[image: image1.png]

Gender Support Programme

a new dawn for gender equality…

OPERATIONAL GUIDELINES FOR

2010 CALL FOR PROPOSALS

Supported by DFID, EC and DANIDA

May 2010

Gender Support Programme

2010 CALL FOR PROPOSALS

1. Background and Purpose of the Guidelines

The United Nations Development Fund for Women (UNIFEM) is pleased to announce the 2010 call for proposals for the Gender Support Programme (GSP), a multi-donor initiative dedicated to the advancement of gender equality, equity and women’s empowerment in Zimbabwe at local and national levels. GSP is currently funded by the European Commission (EC), The British Department for International Development (DFID) and the Royal Danish Embassy.

A Secretariat manages the Fund’s activities at UNIFEM. The Secretariat is guided by a Steering Committee comprised of representatives from the donor community and the Women’s Coalition of Zimbabwe. Proposals are assessed by a Technical Committee comprised of a rotating group of experts working in gender equality, women’s empowerment and development.

These Operational Guidelines, include the thematic areas, type of grants, timeline, eligibility, project proposal format, pre-selection, selection and approval process including reasons why a proposal might be rendered inadmissible.

2. Thematic Areas

The key areas of interventions are guided by the thematic areas contained in the National Gender and Women’s Empowerment Strategic Action Plan (NGWESAP). These areas were prioritized and selected by stakeholders during the national consultative process. Prioritization is based on areas that require immediate attention in order to narrow the identified gaps and areas of common interest to the majority of the stakeholders. The selected thematic areas for 2010 are;

· Women and Economic Empowerment -The main objective of this thematic area is to “Facilitate the creation of an environment that is conducive for women to generate, own and control wealth”.

· Women in Leadership and Politics, thematic area seeks to enhance leadership, representation and participation of women at all levels of decision-making through advocacy and capacity strengthening of women and women’s groups.

· Women and Health (HIV & AIDS and Gender Based Violence-GBV), thematic area aims at promoting women’s access to health services through increased access to primary health care including sexual and reproductive health services and the elimination of gender based violence.
· Cross-cutting themes to be mainstreamed through all the strategic thematic areas outlined above include:

· Legal Reform which seeks to promote constitutional reform, the promulgation of gender sensitive laws and the repeal of gender discriminatory legislation, which does not promote gender equality and equity.

· Disability whose objective is to empower and involve all women living with disability in the different sectors.

· Institutional Capacity Strengthening to strengthen the institutional capacity of the sector which has been observed to be lacking technical capacity in gender equality and women’s empowerment programming.

· Strategic Partnerships between the women’s sector and already existing institutions with expertise in women’s human rights issues is encouraged to achieve women’s human rights in Zimbabwe.

· Programmatic or Operational Cross-cutting Issues to be mainstreamed in all the thematic areas include capacity building of stakeholders, lobbying and advocacy, information dissemination, research and documentation, targeting and male involvement.
3. Types of grants
In 2010, there will be ONE call for proposals for one year period and multi year funding. The call is divided into 2 lots: Lot I is targeted at the Generality of the gender sector and Lot II is targeted at Women’s Coalition membership.

Potential grantees may apply for one or two types of grants:

	Grant Type
	Amount

	Small grants
	US$30,000 – US$50,000

	Medium and Large multi year grants
	From US$30,001 up to US$300,000

Maximum levels of funding per proposal will be determined on a case by case basis by the final approving authority – the Project Appraisal Committee (PAC).

4. Timeline

The call for proposal is for one year period and for multi year funding. Extension is based on availability of resources and achievement of expected results. Multi-year grants will receive their funds in installments based on compliance and achievement of expected results.

	Call for proposals publicized
	27 May 2010

	Meeting for clarification of application guidelines to prospective applicants

Women’s Coalition Offices, 9 Edmonds Avenue, Belvedere
	10 June 2010

	Deadline for proposal submission. Applications closed at 1200hrs.
	27 June 2010

	Notification ONLY to short listed grantees
	12 July 2010

Funds will be disbursed to successful grantees after a satisfactory institutional assessment. This assessment will determine the installments awarded to the grantees. Disbursement of funds will be made within a month and is based on the availability of all documentation including incorporation of comments into the proposal.

5. Eligibility
Grants from the Gender Support Programme are highly competitive. The Fund will prioritize innovative, impact-oriented activities that exhibit joint initiatives involving multi- stakeholder groups, and fostering partnerships between well established and community based organizations from around Zimbabwe.

