UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
[image: image1.jpg]Foreign &
Commonwealth
Office

SPF.2014.F002

FCO Strategic Programme Fund and Bilateral Programme Fund

PROJECT PROPOSAL FORM
* To be completed by the Embassy
	Project Title

	

	

	Which Programme is the funding being sought from *

Policy Programme title or Bilateral Programme Budget
	

	Project Code *

To be added once the Project has been approved and the code is provided by the Programme Team
	

	Is the Project ODA eligible * Yes/No

	

	ODA Codes *

To be added by Post using guidance in Annex 2 and 3 of “OECD’s ODA Reporting Guidance”

	Input Sector Code

	

	
	Channel of Delivery Code
	

	
	

Part A: To be completed by the Project Implementer

	Project Title

	

	Purpose

This must be NO MORE than one sentence, clearly setting out the “change” to be delivered

	

	Short Project Summary
In no more than 200 words explain what the project plans to achieve and how (setting out how the Outputs will deliver the Purpose/Objective, and how the activities will deliver each relevant Output), and what difference will it make on the ground over the next few years?

This question will be looked at again during any Evaluation of this project, and when an Impact Report is done. The success of the project will largely be judged on what is said here

	

	Cost

What is the TOTAL cost of the Project

Of this total, please detail the cost to the FCO and, if relevant the cost to co-funders
Please note project funds are paid quarterly in arrears.
	FY14/15

	£

	
	Cost to FCO

	£
	Cost to Co-funders
	£

	
	

	Timing
	Planned start date:
	
	Planned completion

date:
	

	PLEASE ATTACH A FULL ACTIVITY BASED BUDGET (in Excel). Proposals without an activity based budget will not be considered
The Activity Based Budget must match the activities and timings set out below

	
	

	Implementing Agency

Name; Address; Telephone Numbers; Email; Website

	

	Will the Implementing Partner be sub-contracting any other agencies to carry out elements of the project activities? If Yes, please provide details

Good procurement procedures must be followed – please refer to Annex C of the FCO Grant Contract
	Yes/No

	

	Project Plan
Based on the information provided in the Summary, use the table below to set out the Purpose, Outputs and Activities to be delivered. Give the Indicator(s) of Success for the Purpose, along with the Baseline information, what the target to be reached is, and when it will be delivered by, along with milestones (checkpoints) at which progress will be measured. This will allow you to monitor and measure progress throughout the Project, and provide clear evidence of the Project’s success
Then list the Outputs and the Activities that will be needed to deliver them. You can, if you wish, add Indicators at the Output level.
Indicator = what will be measured (eg the number of people who will be trained; the increase in positive perceptions of an issue)

Baseline = the current status (eg no training exists; current perceptions are x% positive)

Sources = where will the information on the baseline data and targets come from (eg data from research carried out by the implementer; open source data)

Milestones = the key points at which progress will be tracked (can be specific dates/events or the regular quarterly reports – but provide indicative dates for the latter)
Target = what the project will deliver (eg 100 people trained; 50% increase in positive perceptions)

Date = the date by which the output will be delivered

	Project Purpose/Objective

	Indicator(s)
	Baseline
	Sources
	Milestones
	Target & Date

	e.g. Number of staff trained and certified

	0
	Ministry of Home Affairs Human Resources Department
	x.x.2014 When course content agreed
x.x.2014 When first course delivered

etc...
	100 staff trained and certified by ...

	Output 1:

	Activities linked to Output 1
	1.1

1.2

1.3

etc..

	Output 2:

	Activities linked to Output 1
	2.1

2.2

2.3

etc..

	Output 3:

	Activities linked to Output 3
	3.1

3.2

3.3

Etc..

	ADD MORE LINES AS NEEDED

	

	Sustainability

How will the project ensure benefits are sustained once the project funding ends?

	

	Risks

What are the key risks in implementing this project and how are you going to manage them

Add more lines as required

You should also think here about when risks should be flagged up to Programme Managers in London

	Risk
	Impact Low/
Medium/ High
	Like-lihood

L/M/H
	Management
How will the risk be managed and monitored, what are the mitigating actions, and who is the risk owner
	Escalation Point
At what stage will the management of this risk need to be escalated to a more senior colleague and/or flagged to London

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Stakeholders

Who are the people or groups with an interest in this project and who will be affected by it and/or can influence its success either positively or negatively?

How will you manage your engagement with them

Add more lines as required

	Stakeholders
	Interest
L/M/H
	Influence
L/M/H
	Engagement / Communications plan

(How to engage, how often and who by/who to)
	Owner

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	

	Signature of Implementing Agency Lead Contact
	

	Date
	

Part B: To be completed by Embassy
	What Programme or CBP Objective does this project help meet
	Programme
	

	
	CBP
	

	How will this project help to deliver that Objective
	

	Contact name and details at Post

	

	
	

	In addition to the “need for the Project” set out above, what benefit will the Project deliver for the UK?
Please note that if the Project is ODA eligible the primary purpose of the Project must be the development of the host country.
	

