[image:]
Terms of Reference (ToR)

	[bookmark: _Hlk41402506]
Management of an ICT Co-working, Training&Start-up Incubation Hub in Korçë
	

Tender Notice

Contact details:
Contracting authority:BashkiaKorçë, Bulevardi “ShënGjergji”, lagjia Nr. 12 Korçë, Albania
Contact person: Brunilda Prifti
E-mail: brunilda.prifti@bashkiakorce.gov.al

Term of work: Unlimited

Type of procedure: Competition

Content
0.	List of abbreviations	3
1.	Context	4
Background	4
Partners & Actors	5
Business Advantages	7
ICT Co-working, Training & Start-up Incubation Hub	9
Purpose of the Tender	10
Objective of the Tender	10
Support Framework	11
2.	Tasks to be performed by the contractor	12
3.	General Requirements	17
Timeline / Work Schedule	17
Standard Instructions	18
Concept	21
Selection and Award Criteria	23

0. [bookmark: _Toc508619994][bookmark: _Toc37961744][bookmark: _Toc48891911]List of abbreviations
BPO		Business Process Outsourcing
GIZ		Gesellschaft für Internationale Zusammenarbeit GmbH
GVA		Gross Value Added
ICT		Information & Communication Technology
RFP		Request for Proposal
SOP		Standard Operating Procedures
SWOT		Chances, Weaknesses, Opportunities and Threats
USP		Unique Selling Preposition

1. [bookmark: _Toc37961745][bookmark: _Toc48891912]Context
[bookmark: _Toc37961746][bookmark: _Toc48891913]Background
Located in the south-east of Albania and bordering Macedonia and Greece, Korçë is an old historical town with a well-preserved historical center and an approximate population of 51,000.Korçë is the sixth biggest town of Albania in terms of population. Recently, Korçë has undergone a major infrastructure transformation with several parts (parks, pedestrian zone, old bazaar, downtown, etc.) having undergone reconstruction and preservation measures. Korçë is well connected via road to Tirana International Airport (3h) and Thessaloniki International Airport (3.5h).
The Korçë region currently hosts approximately 14,035 businesses (2018) with 4,896 being located in the municipality. Most businesses in the municipality operate in the service, trade, goods sector and agriculture sector. Especially, the agriculture sector has seen a steep rise since 2010 with currently approximately 1,517 businesses operating in the sector in the municipality.There are currently 38 active Information & Communication Technology(ICT) businesses in the municipality.
[image:]
Albania in general is witnessing high unemployment rates and migration to the capital Tirana and abroad. Between 2012 to 2016, the population in the Korçë region has declined between 4% to 6% and unemployment rates in the region currently stand between 10% to 15%. In order to retain talent and offer job opportunities for the youth, the Municipality of Korçë / Bashkia Korçë is looking to develop Korçë as a local ICT Innovation Hub.To realise this vision, the Municipality has set-up a multipronged approach consisting of four main pillars seeking to foster a holistic development of the ICT sector in Korçë:
1. Training and preparation of qualified workforce:
· Training of children up to 14 years old at the children's Center (learning of basic technical and coding concepts through coding by gaming modules) in cooperation with ICTS Labs
· Trainings of high school students through project Code for Albania including technical skills and design thinking and entrepreneurship skills (implemented by Code for Albania and alumni of Stanford University)
· Cooperation with the University of Korçë for the reconceptualization of the IT branch through the reformatting of curricula and student practices in accordance with the labour market
· Strengthening vocational education in the field of Information & Communication Technology
2. Support for private businesses
· Fiscal incentives for businesses in the sector, exception from local fees for the first year etc.
· Converting the space of the previous prefecture building in aCultural and Innovation Center with two floors dedicated as a Business Center for ICT businesses with interest to expand or work in Korçë
· Development of an information site with details on rental real estate prices, living costs, programmes, etc.
3. Support for aspiring entrepreneurs, freelancers and start-ups and programme-based business approaches
· Conversion of parts of the new library in an ICT co-working, training & start-up incubation hub for aspiring entrepreneurs, freelancers and start-ups (subject of this ToR)
· Conduction of start-up events, trainings and acceleration/incubation programmes with different partners
· Development of Korçë as a destination for digital nomads
4. Building of an ICT business and start-up ecosystem
· Development of a local, national and international network of partners consisting of universities, NGOs, donor organisations, incubators, investors, etc.
· Leveraging of synergies and implemenation of joint projects including strengthening the capacities of local ecosystem actor in order to build a successful ICT business and start-up ecosystem in Korçë

