February 2017 version

Project Proposal

Instructions for completing this template are highlighted in grey and in italics.
Please delete all instructions before submitting your proposal.

 You may find it helpful to read the template in full before starting.

Insert Title of Proposed Project
Insert date of proposal
Contents

2A
Project Overview

2A.1
Partner organisation

2A.2
Main contact person

2A.3
Legal holder

2A.4
Problem

2A.5
Project summary

2A.6
Project time frame

3A.7
Target population / beneficiaries

3A.8
Target area

3A.9
Efforts by other organisations/the Government to address the same problem(s) in the target area

3A.10
Your presence

3A.11
Cost of the project

3A.12
Bank details

4B
Approach

4B.1
Strategy justification

4B.2
Involvement of beneficiaries

4B.3
Government recognition

5C
Project Description

5C.1
Overall aim

5C.2
Evaluation table

6C.3
Activities

6C.4
Project implementation chronology

6C.5
Project sustainability

6C.6
Risk mitigation

7D
Monitoring, Evaluation and Reporting

7D.1
Monitoring and evaluation

7D.2
Proposed reporting and donation chronology

8E
Miscellaneous

8E.1
Additional information

8E.2
Appendices

8E.3
Next steps

9Appendix 1 – Budget

10Appendix 2 – List of Abbreviations

11Appendix 3 – Project Staff

A
Project Overview
A.1
Partner organisation
Please provide the name of your organisation, its incorporation and charity registration details, address and website address.
A.2
Main contact person
· Name:

· Email address:
· Landline Number:
· Mobile Number:
A.3
Legal holder
Indicate the name of the legal holder (i.e. the president/CEO of your organisation) and provide their contact details
A.4
Problem

Briefly describe the problem being addressed. Please ensure that you cover all of the following points (in any order):
· Social, political and economic context of the target area: please provide appropriate indicators or statistics for the target area (e.g. % of population living below poverty line, corruption index, etc.).
· Problems, constraints or needs of the beneficiaries: outline the main problems faced by the beneficiaries (including any significant problems that your project will not attempt to resolve).
· Project context: briefly explain why the project is needed: specify (i) the causes of the problem(s) that this project will address (ii) why you believe that these problems are the most critical and (iii) how these problems affect the different beneficiaries.
· Baseline: please provide information to quantify the problem(s) that the project will address and to demonstrate the genuine need for your intervention. This may include, but is not limited to, the following:
· Relevant government/institutional studies and statistics.

· Results of any surveys/research conducted by you.

You should only provide recent information that relates to the target area. Do not provide non-recent data or non-area specific data unless no other data is available.

Please provide copies/links to all documents referred to in this section (as an appendix/footnote).

If you refer to qualitative data please specify how the data was obtained (e.g. dates gathered, methods used, number of participants etc.).
A.5
Project summary

Maximum 10 lines briefly describing your approach, activities and project aim.
A.6
Project time frame
- Grant period:

- Project duration (if different from the grant period):
A.7
Target population / beneficiaries
Please provide a table with the number of direct beneficiaries, their gender, ethnic background and location.
Please indicate the number of indirect beneficiaries, if any, below the table.
A.8
Target area
 - Map of the area point out the locations where the project will be implemented

 - Best period of the year to travel:

A.9
Efforts by other organisations/the Government to address the same problem(s) in the target area

Please provide details and explain why your intervention will not duplicate the existing facilities/services.
A.10
Your presence

Please specify how long your organisation has worked in the country/target area, outline your relationship with the government, key achievements in the country/target area etc.
A.11
Cost of the project
For each year during the grant period please specify (i) the grant requested from JPF (ii) any other contributions to the project and (iii) the total amount required to implement the project. The below table is provided as a guide only, please adapt as appropriate.
	Year
	Grant requested from JPF
	Other contributions (*)
	Total required

	Year 1
	
	
	

	Year 2
	
	
	

	Year 3
	
	
	

	Total
	
	
	

(*) Provide a breakdown of all other contributions to the project (from the local community as well as from other organisations).
A.12
Bank details

· Name and address of the Bank:
· Swift Code:
· IBAN:
· Account Number:
· Sort code:
· Account name:
B
Approach
B.1
Strategy justification

In this section, you should focus on explaining the rationale behind your project design: why do you think the interventions that you want to implement (as described below) will work? Why are they best suited to address the problems described above?

The information provided in this section should include: examples of when similar approaches have been successfully used to address similar problems, your expertise in this area, etc. If you intend to try a new approach, explain why you think it is better than the existing strategies, and, what difficulties may be encountered. Provide a link to any studies that evaluate the effectiveness of the strategy you would like to adopt as a footnote or annex it to the proposal.

B.2
Involvement of beneficiaries

Explain how the beneficiaries have been involved in the elaboration of the project and how they will contribute to its implementation (either in kind or cash), if appropriate.
B.3
Government recognition

Indicate whether the project is part of a government programme, if it is recognised by the government or if it is complementary to a government programme.
C
Project Description
C.1
Overall aim
Please specify the overall aim of this project i.e. the broad effect you expect it to have.
C.2
Evaluation table
Indicate the objectives of this project. The objectives should be specific, measurable, realistic and time-bound.