	How have lessons learned from previous similar projects been taken into consideration in the development of this idea
	

	What consideration has been given to an exit strategy to ensure that the project does not create dependence? Please provide details
	

	
	

	The Implementer

Provide details of any previous work with the Implementing Agency, and relevant background information on financial, reputational, organisational etc issues
	

	
	

	Cross Cutting Issues

What additional impact will the project have on issues such as the environment, diversity, gender, and human rights?

Please note both positive and negative possible impacts
	

	Human rights (HR) assessment

For projects in the security and justice sectors: Have you completed an assessment under the Overseas Security & Justice Assistance Guidance?
	Yes / No

	Please summarise the results including the key risks and mitigation measures and overall rating
	

	For other projects: Do you consider that there is a serious risk that the assistance might directly or significantly contribute to a violation of human rights and/or IHL?
	If YES what is the risk:

	

	CHECKLIST

	Consultancy Value Programme

Are consultants being used in the delivery of this Project? If yes, please ensure that you check the requirements within the CVP on Corporate Procurement Group’s Sharepoint site
	Yes/No

	Marketing & Advertising Freeze
Will elements of the Project include Marketing or Advertising products and services that are externally procured i.e. will incur cost to FCO. If yes, refer to the guidance on the Comms & Engagement Sharepoint site and complete the necessary clearance forms
	Yes/No

	TV & Film Production
Is the project producing any television programmes or films (including documentaries)? If yes, you must seek approval from Baroness Warsi’s office in advance of the activities
	Yes/No

	Pre-Payments
Will the implementer require payments in advance? If Yes, please complete the Pre-Payment request Form (Programme Office’s Sharepoint site) as early as possible. Please note, pre-payments will ONLY be made where there is a clear justification
	Yes/No

	Single Source Justification

Has the project been part of an open Bidding Round or Tender process? If not you may need to complete an SSJ. Please refer to Corporate Procurement Group
	Yes/No

	Gifting
Will any of the goods procured during the project become the property of the implementer or beneficiary? If Yes, please consult the Gifting & Granting Guidance (Programme Office’s Sharepoint site). Please note, goods purchased during a project will usually remain the property of HMG and will need to be disposed of in accordance with guidance
	Yes/No

	Contract
There must be a signed contract in place between FCO and the implementer, prior to any activities commencing. Please ensure that the implementer is aware of the content of the Contract well in advance of having to sign. Please refer to guidance on Grant Contracts (Programme Office’s Sharepoint site).

If the project is being implemented by a commercial organisation/ business, please see CPG’s Sharepoint site for guidance on Commercial Contracts.
	

	Due Diligence
Reasonable checks must be made on the potential implementing organisation prior to initiating the project. Please detail what checks will/have been carried out, and the findings, on at least:

· Financial position (you can ask to see their books)

· Capacity to carry out work

· Local reputation for delivery
	

	

	Can this project be referred to publicly, or are there sensitivities that would preclude publicity.

If public, please provide an unclassified form of words describing the project, which can be used in briefing materials.
	

	
	

	Comments from Policy Desk either geographical or thematic

Does the project have the support of the relevant desk?
	

	Date of Post Programme Board at which the bid was approved
	

	Comments from Post Programme Board
[Note: All bids must be appraised by the Post Programme Board]
Include here, information on why the Project was approved, what additional work was needed prior to approval, further information for the Strategic Programme Board in London
	

	Signature of Board Chair
	

	Date
	

	Once approved by the Post Programme Board, non-Bilateral and non-devolved Programme Budget projects should be forwarded to the Programme Team in London for discussion at the Strategic Programme Board

	

	Comments from Strategic Programme Board
	

	Date
	

	

Useful links:

Programme Office:
http://ubs.sharepoint.fco.gov.uk/sites/finance/po/default.aspx
Corporate Procurement: http://ubs.sharepoint.fco.gov.uk/sites/finance/procurement/default.aspx
Comms & Engagement:
http://restricted.sharepoint.fco.gov.uk/sites/comms/default.aspx
UNCLASSIFIED
S:\Projects\Bilateral Programme Budget\Projects\Projects 1415\Templates\£10k to £80k\SPF.2014.F002 Proposal Form - £10k to £80k.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
S:\Projects\Bilateral Programme Budget\Projects\Projects 1415\Templates\£10k to £80k\SPF.2014.F002 Proposal Form - £10k to £80k.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
2