[bookmark: _Toc48891914]Partners & Actors
The Municipality of Korçë has been building a network of partners supporting the development of the local ICT business and start-up ecosystem that are highlighted in the following:
Locally active actors:
· University of Korçë: The University of Korçë has set up an Innovation Hub as part of an IPA project which also undertakes basic functions of a Technology Transfer Office such as supporting researchers to access public funds. As of September 2019, the Innovation Hub was conducting an entrepreneurship competition to support budding entrepreneurs. In the academic year 2018-19 the university had 4301 students and offers ICT related degrees in Information Technology (BA), Mathematics & Physics (BA), Mathematics & Informatics (BA), Information Technology (MP) and Modern Telecommunication Systems and Internet Technologies (MP).
· RDA - Regional Development Agency (SME) Korçë:RDA is a non-profit organization supporting SMEs, improving local government services to the community and developing the civil society. RDA is operating the local Business Incubator on behalf of the municipality. Three companies are currently operating out of the incubator.
· ICTS Labs: ICTS Labs, a multifunctional laboratory offering ICT trainings for children and the youth, is offering training in Korçë in different fields of technology including android and iOS app development, phyton programming, social media management and creative graphic design.
· GIZ:Under the framework of the EU for Innovation project financed by the European Commission and implemented by the German development agency Gesellschaft für Internationale Zusammenarbeit (GIZ), GIZ has extended support to the Municipality of Korçë to develop the local start-up ecosystem.
Nationally active actors:
· Code.X: Code.X is a three-year Computer Science and Design Thinking programme for high school students that empowers them to become changemakers in their communities. The programmme was launched in Albania in 2019 and was also extended to Korçë.
· GIZ-ProSeed/IDEA Programme: The programme is implemented byCEFE International and funded by GIZ. It consists of various implementation stages, including regional entrepreneurship activation formats, a business plan competition comprising of different trainings, and a grant for the winning teams of the competition. Several businesses and start-ups from Korçë have been supported by the programme.
Other national actors:
· The UK-Albania Tech Hub is a programme supporting the partnership between Albania and the UK in the technology sector. The project aims to strengthen Albania's technology development and create opportunities to do business with the UK.
· Ofiçina is a strategic initiative focused in supporting Albania’s transition to a knowledge-based economy. Its mission is to invest in, incubate, and help develop a new-technology industry in Albania.
· Yunus Social Business Balkans (YSBB) accelerates and finances social businesses in Albania, Bosnia and Herzegovina, Kosovo, Macedonia, Montenegro and Serbia. YSBB mentorsentrepreneurs through a structured business acceleration programme and has recently started focusing on strengthening the local and regional start-up ecosystem. For the most promising social businesses, YSB Balkans provides financing and also post-investment support.
· Talent Garden Tirana was the first co-working space in Albania providing almost 50 desks. It is a space created for creatives, innovators, freelancers, start-ups and companies.
· InnoSpace Tirana is a coworking place and a start-up community with a focus on connecting, motivating and educating start-ups to turn their ideas into viable businesses by organizing monthly open talk sessions on entrepreneurship and providing online entrepreneurship courses.
[bookmark: _Toc48891915]
Business Advantages
Albania and the Municipality of Korçë offer several national and local advantages for ICT entrepreneurs and businesses the bidding organisation can build on that are outlined in the following:
· ICT ecosystem: A recent study revealed that a potential sector for Albanian innovation includes ICT services.Business Process Outsourcing (BPO) is an increasingly and interesting business casefor Albania. Albanian Companies in this sector primarily serve the Italian market,leveraging Italian language skills and providing cost advantages through low labour cost. While the share of ICT in Gross Value Added (GVA) remains low in the Korçë region, there is a potential to leverage the overall strength of Albania given close local proximities in the country.
[image:]
· National and local fiscal incentives: The Ministry of Finance and Economy has introduced two fiscal packages for ICT companies that include a VAT exemption for some categories of IT supply and a reduced 5% profit tax for ICT companies (compared to a regular 15% profit tax). The Municipality of Korçë on the other hand is offering zero local tariffs for ICT companies for the first year of activity and housing as well as rental opportunities for young people working in the field.
· Infrastructure: While minor problems remain in rural areas regarding electricity, the electricity supply in the city has significantly improved. Furthermore, Korçë has fiber optic coverage on the main boulevards with the largest distributor operator, Albtelecom. Besides, there are 10 other ISPs that are redistributing internet from Albtelecom. The city ofKorçë is 100% covered with copper network, with maximum download speeds of 100 Mbps for the copper network and 1 Gbps for the fiber optic network.The Municipality of Korçë has allocated one building, the local library to be developed as an ICT co-working, training and start-up incubation hub. The space is the subject of this ToR.
· Survey results: In order to understand the business sentiment inKorçë and evaluate the need for a dedicated ICT co-working, training and start-up incubation hub, the Municipality of Korçë published a survey addressing ICT freelancers, aspiring entrepreneurs and start-ups. The results are summarised in the following:
· ICT co-working, training & start-up incubation hub:97% of the respondents highlighted a need for a start-up hub exclusively targeting the ICT sector. Asked why, a majority highlighted the need for new employment generation opportunities in the city but also mentioned that the ICT sector in Korçë remains underdeveloped and therefore needs stimulus to keep pace with the rapid developments in the sector. Several respondents also highlighted that the reason for them wanting to leave the town are limited opportunities in the technology sector and that there are not many support offers (e.g. trainings) for young people actively interested in the sector. Asked which services they expect to be offered by the hub 60.6% of all respondents mentioned workspace, 36.4% facilities such as kitchen area, café, meeting rooms, etc., 81.8% networking support e.g. with potential business partners, investors, etc., 66.7% community support to exchange, meet other freelancers, start-ups, etc. and72.7% mentoring support (e.g. access to experts that can help building & scaling the idea/start-up. The majority, namely 87.9% highlighted that the hub should offer trainings & events on various topics. A majority of respondents (78.8% expressed the need for technical related trainings & events such as coding, big data, etc. while 72.7% highlighted that the hub should offer business related trainings & events on topics such as business idea generation, product market fit, etc. Evaluating the potential business model of the hub, 63.6% of the respondents highlighted that they would be ready to pay for the services offered by the ICT hub. 36.4% are not ready to pay. 66.7% said they would be ready to pay up to 4,000 ALL (approx. 32 Euro) for office space (per seat/per months). 21.2% highlighted that they would pay between 4,000-6,000 ALL (approx. 32 Euro to 48 Euro), 3% between 6,000-8,000 ALL (approx. 48 Euro to 64 Euro) and 9.1% that they would be able to pay between 8,000-10,000 ALL (approx. 64 Euro to 80 Euro) per seat/months. Asked how much they would be ready to pay for trainings, 66.7% expressed that they would be ready to pay up to 1,000 ALL (approx. 8 Euro) per training, 33.3% said they would pay more than 1,000 ALL. The target group was also asked about the range they would be ready to pay for a package deal which includes office space, trainings, mentoring, community & networking access, among others. 69.7% highlighted that they would be ready to pay up to 8,000 ALL (approx. 64 Euro), 9.1% between 8,000-10,000 ALL (approx. 64 Euro to 80 Euro), 15.2% between 10,000-12,000 ALL (approx. 80 Euro to 96 Euro) and 6.1% between 12,000-14,000 ALL (approx. 96 Euro to 112 Euro). Asked for further recommendation, it was suggested to offer flexible package deals depending on the revenue of the tenant hosted at the hub. A special emphasis in the recommendation section was on training, especially in the field of ICT. It was also highlighted that the space should be accessible for everyone and a functioning website should be established with information and contact details.
[bookmark: _Toc48891916]ICT Co-working, Training &Start-up Incubation Hub
In order to develop Korçë as a local destination for national and international ICT businesses and start-ups the Municipality of Korçë has allocated a building, namely the local library, to be co-used to support ICT freelancers, aspiring entrepreneurs and start-ups.
The library: The local library is a newly developed and designed four floor space with state-of-the-art infrastructurein the center of Korçëthat is envisioned to become a polyfunctional center of services, creativity and culture. In order to support aspiring ICT entrepreneurs, freelancers and start-ups, the Municipality of Korçë will make office space and conferences rooms in the libraryavailable to be managed by a national or international professional agency with experience in the business, incubation, start-up, co-working and office space (subject of this ToR). By doing so, parts of the library shall serve as an ICT co-working, training and start-up incubation hub targeting aspiring ICT entrepreneurs, freelancers and start-ups. The brief objectives of the ICT co-working, training and start-up incubation hub will be:
· Offering office and co-working space to aspiring ICT entrepreneurs, freelancers and start-ups
· Providing value-added services and trainings to start-ups such as mentoring, coaching, legal, financial, operational, technical and other related services
· Mentoring and nurturing selected entrepreneurs and start-ups through their growth journey
· Promoting new technology / knowledge / innovation-based ICT entrepreneurs and start-ups
· Building a vibrant ICT start-up ecosystem by establishing a local, national and international network comprising of academic institutions, donors, financial actors, innovation support organisations, policy makers and other institutions
The professional management of the allocated space in the library is the focus of the ToR at hand.
[bookmark: _Toc48891917]Purpose of the Tender
In recent years, the role of innovative start-ups and businesses has steadily gained significance as a driving force for economic and social development. Starting, scaling-up and managing a business successfully depends on a variety of factors. Start-ups and businesses act in an interconnected setting with multiple actors from the public and private sector and are influenced by cultural and societal conditions. This setting is called “innovation ecosystem”. In consequence, the activities of start-ups and businesses are affected by the entrepreneurial ecosystem they are situated in. A favourable entrepreneurial and business ecosystem facilitates the formation, the survival rate and the growth of businesses. Therefore, it is a precondition for successful entrepreneurial activities.
