

in partnership with:

 1

Selection Criteria and Selection Process for ToT Participants

Project Number: 12.2255.3-008

Short Project Title: Strengthening of Local Decision-makers in South East Europe (LL SEE)

Title of Working Package (WP): Trainer Pool and Training Package - WP3

WP Activity: Selection Criteria for Training of Trainers (ToT) Participants

I. Background

The LL SEE project aims at improving the management, leadership and cooperation capacity of

municipalities and municipal water and wastewater utilities with a particular emphasis on the

improvement of the municipal services and the subsequent capacity to absorb dedicated international

funds. To this end, the project will foster exchanges and disseminate modern management standards and

norms among municipalities and municipal water and wastewater utilities in the partner countries via the

respective associations or networks. It does so in close cooperation with the Network of Associations of

Local Authorities of South East Europe (NALAS) and Local Government Associations (LGA) involved in

project.

The project focuses on 15 selected municipalities1 in four pilot countries, namely Bosnia-Herzegovina,

Macedonia, Serbia and Croatia. The target group of the LL SEE project (future trainees, so to speak)

consists of mayors, head of sections of municipalities, directors and head of PUC departments.

The enhancement of the training expertise in SEE and corresponding ToT measures are within the purpose

of the LL SEE project. Hereby, the project focuses on the development of regional trainers' expertise to

build an experienced and qualified trainer pool in SEE. In this context, it follows a 2-step approach aiming

at realising

a) Generic ToTs that facilitates the enhancement of methodological skills of trainers in the SEE

countries;

b) Specific ToTs that reflect priority training needs of local leaders of selected municipalities and

respective Public Utility Companies (PUCs).

1 The selected municipalities are Novi Travnik, Kakanj, Bijeljina and Prijedor (Bosnia and Herzegovina), Dubrovnik, Ploče, Viškovo and Hum na Sutli (Croatia),

Strumica, Veles, Struga and Ohrid (Macedonia), Leskovac, Svilajnac and Raška (Serbia).

in partnership with:

 2

The specific ToT measures cover leadership and management topics related to the Water Supply and

Sanitation (WSS) Sector that were assessed during a comprehensive Training Needs Assessment (TNA)

study that had been realised prior to the design of a Regional Training Delivery Scheme (RTDS) on which

findings the specific ToT measures are based.

The generic ToT will cover the methodological areas as design, facilitation methods and instruments,

evaluation etc. that are important to successfully implement training activities. Precise content of the

generic ToR will depend on the expectations of participants and their level of expertise that shall be

assessed after the selection of participants and before the final design of the generic ToT. The specific ToT

measures will cover the following areas assessed as priority needs: 1) Efficient organisation and effective

management of communal services, 2) Preparations for infrastructure investment projects, 3)

Development of infrastructure investment projects, 4) Implementation of infrastructure investment

projects, and 5) Results-based strategic programme planning and management..

It is planned that the trainers will work attached to the LGAs/NALAS. It is required that each potential

candidate passes the generic ToT, Each of the trainees who successfully passed the generic ToT will be

obliged to attend 2-3 specific ToT training modules in accordance to their professional background, work

experience and performance shown during the generic ToT. The specific ToT modules will consist of

technical sessions reflecting above mentioned thematic areas and practical sessions facilitating experience

in curricula development and practice-oriented training measures.

After successful completion of the ToT, the trainers are expected to participate in implementation of

national training activities realised by LGAs/NALAS and to take over active responsibility for future

curriculum development and successively realised training measures. They do so in close coordination and

by request from the LGAs.

II. Selection Criteria

The following criteria are proposed for selections of participants for the series of ToT (generic ToT and

specific ToT):

1) Qualification and experience

 Required education level:

 University degree

 Practical experience in or related to:

 WSS performance improvement, and/or

 Efficient utility and/or infrastructure management, and/or

 Local governance, and

 Training and human competence development;

in partnership with:

 3

 Specific working experience in training and facilitation:

 Participatory approaches,

 Didactics and pedagogical knowledge;

 Working experience of at least 5 years in one of the areas mentioned under practical experience

as well as the participation as main trainer and/or co-trainer in at least 10 training activities;

 The applicant proves corresponding experience in his/her Curriculum Vitae and indicates training

activities he/she realised in the past.

2) Technical skills

 Sectoral knowledge:

 Good understanding of WSS, utility management and respective challenges on utility level,

 Background on local governments, its responsibilities and challenges,

 Background on investment projects of International Finance Institutions (IFI, e.g. EU

programmes and funding mechanisms),

 Adequate knowledge in 2-3 of the subjects of the specific ToT measures, namely 1) Efficient

organisation and effective management of communal services, 2) Preparations for

infrastructure investment projects, 3) Development of infrastructure investment projects, 4)

Implementation of infrastructure investment projects, and 5) Results-based strategic

programme planning and management.;

 Language skills: Fluency in English, ability to moderate workshops in English;

 IT skills: MS Office (Word, Excel, PowerPoint).

3) Personal skills

 Managerial skills: good time-management, appropriate decision-making, anticipatory acting and

conflict-sensitive problem-solving;

 Communication skills: good written and oral communication skills, good networking skills, ability

to guide and motivate participants, active listener abilities;

 Self-management: high commitment to work, verified ability to manage his/her own duties

between the attendance of training and related tasks, high resilience and resistance to stress,

intrinsic motivation and creative thinking.

4) Others

 The candidate verifies his/her availability to participate in the generic ToT and two to three of the

5 specific ToT measures (e.g. by submitting an agreement of his/her superior that demonstrates

that the candidate, if selected, is able to provide the time required for the participation in the ToT

as well as in follow-up training activities on national level).

 Furthermore, the candidate should indicate his/her present position and home organisation.

Eligible are candidates employed in municipalities, PUCs, local development agencies and/or LGAs

of pilot countries, only. Advantage will be given to employees coming from the selected

municipalities.

 He/she shall submit one page in written, exposing his/her motivation to participate in the ToT

(Why am I the right candidate? Why the ToT is useful for me?) and the benefit of his/her

participation (Why am I useful for the ToT? Which of my skills will be a benefit for the ToT?).

in partnership with:

 4

III. Selection Process

After endorsement of the selection criteria (cf. section II), the International HCD Expert will prepare the

template of an application sheet, reflecting section I-III to ensure a transparent manner of nomination and

selection.

Deadline: May 27th, 2015

Based on the application sheet, the LGAs will start nominating potential candidates2. Ideally, up to 12

candidates per LGA shall be nominated, of which the following number of trainees will be finally selected:

 8 from Bosnia and Herzegovina

 8 from Croatia and

 6 from Macedonia

 6 from Serbia

 6 trainees from the NALAS Network

Deadline: June 26th, 2015

After the nomination of candidates by the LGAs, a pre-selection by NALAS and GIZ management structures

will take place. The pre-selection takes into consideration the following criteria:

 Diversity of age,

 Diversity of location,

 Diversity of gender, and

 Diversity of experience.

Up to 34 candidates will be selected (further 5 qualified applicants should be on waiting list, in case that

some of the selected candidates will not accept the invitation to participate).

Deadline: July 3th, 2015

The results of the pre-selection shall be presented in one of the Advisory Board Meetings to verify the

final selection.

Deadline: July 13th, 2015.

After the decision is taken, the LGAs will inform respective candidates about their acceptance.

Deadline: July 31st, 2015

2 LGAs can do so by announcing a call for interested candidates, beforehand.