The following are eligible to apply for funding

· Registered Non-governmental Organizations working in the Gender and Women’s Empowerment Sector including Gender Forum and Women’s Coalition of Zimbabwe membership.

· Community and Faith based organizations.

· Organisations that forge partnerships among other civil society groups working on similar issues.

· Applications can be submitted by an individual member organization or jointly by two or more legally constituted organizations (registered organizations).

· Organizations must be registered and have legal status to operate in Zimbabwe.

In cases where two or more organizations submit a joint proposal, the name of the organization that is taking legal responsibility for administering the project must be clearly stated. Relevant details related to the collaborating organization should also be included in the proposal.

Proposals submitted by individuals, public authorities, private sector entities or by organizations without legal status will not be accepted.

6. Submission
All completed proposals are due on Friday 27 June 2010, 12:00 pm

All proposals should be typed and submitted in English. If e-mailed, all proposals should be in MS Word 97 version. Please convert .docx formats to MS Word 97/MS Word 2000 versions. Failure to adhere to the required formatting will result in automatic disqualification without notification.

Please send all proposals to UNIFEM clearly labeled GSP 2010 Call for Proposals- at the following address:

UNIFEM, Block 9, UN Compound, Arundel Office Park, Norfolk Road, Mt Pleasant, Harare

E-mail: gsp.admin@undp.org

Hard copies should reach UNIFEM by the deadline. E-mail submissions are strongly encouraged.

Early submission is strongly encouraged. All proposals must be received using the proposal template below. An acknowledgement of receipt will be sent to all e-mails received. Proposals received after the deadline will not be considered. Proposals not following the guidelines will be disqualified automatically.

.

Inadmissible Proposals
· Proposals submitted after the timeframe of the call will not be considered. This means that the date and time when e-mails are received will be considered.

· Proposals submitted by individuals.

· Requesting support for cost of infrastructure, including purchase of land, property or towards construction or repair of buildings, including shelters etc, purchase of equipment, vehicles e.t.c.

· Incomplete applications or applications from organizations that do not meet the criteria as defined in the Fund Application Guidelines shall not be considered.
Copies of all relevant documents (registration, by-laws/Constitution, last audited/annual reports, organizational chart, CVs and Board) will only be required for shortlisted applicants and should not be submitted at this stage.

7. Proposal format

All applicants should complete the project proposal template in annex 1. Only proposals in this format will be accepted. Organizations without the capacity to complete this form should seek assistance from their network body or other established organizations.

8. Selection criteria

Projects will be selected in accordance with available funding and in consideration of the following:

1. The extent to which the programme/project proposed is innovative and focuses on the key areas.

2. The proposed actions respond to the acute persisting and emerging gender and women’s issues in Zimbabwe which require immediate action.

3. The existing need in the area, including, number of organizations covering the same area and number of target beneficiaries in the area.

4. The overall perspective and quality of the proposal. Demonstration of a clear linkage between the problem to be addressed and strategies proposed, articulation of concrete, realistic and measurable results that will be achieved by the initiative.

5. Lead to the profound impact as described in the project work plan.
6. Institutional capacity of the organisation to implement the project.

7. Reflection of multi-stakeholder participation in the formulation and implementation of the project.

8. Clear commitment to a rights-based approach to programming.

9. Utilization of innovative and/or catalytic approaches.

10. Commitment to knowledge building and learning processes.

11. Commitment to monitoring and rigorous Impact Assessment.

12. Sustainability, replicability, and potential to demonstrate and document models that can be upscaled.

9. Selection process

1. The Project Appraisal Committee will review the proposals using an assessment model based on the proposal programme format. The process of pre-selection/shortlisting will happen within a month after the last day of call for proposals.

2. UNIFEM shall inform and provide comments to successful organizations ONLY not later than a week after the completion of the selection process.

3. An institutional assessment of shortlisted applications will be made by UNIFEM. The results will determine whether the organisation should be supported and the percentage of installments to be disbursed.
4. Once the approvals have been given, and where necessary, proposals amended, UNIFEM shall go ahead to sub-contract the organizations for the activities to start.

Financing and Disbursement Mechanisms
1. Disbursement of funds to successful organizations will be carried out by UNIFEM in installments and disbursements thereafter will be based on submission of satisfactory financial and narrative reports. Disbursements are done through Swift transfer; they take 2 weeks and depend on whether all the necessary documentation is in order.