A recent analysis conducted by GIZ found that there is a potential for Albania to develop as an ICT start-up hub, especially in the regions, due to a young, multilingual population that is looking for self-employment and low capital requirements to set-up ICT businesses. That, however, pre-conditions such as functioning innovation support organisation or cooperation between the different actors of the triple helix and capacities of these actors, especially in the regions, remains weak. In the regions, only a few innovation support organisations have emerged, of which all lack capacity, knowledge or financial support to contribute meaningfully to the ecosystem. Over the years, Albania has received financial assistance from many different donors in the field of start-up, business and innovation support. Lacking coordination, these projects have not led to long-term sustainable structures but have kept service providers in business. Additionally, no donor organization till date has looked at developing other cities of Albania than Tirana holistically. Most activities seeking to support regional start-ups or ecosystem actors are short-lived, in form of once in a while awareness raising campaigns or start-up formats such as hackathons or bootcamps.
[bookmark: _Toc48891918]Objective of the Tender
To provide impetus to the Korçë innovation ecosystem and support the city to become an ICT hub, the Municipality of Korçëis looking for a national or international renowned agency operating in the innovation, business and start-up ecosystem to mange and operate the dedicated space in the library as an ICT co-working, training and start-up incubation hub. The building is located at the following address:
Library
 Blv. Gjergj Kastrioti, Korçë, Albania
(The site can be visited by taking appointment through email of contact person)
The broad objectives of the assignment are summarised in the following:
a. Appointment and set-up of a professional management team by the successful bidder to plan and run the day-to-day operations of the ICT co-working, training and start-up incubation hub.
b. Development of a sustainable business model in the long run through rental fees, programme costs, etc. and by acquiring additional funding (e.g. from bilateral and multilateral development organisations, NGOs, corporates, etc.).
c. Development of services, training offerings and programmes (e.g. incubation & acceleration programmes) targeting freelancers, aspiring entrepreneurs, start-ups operating in the ICT sector.
d. Contribution to the development of the local ICT innovation ecosystem by converging, networking and creating synergies with local, national and international actors.
e. Regular monitoring and evaluation against the below outlined Key Performance Indicators (KPI) by the successful bidder and adjustment of the strategy based on the evaluation of these. Maintaining of proper financial and operational records for the running of the hub. Providing of an annual report to the Municipality of Korçë on the performance of the ICT co-working, training and start-up incubation hub.
Based upon the above highlighted objectives, the Municipality of Korçë invites proposals from national and internationally renowned bidders with experience in the business, incubation, start-up, innovation and co-working space for the management and operation of the ICT co-working, training and start-up incubation hub as per the guidelines and scope of work outlined in this request for proposal (RFP).
[bookmark: _Toc48891919]Support Framework
The following support framework will be made available to the successful bidder:
a) Infrastructure support
The basic Infrastructure (building & space) of the ICT co-working, training and start-up incubation hub will be provided free of cost to the successful bidder for the first five years with a rolling lease agreement of one year and an overall lease agreement term of 20 years. The successful bidder will be provided access to the ICT co-working, training and start-up incubation hub in the library within two weeks after the award of the contract. The successful bidder will be responsible for the coverage of the operational costs (electricity, water, staff, etc.) of the ICT co-working, training and start-up incubation hub and shall consider this cost item in the business model suggested as part of the bidders proposal.
b) Staff cost support
The staff cost of two experts for the ICT co-working, training and start-up incubation hub will be subsidised with EUR 16,000 by the ‘EU for Innovation‘ Programme implemented by GIZ until August 31, 2021 (official end of the programme). A second phase of the programme is currently being evaluated and likely to be commissioned.
c) Other support
The ‘EU for Innovation’ Programme implemented by GIZ has commissioned an international and local consultant until August 31, 2021 to support actors in Korçë to build the local ICT start-up ecosystem. Upon commission of the project for the ToR on hand, the successful bidder will also be given access to the capacities of the two consultants to leverage their expertise for the benefit of the ICT co-working, training and start-up incubation hub. Furthermore, the ‘EU for Innovation’ Programme is implementing a range of other initiatives seeking to foster the start-up ecosystem in Albania such as (but not limited to):
· Capacity building of support organization to enable them to provide appropriate training for start-ups in the entire start-up cycle
· Series of hackathons and student-consultancy projects to enable cooperation between the private sector and enable support organization (especially universities) to offer start-up programs
· Support of the government to develop the S3 strategy and a ‘Start-up Law’
· Implementation of a flexible start-up support incubation programme
· Exposure programme for selected Albanian start-ups to the German start-up ecosystem
· A start-up in residence programme bringing start-up teams from all over the world to join local start-ups and work together in Albania
· A diaspora mentoring programme connecting experienced Albanian entrepreneurs living abroad to the most promising local entrepreneurs
An overview of all initiatives of the programme can be found here: http://euforinnovation.al/.
The support under the various initiatives which includes the implementation of start-up programmes, the providence of national and international experts, among others will also be extended to the successful bidder.
2. [bookmark: _Toc48891920]Tasks to be performed by the contractor
The successful bidder is expected to provide the following services to operate and manage the ICT co-working, training & start-up incubation hub:
I. Infrastructure Provisioning & Development
The successful bidder is required to manage and operate the set-up & space available at the library to meet the needs of freelancers, aspiring entrepreneurs and start-ups interested to reside at the space. The library is equipped with basic infrastructure such as meeting rooms, event space, chairs, tables, etc. The successful bidder will be required to provide additional infrastructure, tools, utilities and accessories that may be required by the freelancers, entrepreneurs and start-ups hosted at the hub. These may include but not limited kitchen and coffee facilities, software products for trainings, etc. The successful bidder may partner with other organisations and companies on a mutual beneficial basis to offer these requirements (e.g. an external catering / coffee shop operator).
II. Management and Operation of the ICT Co-Working, Training & Start-up Incubation Hub
The successful bidder shall appoint a professional management team to plan and run the operation of the hub in accordance with its proposal submitted as the winning bid. The tendering of the hub management to an external service provider and sourcing external expertise in running the hub as compared to managing the hub by the municipality, will ensure that the hub will become a financially viable and independent entity. The service provider will be responsible for the following activities (but not limited):
· Set up a management team for the hub as suggested in the proposal combining international and/or national expertise.
· Develop a strategy outlining activities offered by the hub including services, events, trainings and networking opportunities targeting ICT freelancers, aspiring entrepreneurs and start-ups in accordance with the KPIs outlined in the RFP and the proposal submitted
· Develop a business model for the hub with financially viable revenue streams to cover its cost to guarantee sustainability and long-term impact
· Develop all the standard operating procedures (SOP) and templates basis the hub is being run and operated; These may include but not limited HR procedures, management/governance structures and operations (including external advisory boards, etc.), selection criteria and process of tenants and incubatees for the hub and its programmes, etc.
· Plan, run and operate the hub in a professional manner following local as well as national regulations and requirements and bringing in connections and experience in establishing entrepreneurial ecosystems.
· Maintain proper financial and operational records for the running of the hub
· Develop a credible brand identity of the hub locally, nationally and internationally by building social media channels and campaigns, networking, engaging in conferences and events, etc.
· Develop an internet presence of the hub targeting interested freelancers, aspiring entrepreneurs, start-ups and other stakeholders with relevant material pertaining to the different activities and services offered by the hub
· Build and develop services and support offering for ICT freelancers, aspiring entrepreneurs and start-ups along their entire entrepreneurial journey with focus on ICT business models in the form of (not limited)
· Awareness campaigns (e.g. roadshows, speaker sessions, etc.) and regular knowledge/networking events to activate the ICT entrepreneurship ecosystem in Korçë and educate the youth on the advantages of becoming an ICT entrepreneur
· Trainings on business, legal, financial, technical (ICT-relevant topics such as coding, social media, etc.) and other matters relevant for aspiring ICT entrepreneurs and start-upswhich are conducted by national and international experts
· ICT acceleration and incubation programmes (physical and virtual) including curriculum development to help entrepreneurs to transit from idea stage to prototype, market validation, customer acquiring, scaling and market expansion by offering trainings, coaching and mentoring sessions, investor connects, etc., if possible in collaboration with existing institutions and by onboarding of national and international experts to conduct the programme.
· Office space including telecommunication infrastructure, conference and meeting room facilities, secretarial and reception services, kitchen facilities, etc.
· Mentoring and coaching network consisting of local, national and international subject matter, domain and industry experts from corporates, service providers, businesses, etc. that offer support across a wide range of topics pertaining to ICT entrepreneurs and start-ups and serve as mentors, advisors and business counsellors. These mentors and coaches should be selected based upon their reputation and potential to close the demand and supply gap between ICT entrepreneurs / start-ups and their (potential) customers.
· Opportunities to the freelancers, entrepreneurs and start-ups hosted in the hub to participate in national and international conferences, delegations and events
· Access to capital by building a network of business angels, venture capitalists, funds, banks, etc. and support in fundraising (e.g. development of term sheets, support in the due diligence process, etc.)
· Corporate deals (e.g. HR Services, cloud computing, legal help, etc.) for the benefit of ICT freelancers, entrepreneurs and start-ups residing at the hub or participating in programmes of the hub
· Assistance to gain trademark/copyright/certification/patent for product or service of the tenants of the hub, as applicable
The services shall be oriented on the needs of the freelancers, aspiring entrepreneurs and start-ups in the ecosystem of Korçë and residing at the hub. Thus prior to establishing and setting up the service offerings and the programmes, the successful bidder shall conduct a need assessment in form of surveys and interviews. The successful bidder shall also regularly conduct survey to measure satisfaction levels of the freelancers, aspiring entrepreneurs and start-ups hosted at the hub and to improve the service offering constantly.

