[image: image1.png]

Gender Support Programme

a new dawn for gender equality…

2012 CALL FOR PROPOSALS

Supported by DFID, EC and DANIDA

Gender Support Programme

2012 CALL FOR PROPOSALS

1. Background and Purpose of the Guidelines

It is widely accepted that ensuring gender equality and women’s empowerment is critical to achieving a wide range of development objectives including the Millennium Development Goals. UN Women works with governments and civil society to design laws, policies, programmes and services needed to implement global standards for achieving gender equality by focusing on priority areas that are fundamental to women’s equality, and that can unlock progress across the board. In this regard, UN WOMEN is pleased to announce the 2012 call for proposals for the Gender Support Programme (GSP). GSP is 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.

The GSP Fund is managed by a secretariat at UN WOMEN. 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.

The call for proposals include the focus areas, type of grants, timeline, eligibility, project proposal format, pre-selection, selection and approval processes including reasons why a proposal might be rendered inadmissible.

2. Focus 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) and areas prioritized by stakeholders at a consultative meeting held in November 2011 in Harare and outcomes of the National GBV conference held in December 2011 in Harare. The thematic areas for this call for proposals and the focus areas are; Ending Gender Based Violence and Women’s leadership and participation in politics and decision.

Thematic Area 1: Ending Gender Based Violence –The past decade has seen a significant increase in reported cases of gender based violence, despite the adoption of policies, laws, and action plans to address gender based violence. Statistically women and girls suffer the most forms of violence; thousands remain at risk without protection and limited access to critical services, or opportunities to seek justice. In order to address serious gaps in the realization of national and international commitments to end violence against women and girls, this call seeks to decrease the gap between policy and implementation by expanding the quality and quantity of support available for the implementation of the Domestic Violence Act and the National Plan of Action and effective programmes to end Gender Based Violence (GBV) such as support to the National 4P Campaign on Zero Tolerance of (GBV). Areas of intervention seek:

1. Increasing the number and quality of legal aid services for GBV survivors

2. Strengthening the capacity of organizations providing legal aid, paralegal outreach schemes.

3. Strengthening the capacity of institutional responses to improve survivors access to health services, protection and access to justice for women and girls.

4. Supporting capacity development of community leaders, chiefs, men and boys towards change in attitudes and to have a better understanding of VAW and its implications.

5. Capacity building and awareness in resolving conflict and building peace.

Thematic Area 2: Women’s leadership and participation in politics and decision-making Women’s political participation is a fundamental prerequisite for gender equality and genuine democracy. It facilitates women’s direct engagement in public decision-making and is a means of ensuring better accountability to women. Political accountability to women begins with increasing the number of women in decision-making positions, but it cannot stop there. What is required are gender-sensitive governance reforms that will make all elected officials more effective at promoting gender equality in public policy and ensuring their implementation. The current constitution making process provides an opportunity for ensuring gender parity is achieved for women to assume positions in decision-making and leadership. Areas of intervention seek to:

1. Enhance leadership, participation and representation of women at all levels of decision-making through capacity strengthening of women and women’s groups to advocate and lobby for gender specific principles, clauses, including special measures for women.

2. Facilitate the effective participation of women and gender advocates in national processes such as the Constitution making process, referendum and elections.

3. Support gender equality advocates to influence law reform in compliance with the new constitutional framework.

4. Strengthen the capacity of gender equality advocates and their organizations to influence and implement the national gender policy and strategy, regional instruments and frameworks such as CEDAW concluding observations and the SADC Gender Protocol.

Cross-cutting themes to be mainstreamed throughout the focus 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.

· Knowledge Generation through the use of various media and communication strategies that raise awareness to various audiences.

· Engaging young women, men, girls and boys to advance gender equality and bridge the generational gap.

· 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. Partnerships with relatively ‘new’ actors who have a critical but largely untapped role in achieving gender equality and ending violence against women such as traditional leaders, religious and faith based groups, the private sector, men’s groups, workers associations and academic and research institutions are also encouraged.

· Programmatic or Operational Cross-cutting Issues to be mainstreamed in all the focus areas include capacity building of stakeholders, lobbying and advocacy, information dissemination, research and documentation, targeting and male involvement.
3. Types of grants
This call for proposals is specific to Ending Gender Based Violence and Women’s leadership and participation in politics and decision-making and is for nine months period of funding.

Potential grantees may apply for grants within the given range:

	Grant Type
	Amount

	Small to medium grants
	US$30,000 – US$99,000

Maximum levels of funding per proposal will be determined on a case by case basis by UN Women secretariat and the Project Appraisal Committee (PAC).

4. Timeline

The call for proposal is for nine months. Extension is based on availability of resources and achievement of expected results.

	Call for proposals publicized
	8 February 2012

	Meeting for clarification of application guidelines to prospective applicants at UN WOMEN offices, Arundel Office Park, Mt Pleasant

	16 February 2012

	Deadline for proposal submission. Applications closed at 1200hrs.
	23 February 2012

	Notification ONLY to short listed grantees
	12 March 2012

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 or so and is based on the availability of all documentation including incorporation of comments into the proposal.