2. The disbursement of subsequent funds to organizations from UNIFEM will be upon receipt of all satisfactory documentation, financial and narrative reports.

3. The implementing partner should seek UNIFEM approval for any budget line adjustment that is above 10% but should ensure that the total budget is not exceeded. If a partner identifies a budget item that is not included or that needs to be increased due to inflation, the concerned partner should revert to UNIFEM.
 ANNEX I – Project Proposal Form

*To be completed with all applications
	GSP APPLICATION FOR GRANT FUNDING 2010

	I. APPLICANT INFORMATION

	1. Name of Organisation
	     

 FORMTEXT
     

	2. Is the organisation registered? State type of organisation

(NGO, Trust e.t.c) and the registration number
	     

 FORMTEXT
     

	3. Contact Address of Organisation
	Physical Address:
      

 FORMTEXT
     
Telephone:      

 FORMTEXT
     
Email:      

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

	4. Name and contact information of person to be contacted on matters related to this grant request and subsequent reporting:
	Name:
      

 FORMTEXT
      Position:      

 FORMTEXT
     

Telephone:      

 FORMTEXT
     
Email:      

 FORMTEXT
     

	II. OVERALL GRANT REQUEST

	A. SUMMARY of what the project aims to achieve (Not more than 150 words)

	5. State whether you are :

	 FORMCHECKBOX
 Lot I

 FORMCHECKBOX
 Lot II

 FORMCHECKBOX
 GSP 2009 Grantee (Complete 6c, 6d and 6c)

	Funding
	6a.State total amount required for the project:
	US$      

 FORMTEXT
     

	
	6b. State whether it is for multi year funding or one year:
	 FORMCHECKBOX
 Multiyear funding

 FORMCHECKBOX
 One year period

	GSP Grantees only
	6c. For GSP Grantees ONLY how much funding is requested:
	US$      

 FORMTEXT
     

	
	6d. For GSP Grantees ONLY how much funding was previously awarded:
	US$      

 FORMTEXT
     

	
	6e. For GSP Grantees ONLY state whether funding sought is to upscale or it’s a new project
	 FORMCHECKBOX
 Upscaling

 FORMCHECKBOX
 New project

	7. Geographical areas of implementation:
	     

 FORMTEXT
     

	8. Clearly state the thematic (s) area under GSP :
	     

 FORMTEXT
     

	9. State the intended beneficiaries sex, age, designation and numbers (men, women, boys, girls, communities, parliamentarians, PLWD, PLWHA e.t.c.)
	     

 FORMTEXT
     

	10. Is the project being implemented with other partners? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

(if Yes state partners and their role)

Partner 1      

 FORMTEXT
      Role of partner      

 FORMTEXT
     
Partner 2      

 FORMTEXT
      Role of partner      

 FORMTEXT
     

	11. Is the project proposed based on comprehensive needs assessments? (If “No”, provide explanation.)

 FORMCHECKBOX
 Yes (Type (specifically the assessments, evaluations and reviews) and date of assessment(s) undertaken and partners involved:      

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
 FORMCHECKBOX
 No (Explanation:      

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

	12. Does the requesting organisation have the capacity for immediate implementation and the timely delivery of results (duly registered, sufficient staff; clearance received for operation in the outreach areas etc.), if awarded grant? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If “No” or in case of expected limitations, please explain:

	B. Grant Proposal components (1/2 a page)

	13. Briefly describe the overall project, including information on how GSP funding will be used to making an impact Describe the background, brief profile of beneficiaries and how gender equality is mainstreamed in project design and implementation (ensuring that the needs of women, girls, boys, and men are met equally). Include relevant evidence based data where available.

	 C. Justification (1/2 page)

	14. Please describe the key opportunities and challenges/gaps that the project wishes to address. This section should relate directly to the objectives/results and strategies highlighted in the sections that follow.

	15. Description of the GSP component of the project (1 page or less).

(a) Objective(s)

(b) Activities

(c) Expected Outcomes and Indicators (please use SMART
 indicators)

16. Implementation Plan: Please include information on the mechanisms for implementation, the duration for implementing GSP-funded activities, monitoring and reporting provisions.

	Example of an implementation Plan:

Long-term result: The Sexual Offences Act is implemented to end impunity for intimate partner violence.