III. ICT ecosystem activation & networking
Start-up support organisations do not interact alone but are part of a local, national and international ecosystem consisting of incubators, associations, businesses, academic and research institutions, public and private entities, financial institutions, etc. Only if start-up support organisations are embedded in this system can they effectively support freelancers, aspiring entrepreneurs and start-ups. The successful bidder shall therefore create and leverage local, national and international connections and networking opportunities activate and establishKorçë as an ICT hub.
Local ecosystem:
· The successful bidder shall regularly converge with local actors such as the University of Korçë, the Business IncubationCenter, the Municipality of Korçë and other stakeholders to identify potential synergies, implement joint activities and programmes benefitting ICT freelancers, aspiring entrepreneurs & start-ups, and expand their service offerings to the residents of the hub. The successful bidder shall also work with these actors to activate the local ICT ecosystem by building on available talent and attract new talent to the city. The goal shall be to build a local ICT community consisting of founders, students, start-ups, businesses, start-ups and other stakeholders that exchanges regularly, supports each other, organises joint events and fosters peer-to-peer learning within the community.
National ecosystem:
· The successful bidder shall also build strategic partnerships with national ecosystem actors such as training institutions, start-up support organisations, media outlets, cooperates etc. Such agreements should foresee, i.e. peer-to-peer learning, services for ICT start-ups, joint events & programmes, etc. Since incubatees hosted in incubation hubs, especially in developing countries, are usually small, early stage, emerging businesses and have limitedinteraction with the demand side; networking and relationship support describes theeffective role a hub takes up to develop connections to resources that freelancers, aspiring entrepreneurs and start-ups may not be able to have access to otherwise.The hub shall strive to establish linkages especially with thedemand side (e.g. corporates and businesses) and investors that will maximize the commercialization potential of the products developed by the incubatees. Thus, the hub management shall align and interact with the industry on a regular basis. The hub management shall also strive to attract venture capitalists and business angels for the incubatees in the hub. The cooperation with the private sector constitutes one revenue stream of the hub which can contribute to its financial viability.
International ecosystem:
· The successful bidder shall also connect with other international start-up ecosystem, especially in Europe and the Balkans to establish partnerships with start-up support organisations, universities, corporates, bilateral and multilateral donor organisations, venture funds and business angel networks, international networks and public organisations. Such partnerships could include international start-up exchange programmes, capacity building and incubator study tours to other hubs in countries with strong start-up ecosystems, student exchange programmes, etc. The hub shall also strive to acquire additional donor funding from NGOs and international organisation active in supporting the establishment of incubation hubs (e.g. GIZ, UNDP, World Vision, etc.) to finance the operations of the hub. Donor funding constitutes another revenue stream which can contribute to financial sustainability of the hub. The bidder shall also engage with other European networks and actively strive to become part of them e.g. the Digital Innovation Hub Network (https://s3platform.jrc.ec.europa.eu/digital-innovation-hubs-tool). For this purpose, the successful bidder shall actively reach out to and engage (e.g. through international conferences, roundtables, working groups, etc.) with different stakeholders. This may enable the bidder to take part in international tenders (e.g. Horizon 2020 or other programmes).

