(incl

newspapers,

radio, websites

etc)

7

1200

In 2024 (at

least 30%

increase):

Positive trend

(position

better than

140).

Positive trend:

less

detainments

and fines

At least 52

At least 9

Results acquired

during the revision

process(es) of EU

Roadmap for

Engagement with

Civil Society in

Belarus; Annual

reports and statistics

of Reporters sans

Frontiers (including

World Press

Freedom Index),

Freedom House,

Belarusian

Association of

Journalists etc.

 [18]

agencies

- number of people

working for non state

media

At least 1560
S

p
ec

if
ic

 o
b

je
ct

iv
e
(s

):

O
u

tc
o

m
e
(s

)

The specific objectives are:

1) to increase media professionals'

capacities in quality reporting on Belarus

2) to support financial self-sustainability

of non-state media for them to provide

their core activities

3) to increase capacity to advocate for

enabling environment for less strict

- Quality of reporting

- Number of trainings

organised to improve the

quality reporting

- Level of financial health

of non-state media

- Number of non-state

media able to survive

economically

- Easiness of accreditation

process

In 2018:

Low to medium

level (low level

of investigative

journalism)

0

Low

(All printed non-

state media is

donor

dependent,

electronic non-

state media

partially donor

dependent)

7

Difficult

(Journalist

In 2024:

Positive trend

(increased

amount of

investigative

journalism)

At least 4 per

year

Positive trend:

(Clear

decrease in

donor

dependency in

all non-state

media)

At least 9

Positive trend

(Accreditation

Monitoring made by

the EU Delegation

Project

documentation

Annual reports and

statistics of

Reporters sans

Frontiers, Freedom

House, Belarusian

Association of

Journalists (BAJ)

etc.

Results acquired

during the revision

Media

professionals'

are interested

and committed

for training.

Positive

economic trend

which support

non-state

media’s search

for further

funding

New media law

is not adopted or

 [19]

accreditation policy, publishing non-

state outlets, advertisements and

evidence based reports etc.

4) to increase capacity to contribute to

policy dialogue notably in the field of

free and diverse flow of information;

- Number of trainings

organised to improve the

advocacy capacity

- Outcomes of the policy

dialogue

- Number of trainings

organised to improve the

capacity to contribute to

policy dialogue

representatives

report on

frequent

refusals)

0

Poor

(CSO

representation

low or inexistent

in public

decision making

procedures)

0

granted if

application

adminstrativel

y eligible)

At least 4 per

year

Positive trend

(CSO have

increased

capacity and

official venues

to contribute

to policy

dialogue)

At least 4 per

year

process(es) of EU

Roadmap for

Engagement with

Civil Society in

Belarus; Annual

reports and statistics

of Reporters sans

Frontiers, Freedom

House, Belarusian

Association of

Journalists (BAJ)

etc.

Project

documentation

Results acquired

during the revision

process of EU

Roadmap for CSO

activities in Belarus,

annual reports and

statistics of

Reporters sans

Frontiers, Freedom

House, Belarusian

Association of

Journalists (BAJ)

etc.

Project

documentation

its adoption is

delayed, thus

providing still

enabling space

for advocacy

and policy

dialogue

Access to

internet remains

unimpeded thus

providing

principal

instrument for

advocacy and

policy dialogue.

O
u

t

p
u

ts
 Technical support for non-state media to

improve the quality of their products

Amount of sponsor money

in non-state media's

0 (baseline will

be established at

At least 20%

increase

Annual reports of

Belarusian

Positive

economic trend

 [20]

(with special focus on investigative

journalism and training on how to

address gender equality related issues

and how to refrain from gender

stereotypes in reporting), thus making

them more attractive for advertisements

Thematic trainings for media

representatives on issues related to

European Union

Study trips (or similar events) for EU

media representatives to Belarus (and

the other way round) to improve

knowledge (for example on gender

related issues) and enhance contacts for

reporting on Belarus and the European

Union.

Third Party Support (sub-granting)

programme to support journalists /

bloggers (ie skills training, replacement

of confiscated equipment)

Advocacy campaigns in favour of a

more enabling legal environment

budgets

Number of trainings

organised by the project

Number of study trips

organised by the project

Number of sub-grants

provided**

Number of advocacy

campaigns implemented

the beginning of

the project)

0

0

0

0

4 (at least

once a year)

4 (at least

once a year

either from

EU to Belarus

or from

Belarus to EU)

At least 50%

of the project

grant is further

channelled as

third party

support

At least 1 per

year per action

Association of

Journalists (BAJ)

Project

documentation

Project

documentation

Project

documentation

News. Belarusian

Association of

Journalists annual

which support

non-state

media’s search

for further

funding

Positive

relationship

between EU and

Belarus

continues

encouraging

such reporting

Journalists in

both sides

remain

interested in

networking and

gaining

knowledge on

this topic

Implementing

partners find

safe way to

provide such

support

Social unrest in

Belarus or

neighbouring

 [21]

Preparation of evidence based reports in

the field of free flow of information to

contribute to policy dialogue

Legal services for non-state media, both

regarding advocacy activities and

financial management of the media

outlet

Number of evidence based

report prepared and

published

Number of non-state

media entities supported

**

Not known,

baseline to be

established at the

beginning of the

project

0

At least 1 per

year

160 (each non-

state media at

least once a

year)

reports, project

documentation

News. Belarusian

Association of

Journalists annual

reports, project

documentation

Project

documentation

countries which

leads tightened

control over

non-state media

decreasing

effect of any

advocacy

campaigns or

policy papers

Implementing

partners find

safe way to

provide such

support

	1 Context
	1.1 Sector/Country/Regional context/Thematic area
	1.1.1 Public Policy Assessment and EU Policy Framework
	1.1.2 Stakeholder analysis
	1.1.3 Priority areas for support/problem analysis

	2 Risks and Assumptions
	3 Lessons learnt, complementarity and cross-cutting issues
	3.1 Lessons learnt
	3.2 Complementarity, synergy and donor coordination
	3.3 Cross-cutting issues

	4 Description of the action
	4.1 Objectives/results
	4.2 Main activities
	4.3 Intervention logic

	5 Implementation
	5.1 Financing agreement
	5.2 Indicative implementation period
	5.3 Implementation modalities
	5.3.1 Grants: call for proposals "Enhancement of Professional Reporting and Free Flow of Information in Belarus" (direct management)

	5.4 Scope of geographical eligibility for procurement and grants
	5.5 Indicative budget
	5.6 Organisational set-up and responsibilities
	5.7 Performance monitoring and reporting
	5.8 Evaluation
	5.9 Audit
	5.10 Communication and visibility

	APPENDIX - Indicative Logframe matrix (for project modality)