5. Application process
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.

5.1 Who can apply

· Civil society organizations networks, and women’s groups, organizations, including non-governmental organizations that are legally registered in Zimbabwe and are already working on women economic empowerment

· 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).

· 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.

5.2 UN WOMEN will not consider applications that are :
· Submitted after the timeframe of the call. This means that the date and time when e-mails are received and stamp for hand deliveries will be considered.

· Submitted by individuals without any organizational affiliation, public authorities, private sector entities or by organizations without legal status will not be accepted.

· Submitted by organizations that do not have a legal status in Zimbabwe

· Requesting funds to cover costs of infrastructure such as purchase of land, property, acquisition of office space, construction or repair of existing buildings or offices, including for example, the building and furnishing of service facilities, shelters or short-stay homes;

· Requesting funds for stand-alone sensitization, general awareness raising and campaigns without sustainability;

· Requesting funds for stand-alone research and data collection;

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.

5.3 Where and when to apply

· Applicants are expected to submit proposals in the GSP proposal format attached in Annex 1

· All completed proposals are due on Thursday 23 Febuary 2012 at 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 or Word 2000 versions.

· Please send all proposals to UN WOMEN clearly labeled GSP 2012 Call for Proposals- at the following address: UNWOMEN, Block 9, UN Compound, Arundel Office Park, Norfolk Road, Mt Pleasant, Harare OR E-mail: gsp.admin@undp.org
· Hard copies should reach UN WOMEN 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.

6. Proposal format

All applicants should complete the project proposal template in annex 1 clearly stating which thematic area they will be focusing on. 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.

7. Appraisal process

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.

8. 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. UN WOMEN 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 UN WOMEN. 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, UN WOMEN 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 UN WOMEN 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 UN WOMEN will be upon receipt of all satisfactory documentation, financial and narrative reports.

3. The implementing partner should seek UN WOMEN 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 UN WOMEN.
 ANNEX I – Project Proposal Form *To be completed with all applications
	GSP APPLICATION FOR WOMEN ECONOMIC EMPOWERMENT GRANT FUNDING 2011

	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

	5. State whether you are :

	 FORMCHECKBOX
 GSP 2009/2010/2011 Grantee (Complete 6b and 6c)

 FORMCHECKBOX
 New applicant

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

 FORMTEXT
     

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

 FORMTEXT
     

	
	6c. 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 area of focus:
	     

 FORMTEXT
     

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

	     

 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 . Complete the Project proposal using template below

Project No.:

Geographical

Coverage:

Department ID

Thematic

Areas:

PROJECT DOCUMENT COVER PAGE

	Project Title:
	

	Project Short Title:
	

	Expected Starting Date:
	

	Duration:
	

	Executing Agency:
	

	Collaborating Agency:
	

	Implementing Agency:
	

	Funds:
	UN WOMEN Core:
	$
	Amount

	
	Counterpart Funds:
	

	 Government:

	
	$

	Amount

	 NGO:
	
	$

	Amount

	 Other:
	
	$

	Amount

Brief Description: (one to two sentences)
	

Signed:

(On behalf of UN WOMEN)
	Name:
	Date:

	
	Title:

(On behalf of Implementing Partner)
	Name:
	Date:

	
	Title:

	1. Executive Summary

1 page maximum

· Write this last when the sections below have been developed.

· Provide a quick overview of the programme. Describe what it is trying to achieve, why it is important, and how it will do it.

· Include the following essential information: duration, cost and funding source; expected results and target beneficiaries; key strategies and partners

	2. Context analysis

2 pages maximum

· Describe and analyze the situation that leads to the proposed programme. Avoid the common mistake of covering the entire development context, providing statistics that are not relevant at all to the programme. Focus on the specific issues to be addressed by the programme in reference to relevant MDGs, CEDAW and BPfA provisions. Link these issues to existing national polices and frameworks.

· Analyze the context from a human rights perspective in terms of specific rights to be furthered and gaps in capacities of duty bearers and rights holders to be addressed by the programme.

· Describe briefly what other development institutions are doing to help address the issue. Highlight gaps.

· Use sex-disaggregated data and statistics that may serve as the baseline for future monitoring and evaluation of the programme.

	3. Justification

1page maximum

· Link the programme to the SP and the regional/sub-regional strategy, and if applicable, to UN WOMEN’s priority countries, support to the One UN Pilots and aid effectiveness.

· Highlight UN WOMEN’s comparative advantage vis-a-vis other partners to address the issues presented in the context analysis Cite other relevant work of UN WOMEN at the country/sub-regional/regional/global level.

· Highlight how this programme builds on lessons learned from similar initiatives.