Please specify: (i) the indicators that will be used to assess progress, (ii) the baseline for each indicator, (iii) the target (expected outcome/output), (iv) the sources of information you intend to use for reporting (brief description only - you will be asked for more details in D.1 herebelow) (iv) measurement dates and (v) activities linked (contributing) to each objective (an activity can appear under more than one objective). See below example:
	Objectives/Activities
	Indicators
	Baseline
	Target
	Sources of Information
	Measurement Dates

	Objective 1:

Increase preventative and care-seeking behaviours of the community in relation to malaria.
	Percentage of children under five with fever for whom treatment is sought at Health Post /Health Center within 24 hours of onset
	46%

	75%
	Monthly data from health centre/ health post
	April 2016 (mid-line)

Oct 2017 (end-line)

	
	Percentage of children under five at risk of malaria who slept under an LLIN the previous night
	42%
	80%
	Beneficiary survey
	April 2016 (mid-line)

Oct 2017 (end-line)

	Activity 1.1:

Local radio messaging
	Number of radio messages broadcast
	n/a
	2 per week for 3 months per annum
	Radio Ethiopia invoices and listening figures.
	Report in every interim/annual report

	Activity 1.2:

Establish anti-malaria school clubs
	Number of schools that have established anti-malaria clubs and attendance records
	20 target schools have clubs out of 100
	72 schools in total will have anti-malaria clubs with at least 55% of beneficiary children attending
	Attendance records
	Report in every interim/annual report

	Objective 2:…
	
	
	
	
	

	Activity 2.1: …
	
	
	
	
	

	Activity 2.2: …
	
	
	
	
	

C.3
Activities
Provide a detailed description of each activity, specifying the number of expected beneficiaries or participants, the duration, dates and any other relevant information.

C.4
Project implementation chronology

	Activities
	Year 1
	Year 2
	Year 3

	Month
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Name of Activity 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Name of Activity 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

List the activities mentioned above in the 1st column and then highlight the column(s) in which the activities will take place. Please add or remove columns as appropriate.
C.5
Project sustainability

-
Indicate whether the project will be sustainable.

-
If it will be sustainable specify how it will be economically sustainable once your support has ended.

-
If the project is expected to produce monetary benefits indicate how this money will be spent.

-
Outline how you will ensure that the project is culturally understood, integrated and will have a long-term impact once the support from your organisation has ended.
C.6
Risk mitigation

Please outline the key risks to the project’s success (objectives not achieved, delays, increase in cost, etc.) and your proposed mitigation.
D
Monitoring, Evaluation and Reporting
D.1
Monitoring and evaluation

Please provide details for each source of monitoring information referred to in the measurement table, for example if using focus groups, please indicate how you will select participants, the expected number of participants, the Project Staff/external party responsible for the focus group. etc.
D.2
Proposed reporting and donation chronology

	Report Number
	Report 1
	Report 2
	Report 3
	Report 4
	Report 5
	Report 6

	Report type
	1st Interim
	1st Annual
	2nd Interim
	2nd Annual
	3rd Interim
	Final

	Reporting period
	from---to---
	
	
	
	
	

	Report submission date
	
	
	
	
	
	

	Payment Number
	2
	3
	4
	5
	6
	

	Instalment amount
	
	
	
	
	
	

	Transfer date (approx., no earlier than

6 weeks after report submission date)
	
	
	
	
	
	

Please adapt the above table as appropriate. Please note that if this proposal is approved, the grant instalments will be paid (i) on approval of the Project Proposal and signature of a partnership agreement (1st instalment) and subsequently (ii) with the approval of the Trustees following consideration of the biyearly and yearly Project Reports (as appropriate). You should therefore expect a period of at least six weeks between submitting a report and receiving the following instalment and budget accordingly.
E
Miscellaneous
E.1
Additional information

Please provide any additional information that you consider relevant for the overall understanding of the project.
E.2
Appendices

Appendix 1: Budget see instructions on how to complete the budget on following page
Appendix 2: List of Abbreviations

Appendix 3: Biodata of the key staff as defined in Appendix 3.
Appendix 4: …
In addition, please attach any relevant studies, surveys, photographs, articles, etc. and add to the above list of appendices.

E.3
Next steps

To be completed by the James Percy Foundation, indicating the deadline for the first project report and any other required documents or actions to be taken.
Signed by: Signatory’s name

Signatory’s name
For: Name of your organisation
James Percy Foundation

Appendix 1 – Budget

Please provide a budget in an excel file. The budget should specify the resources required for each activity, the cost of each resource and the total cost of each activity.

Specify clearly the total cost of each resource and the percentage that will be funded by:

- JPF

- Local community

- Other organisations (if applicable)

For any staff not allocated full time to this project, specify the % of their time that is allocated to this project.

Specify if the cost of one activity is already covered by another activity,

Please indicate staff and administrative costs, overheads and other non-activity related costs in separate sections.
Appendix 2 – List of Abbreviations

Please list all abbreviations used in the proposal in alphabetical order. The first time you use an abbreviation it should be written out in full with the abbreviation in brackets afterwards.
Appendix 3 – Project Staff
List the key people involved in the implementation of the project (the “Project Staff”) and the role of each person. Provide a short biodata for all Project Staff. If any Project Staff do not work full time on this project, please indicate the percentage of their working time that will be spent on this project.
	Project proposal submitted by:

Details of your organisation
	For consideration by:
James Percy Foundation

Registered with the Charity Commission 1144494

Signatories’
Initials:

1 / 11
Signatories Initials:

4 / 11