The key activities can be summarised as following:
· Networking with relevant stakeholders from the local, national and international start-up ecosystem and development of joint programmes to active the Korçë ICT ecosystem
· Organisation of events, programmes and peer-to-peer learning to build a local community of founders, students, freelancers, start-ups, business and other stakeholders
· Identification of cooperation partners and development of cooperation agreements to strengthen the sustainability and capacity of the hub and to expand the reach and service offerings of the hub

IV. Monitoring& Reporting
The successful bidder shall establish a monitoring and reporting system to monitor the progress of the hub (financially & operationally) but also the success of the projects/start-ups hosted at the hub. The metrics for monitoring these projects may include (but not limited):
· Financial indicators (e.g. sales revenue, profits, net profit margin, etc.)
· Number of customers, cost of customer acquisition, customer lifetime value
· Number of employees
· Business model (Value Preposition, innovation potential, etc.)
· Marketing & Media outreach (Website traffic, social traffic and conversions, etc.)
The successful bidder shall support start-ups in the hub to develop key impact matrixes that in turn can be used for reporting purposes. The selected bidder shall submit a half yearly progress report containing the progress on the performance KPIs as outlined below, challenges faced in building and operating the hub, success stories, partnership agreements, services offered, strategy adjustments based on regular feedback loops, etc. The successful bidder shall develop a reporting template that shall be approved by the Municipality of Korçë. The successful bidder shall establish a steering committee consisting of representatives of the municipality, the management team of the hub and other representatives involved in building the ICT ecosystem in Korçë. The steering team shall meet on a quarterly basis to discuss the strategic direction and the progress of the hub.
V. Performance KPIs of the ICT Co-Working, Training & Start-up Incubation Hub
The successful bidder shall monitor and report on the following KPIs. The bidder may propose and enhance the KPIs as part of the proposal. However, shall give a justification for diverting from the following KPIs:
· The hub in Korçë with a Co-Working and Community space with 30 workstations for ICT freelancers, aspiring entrepreneurs and start-ups has started its operation.
· Ten freelancers and five start-ups permanently operate out of the hub starting year two of the operations of the hub.
· The hub has developed a comprehensive service offering for ICT freelancers, aspiring entrepreneurs and start-ups including mentoring/coaching services, corporate deals, trainings and events covering a broad spectrum of relevant topics (e.g. legal, technical, financial, business aspects, etc.) after the first six months of its operation.
· Five yearly awareness raising sessions/events (e.g. roadshows, speaker sessions, etc.) for students and the local youth to create enthusiasm around ICT and entrepreneurship are conducted by the hub jointly with partners and national/international experts.
· Ten yearly trainings on business, legal, financial, technical (ICT-relevant topics such as coding, social media, etc.) and other matters relevant for aspiring ICT entrepreneurs and start-ups are conducted by the hub jointly with partners and national/international experts.
· One yearly demodays/matchmaking events are conducted giving aspiring ICT entrepreneurs & start-ups the chance to pitch their business models to investors, VCs, banks, businesses donors, etc. for funding support.
· One annual accelerator and / or incubation programme for start-ups is developed in cooperation with partner institutions incubating/accelerating at least five start-ups per programme and offered as a service of the hub starting in year two of the operation of the hub.
· 200 individuals (from start-ups and freelancers / aspiring entrepreneurs) benefit on a yearly basis from the services offered by the hub (e.g. awareness campaigns, trainings, demodays, incubation/acceleration support, etc.).
· Three new ICT start-ups / companies are created as a result of the activities of the hub every year starting in year two of the operation of the hub.
· A network of mentors / coaches consisting of 20 experts (local, national and international) from different domains such as legal, business, sectoral, technical, etc. is created.
· Three cooperation agreements yearly between relevant local, national and international actors (incubators, universities, associations, etc.) to strengthen the branding, outreach and service offering of the hub are concluded starting from the second year.
· One yearly cooperation agreement between the hub and other relevant national or international organisations (e.g. corporates, donors, etc.) are concluded to ensure the financial sustainability of the hub.
· The hub is running financially sustainable after three years of its operation.
3. [bookmark: _Toc48891921]General Requirements
[bookmark: _Toc48891922]Timeline / Work Schedule
The schedule, as laid out in the table below, outlines the estimated time schedule for the award of the contract:
	#
	Activity
	Tentative Timelines