4. Expected Results – Logical framework (logframe)

Refer to Results Based Management in UN WOMEN: Essential Guide - http://intra.UN WOMEN.org/filecontroller.php?f_file_pid=2630

	Results
	Indicators
	Means of Verification/Sources of Information
	Assumptions/Risks

	Goal – Link to SP. The programme is expected to contribute towards the achievement of this result, collectively with other development partners.
	
	
	

	Outcome 1 – Link to SP. The programme is expected to contribute towards the achievement of this result, collectively with other development partners.
	Link to relevant SP indicators.
	
	

	Output 1.1 – The programme will be directly held accountable for this result.
	
	
	X – not needed

	Activity 1.1.1
	X – Not needed
	
	X

	Activity 1.1.2
	X
	
	X

	Activity 1.1.3
	X
	
	X

	Output 1.2 - The programme will be directly held accountable for this result.
	
	
	X

	Activity 1.2.1

	X
	
	X

	Activity 1.2.2
	X
	
	X

	Activity 1.2.3
	X
	
	X

	Outcome 2 – Link to SP. The programme is expected to contribute towards the achievement of this result, collectively with other development partners.
	Link to relevant SP indicators.
	
	

	Repeat as in above
	
	
	

	5. Programme Strategies

1 page maximum

· Describe the overarching strategy to achieve the expected results.

· Be clear on the criteria for determining entry points, e.g., working with specific constituencies, targeting specific beneficiaries, etc.

· If the programme involves advocacy, outline the communications strategy.

· Outline a risk mitigation strategy, if necessary.

	6. Programme Partnerships

1 page maximum

· Identify the strategic partners (e.g., UNCT/UN agencies, government, civil society, and private sector), their expected roles and contributions to the programme.

	7. Programme Management

1 page maximum

· Describe briefly the implementing partner based on an assessment of its capacities relevant to the programme.

· Describe management mechanisms (e.g., steering committee, advisory group) – their composition and specific responsibilities.

· Identify what will constitute the programme staff. Attach Terms of Reference of key staff.

	8. Monitoring, Evaluation and Learning

1 page maximum

· Identify key monitoring actions and reporting requirements (e.g., field visits, six-month/annual reviews and reporting, stakeholder reviews, donor reporting, etc.) to track progress and to draw lessons from experience.

· Develop the Performance Monitoring Framework as an annex to the Programme Document, to be finalized within three months of programme inception.

· State the evaluation to be undertaken based on the policy for mandatory and non-mandatory evaluations. Specify the timing, type and overall purpose of the evaluation (e.g., mid-term evaluation to assess progress and recommend mid-course programme modifications, outcome evaluation towards the end of the programme, etc.). Identify who will commission and manage the evaluation.

· Describe the learning strategy of the programme. In addition to using monitoring and evaluation as tools for learning, identify specific means through which the programme will promote sharing of knowledge internally and externally. Outline any knowledge products that the programme will develop.

	9. Finance

1 page maximum

· Indicate known and anticipate sources of funds – what will be supported by core, cost-sharing, extra-budgetary sources. Outline a strategy for raising additional funds.

· Prepare the budget. Use the format in Annex.

	10. Annexes

· Performance Monitoring Framework (find below)

· Implementation plan and budget format

Annex - Sample Performance Monitoring Framework

	Expected results
	Indicators
	Sources/Means of verification
	Baseline (with indicative timeframe)
	Collection

methods (with indicative timeframe/ frequency)
	Responsibilities

	Goal:

Women's right to a life free of violence guaranteed*

	Prevalence of VAW in 3 LAC countries

Women’s views on extent and nature of VAW
	Government/

Regional body reports

Commissioning of opinion survey
	During the 1st year of programme, statistics on the prevalence of VAW in 3 LAC countries
	Collection of statistical reports produced by the government, on an annual basis, if available

Opinion survey at mid-course and end of programme
	Review of the reports by the programme

May be contracted by the programme to relevant institution, e.g., a research institution with experience in opinion polling

	Outcome:

Budget allocation for VAW policy development and implementation increased by duty bearers

	x per cent increase in budget allocated to policies on ending VAW
	Budget data

	During the 1st year of programme, amount of national budgetary allocation to policies on VAW
	Collection of annual national budgets released by the government

	Review of annual national budgets and any new government policies on VAW by the programme, e.g., through relevant civil society organizations

	Outputs:

Civil society capacity fully developed to analyze implications of budget for VAW.
	Number of budget analysis completed by civil society organizations

Quality of budget analysis completed
	Budget analysis reports

Content analysis of budget analysis reports
	Beginning of programme, number of budget analysis completed by X number of civil society organizations
	Collection of budgetary analysis reports as they are completed

	Collection by programme staff

Programme, through contracting of an expert in gender budget analysis

IMPLEMENTATION PLAN FORMAT AND BUDGET

Immediate Objective:

	Outcomes
	Outputs
	Key

Activity
	Implementing Partner(s)
	Timeframe

(6 monthly units)
	Budget Line and Amount

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

PAGE
4