	Immediate results
	Success indicators
	How you will measure

	Timeline

	Judges understand the new law and how to ensure that women’s human rights are respected under it.
	• Judges express less biased attitudes and greater comprehension in relation to the law.

	Assessments of training conducted.

• Review of case law.

• Other judicial statements related to the law (press, conferences, legal journals, etc.).
	June- August

	Increased numbers of decisions conform to the provisions of the Sexual Offences Act.
	• Judges’ decisions reflect an understanding of the Act.

• Numbers of decisions made that result in convictions under the law.

• Reduction in numbers of decisions that reflect discriminatory bias.
	• Review of case law.

• Consultation with relevant legal experts
	Ongoing

	University courses and training on jurisprudence incorporate the provisions of the Sexual Offences Act.
	• Content of training courses reflect provisions of the Act.
	• Annual review of content of judicial education curricula.

	December

	D. Project Budget

	17. GSP Project Budget

Please use the template below modifying the section headings where applicable. Provide a detailed breakdown of items (quantity, unity costs) and costs for each budget line. Add additional rows, as needed.

	Cost breakdown
	Amount (USD)

	 A. Activity 1 (e.g. Capacity development of women parliamentarians)
	     

 FORMTEXT
     

	Contractual services (companies, hotel, food e.tc)
	

	Travel (Actual travel and per diem)
	

	
	

	 B. Activity 2
	     

 FORMTEXT
     

	
	

	
	

	 C. Activity 3
	     

 FORMTEXT
     

	
	

	
	

	
	

	D. Other
	     

 FORMTEXT
     

	
	

	 Subtotal project requirements
	     

 FORMTEXT
     

	 Administration fee for support costs (not to exceed 10% of grant awarded)
	      

 FORMTEXT
     

	 Total project cost
	      

 FORMTEXT
     

Budget Guidelines

1. Budget breakdown and explanation:

· All applicants have to submit the budget of the proposal in the standard format above.

· Please note that the funds awarded are for costs incurred during implementation of the project.
· Budgets should be presented with clear allocations to activity, based on and consistent with the narrative of the proposal, applicants must justify the amounts requested for each line.

· The budget is divided into two main components:

· Direct costs, defined as costs as a direct consequence of the proposed action or deriving directly from the requirements of the grant e.g. contractual services, travel e.t.c

· Indirect costs, defined as the admin fee for general recurring costs of implementing the project. These costs refer to expenditure not included in other parts of the budget. GSP may consider eligible indirect costs up to 10% of the whole amount of the grant award.
2. Budgetary Issues:

A) Cost breakdown:

· Explain the means required to implement the activities, e.g. goods, training, travel e.t.c,

· If not possible to describe quantity of inputs, it is advised to split costs by result, explaining, number of people to be trained, quantity of materials to be printed, number of radio/TV productions, etc

B) Co-financing: GSP should normally represent only a fraction of total project costs, on average 10%. If 100% is exceptionally requested, the need to finance 100% is duly justified by the exceptional circumstances. The Project Appraisal Committee will evaluate the request.

C) Items not covered by GSP funds:

Funding requests can include only eligible costs! There is not a list of eligible costs, but there are certain budgetary items that the GSP may not fund. Non eligible expenditures may include:
1. Any item in excess months of the implementation period.

2. Items lacking sufficient description such as “General Operating Expenses.”

3. Buying of cars, buildings.

4. Bank fees and bank interest not to be reimbursed.

5. Reserve: the inclusion of a contingency reserve in the budget is not possible
6. Hospitality costs.
D) Partial Funding:

In cases where GSP funding is supporting only a portion of a budget line, please indicate this

Eg: GSP funds will be used to fund a portion of costs for the publication of the research report.

E) Rounding:

· When preparing the budget, please round all amounts to the nearest dollar amount.

F) Acronyms:

· Spell out all acronyms the first time. Providing a list of acronyms and abbreviations in an annex is useful.

G) Implementation Period:

· Budget should be calculated for period of months for one year proposals and year 1, Year 2 for multi year funding.

� SMART indicators are: specific, to avoid differing interpretations; measurable, to allow monitoring and evaluation; appropriate to the problem statement; realistic and able to achieve; time-bound indicating a specific period of time during which the results will be achieved. Indicators must be designed to enable you to identify the different impacts (intended and unintended) your project has on women, girls, boys, and men.

PAGE
2