	1
	Publishing of RFP
	11.11.2020

	2
	Deadline for receiving queries / questions / applications
	10.12.2020

	5
	Opening of Bids
	15.12.2020

	6
	Evaluation of Bids
	15.12.2020 -22.12.2020

	
	Awarded winners
	22.12.2020

	
	Complain period
	27.12.2020

	7
	Award of Contract
	During January 2021

[bookmark: _Toc48891923]Standard Instructions
a) All tender related documents will be published on the website of the Municipality of Korçë and on social media networks of Municipality of Korca.

b) The bidders must submit their proposal in a sealed envelope clearly marked with the contract title by post, courier or by hand until December 10th, 2020 16:00 PM (local time) to the following address:

BashkiaKorçë, Bulevardi “Shën Gjergji”,
Lagjia Nr. 12 Korçë, Albania

Any application sent to the contracting authority after this deadline and by other means will not be considered. The contracting authority may, for reasons of administrative efficiency, reject any application submitted on time to the postal service but received, for any reason beyond the contracting authority's control, after the effective date of approval of the short-list report, if accepting applications that were submitted on time but arrived late would considerably delay the evaluation procedure or jeopardise decisions already taken and notified.

c) By submitting an application, the bidders accept to receive notification of the outcome of the procedure by electronic means.

d) Candidates may alter or withdraw their applications by written notification prior to the deadline for submission of applications. No application may be altered after this deadline.Any such notification of alteration or withdrawal shall be prepared and submitted in accordance with the submission requirements. The envelope must be market with ‘Alteration’ or ‘Withdrawal’ as appropriate. Bids withdrawn shall not be opened and processed further,

e) Any prospective bidder may seek clarifications in writing from the procuring entity with respect to the bidding documents. Queries shall be addressed to Brunilda Prifti (brunilda.prifti@bashkiakorce.gov.al) until the December 8th, 2020 and shall be published in writing until December 9th, 2020 on the website of the Municipality of Korça.

f) All written communications for this tender procedure and contract must be in Albanian or English. Officials documents for international partners that are part of the bid may be in another language provided as long as they are accompanied by accurate translations in Albanian or English. All these documents must be signed by the Albanian Embassy or Consulate and/or have the Apostille sign.

g) All proposals received by the requested deadline will be reviewed and evaluated. For this purpose, an evaluation committee will be assembled to review each submission against the basic criteria set forth below in this RFP. The evaluation committee may co-opt experienced experts in the committee to conduct the process of bid evaluation.

h) To assist the evaluation, the evaluation committee may, at its discretion, ask any bidder for a clarification regarding its bid. The committees request for clarification and the response of the bidder shall be through e-mail and shall be documented for transparency purposes. Any clarification submitted by a bidder with regard to its bid that is not in response to a request by the evaluation committee shall not be considered.

i) The bid evaluation committee shall examine the technical and financial aspects of the bid to confirm that all requirements of the tender documents have been met without any material deviation, reservation or omission, where

i. ‘Deviation’ is a departure from the requirements specified in the bidding document
ii. ‘Reservation’ is the setting of limiting conditions withholding from the complete acceptance of the requirements specified in the tender documents; and
iii. ‘Omission’ is the failure to submit part or all of the information or documentation required in the bidding document
The procuring entity shall regard a bid as responsive if it conforms to all the requirements set out in the bidding document, or contains minor deviations that do not materially alter or depart from the characteristics, terms, conditions and other requirements set out in the tender documents, or if it contains error or oversights that can be corrected without touching the substance of the bid.
j) A bidder shall be excluded disqualified if:
i. The information submitted, concerning the qualifications of the bidder are false or constituted;
ii. The information submitted, concerning the qualifications of the bidder are materially inaccurate or incomplete;
iii. The bid materially departs from the requirements specified in the tendering document;
iv. The bidder, submitting the bid, his agent or any oneacting on his behalf, gave oragreed to give, to any officer or employee of the procuring entity or other
governmental authority a gratification in any form, or any other thing of value, so asto unduly influence the procurement process;
v. A bidder, in the opinion of the procuring entity, has aconflict of interest materiallyaffecting fair competition.
Every decision of the procuring entity to exclude a bid shall be for a reason to be recorded in writing and shall be communicated to the concerned bidder in writing.
k) The procuring entity shall award the contract to the bidder whose proposal has been deemed as most suitable, competitive and in accordance with the criteria set forth in this document. Information of award of contract shall be communicated to all participating bidders and published on the website of the Municipality of Korca.

l) The procuring entity reserved the right the annul / cancel the bidding process and reject all bids at any time prior to the award of contract, without thereby incurring any liability to the bidders. The procuring entity shall not open any bids or proposal after taking a decision to cancel the procurement and shall return all unopened bids or proposals.

m) The procuring entity shall not disclose any information, if theinformation are likely to:

i. Impede enforcement of any law
ii. affect the intellectual property rights or legitimate commercial interests of the bidders or if the procuring entity
The procuring entity shall treat all communication with bidders related to the procurement process in a manner as to avoid their disclosure to competing bidders or to any other person not authorised to have access to such information.
n) The bidder shall bear all costs associated with the preparation and submission of its bid and the procuring entity shall not be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

o) Participation is open to all eligible legal persons or groupings of such persons (consortia). A consortium may be a permanent, legally-established grouping or a grouping which has been constituted informally for a specific tender procedure that, however, constitute the required institutional and professional experience as put forth below. All members of a consortium (i.e., the leader and all other members) are jointly and severally liable to the contracting authority.For international bidders, the application documents must be signed by the Albanian Embassy or the Albanian General Consulate of the country of origin of the legal person if the legal person is not yet registered in Albania. In case a foreign legal person or consortia wins the tender, it shall register for the operation period in Albania upon the commencement of the assignment under any suitable legal form (non-for-profit or for profit) based on the best suitability for the operations in Albania.

p) No more than one application can be submitted by a natural or legal person whatever the form of participation (as an individual legal entity or as leader or member of a consortium submitting an application). In the event that a natural or legal person submits more than one application, all applications in which that person has participated will be excluded.

q) Financial data provided as part of the business plan put forth for the management of the ICT co-working, training and start-up incubation hub in the proposal of the bidders must be expressed in ALL.

r) The successful bidder is required to start the operation of the ICT co-working, training and start-up incubation maximum one month from the date of the award of the contract.

s) The successful bidder shall establish a steering committee in accordance with the procuring entity and consisting of representatives of the procuring entity to monitor the progress of the contract. The steering committee shall meet quarterly to ensure the quality of services delivered by the successful bidder in accordance with the timeframe set out in the tendering documents. If a delay is observed a performance notice may be given to the selected bidder to speed up the delivery.

t) Any change in the legal form of the successful bidder shall be notified forth by the successful bidder in writing to the procuring entity and such change shall not relieve any former member of the organisation that has been awarded the contract from any liability under the contract.

u) The selected bidder shall not assign or sub-let the contract or any substantial part to any other agency without permission of the procuring entity. However, authorised service partners may provide support and maintenance.
[bookmark: _Toc48891924]Concept
The bidder shall submit a technical concept structured along the following headlines (see also selection and award criteria):
1. Professional Experience
a) The bidder shall have established competencies in the field of innovation, incubation, co-working, training and start-up ecosystem promotion/building.
b) The bidder shall have experience in developing financially viable business models to support aspiring entrepreneurs and start-ups in the ICT sector.
c) The bidder shall have prior experience in developing a service portfolio for aspiring entrepreneurs and start-ups particularly in the field of ICT including designing and delivering trainings, course curriculum and acceleration / incubation activities.
d) The bidder shall have strong knowledge to leverage as service providers and for implementing programme-based approaches, provide technical assistance and advisory support to aspiring entrepreneurs and start-up from the ICT sector.
e) The bidder shall have a strong network consisting of incubators, accelerators, innovation hubs, associations, corporates, policy makers, universities,donors, experts, financial institutions,etc. which can be used for the benefit of the tenantsof the hub.
f) The bidder shall be well-embedded in the national and/or international start-up ecosystem.
g) The bidder shall have experience in working with development aid or donor organisations (e.g. proposal writing for donor or international tenders, acquiring financial support, etc.) and in implementing donor-funded projects.
h) The bidder shall have experience in coordinating and guiding multi-stakeholder processes and developing holistic ICT start-up ecosystems.
i) Experience working abroad and/or in Albania and / or the Balkans is a benefit.
The bidder shall provide proof of their professional experience by submitting samples of prior work.
2. Business Plan
The bidder shall demonstrate in a business plan how it plans to create a financially viable business model for the ICT co-working, training & start-up incubation hub in the coming years. The business plan shall be structured along the following sub-headlines:
· Executive summary: Summary of the business plan
· Team: Description of the team behind the business plan (organisation) and their qualifications in the field
· Business idea (products and services): All information around the business idea, the planed strategy, the services / products that will be offered, the unique selling preposition (USP), the envisioned prices, etc. that contribute to financial self-sustainability of the ICT co-working, training and start-up incubation hub
· Objectives: Description of short-term and long-term objectives, the planed mission / vision and the targeted milestones
· Marketing plan: Description of the marketing instruments that will be used to reach the target group
· Market: Description of the market size and potential, competitors and market entry barriers
· Legal form:Description of envisioned legal form that will contribute to financial sustainability, the name, etc.
· Chances and risks:Description of chances and risks in a SWOT-analysis
· Additional documents:Any other documents demonstrating the capabilities and the planed actions outlined in the business plan
· Commitment to deposit not less than 30% of its profit to Municipality of Korca for the ICT Programme.

3. Financial Plan
The bidder shall demonstrate in a financial plan how it plans to create a financially viable business model for the ICT co-working, training & start-up incubation hub in the coming years. The financial plan shall include the capital requirements, the financing plan with which the bidder seeks to finance the capital requirements, the liquidity plan for the first three years and a sales & profitability forecast. Other key financial indicators may also be included showing how the bidder wants to achieve financial self-sustainability after three years. The bidder shall include the support framework offered by the Municipality of Korçë and its partners as outlined under the point (Support Framework) in the financial plan and shall make estimations of additional funding that can be acquired by international and donor organisations.

4. Interpretation of Performance KPIs
The bidder shall interpret the KPIs as outlined in the section (Performance KPIs). The bidder may suggest additional KPIs or adjustments to the suggested KPIs, however, shall give a justification for diverting from the KPIs. The bidder shall also briefly outline critical milestones and barriers that may occur while seeking to achieve the KPIs.
5. Staffing Pool
The bidder shall suggest a pool of qualified personnel that will be responsible to establish and operate the hub with not lesser than two experts. In the business plan the bidder shall outline how the knowledge of the suggested experts will be used to achieve the objectives of the tender. The bidder shall submit the CVs of the suggested experts proving the broadly outlined requirement as put forth in the following sections.
The below specified qualifications represent the broad requirements & experience the experts shall possess:
a) Professional experience in building innovation & start-up ecosystem especially with focus on the ICT sector
b) Professional experience in building, running and operatinginnovation, co-working, training and start-up incubation hubs especially with focus on the ICT sector
c) Professional experience in developing and implementing services for aspiring entrepreneurs and start-ups particularly in the field of ICT including designing and delivering trainings, course curriculum and acceleration / incubation activities, etc.
d) Strong knowledge in implementing programme-based approaches, provide technical assistance and advisory support to aspiring entrepreneurs and start-up from the ICT sector
e) Experience in networking and building networks for the benefit of start-ups as well asguiding of multi-stakeholder processes including incubators, accelerators, innovation hubs, associations, corporates, policy makers, universities, donors, experts, etc.
f) Professional experience working in Albania and / or the Balkans is a benefit
[bookmark: _Toc48891925]Selection and Award Criteria
The evaluation committee will preliminarily review all proposal and select up to three of the highest-ranking proposals based on the evaluation criteria as outlined above. The three highest ranking bidders will be invited to present their proposal in Korçë in front of the evaluation panel.
	Evaluation Criteria
	Maximum Points

	Experience
	30

	Business Plan
	50

	Staffing Pool
	20

image1.png
Active Enterprises by Municipality & Economic Activity
(2018)

Producers of Services CmEEEEEmmm———— 0077
Producers of Goods () 1974
Trade (T 1523
Agriculture, Forestry & Fishing (T 1517
Other Services (Tl 642
Accommodation and Food Service Activities (TR 557
Industry (TS 359
Transport & Storage 9 162
Construction G 98

Information & Communication @ 38

0 500 1000 1500 2000 2500 3000

image2.png
BEEaEaN90 & ALBANIA_RI_S3_MAPPING (002).pdf - Foxit Reader

Startseite Kommentar Ansicht Formular Schitzen Freigeben Hilfe Extras () Erzahlen Sie mir, war O g | Korgs X &~ 4
Start ALBANIA_RI_S3_MAPPL.. X ‘' Sondazh - Biblioteka e ... * EOI_betahausTirana_O... » :::;;IQEDUF,;‘I
» 32

m Figure X: Regional GVA and GVA share in high-wage industries

L GVAin :f; . GVAin Prof S&T Services

r o Tk o

. 2,000 - 5,000 . 5.000- 10,000

Z Qo
% .nbon 30,000

Share ICT in GVA

‘-m 60000

Share Prof S&T Services in GVA

& below 1,75%
[1.75% - 2.0% below 2%
20%-25% I 2%
[a) I 25%-30% %-a%
o [.o
I evove 12%

150% O ——F——@

ot}
i}
m

A 4 32/4 M2 12

image3.png

