

UN WOMEN 2015 CALL FOR PROPOSALS

CONCEPT NOTE FORM

Please review the Call for Proposals document carefully before completing the Concept Note Form

I. Organisation Information

ganisation name*		City		
ddress		Country		
mail		Website		
elephone number		Fax num	ber	
not use acronyms. In case there is mor				
ect management and contractual oblig	ations (the lead organisation). Th	iere will be an o	pportunity to list nam	es of co-applicants later
B. Primary contact pers	son	C. Second	ary contact pers	son
itle	□Ms□Mrs□Mr□]Dr	Title	MsMrsMrDr
irst Name			First Name	
Last Name			Last Name	
Job Title			Job Title	
Email*		Email*		
. Type of organisation (selec	ct one)			
	ct one)		O Academic/F	Research
O Government			O Academic/F	
O Government O Civil Society (select or	ne)		O Professiona	Research Il Association
○ Government○ Civil Society (select on	ne) □Human Rights		ProfessionaOther	
O Government O Civil Society (select or □Women's □Men's	ne)		O Professiona	
○ Government○ Civil Society (select on	ne)		ProfessionaOther	
O Government O Civil Society (select or □Women's □Men's □Youth	ne) □Human Rights □Development □Humanitarian I □Other		ProfessionaOther	
O Government O Civil Society (select or □Women's □Men's □Youth	ne)		ProfessionaOther	
O Civil Society (select on □Women's □Men's □Youth	ne) □Human Rights □Development □Humanitarian I □Other		ProfessionaOther	
O Government O Civil Society (select on □Women's □Men's □Youth □Faith Based	ne) Human Rights Development Humanitarian Other Specify		ProfessionaOther	
O Government O Civil Society (select or □Women's □Men's □Youth □Faith Based	ne) Human Rights Development Humanitarian Other Specify		O Professiona O Other Specify	Il Association
O Government O Civil Society (select on	ne) Human Rights Development Humanitarian Cother Specify nmental organisation?	ry of operat	O Professional O Other Specify	Il Association
O Government O Civil Society (select on	ne) Human Rights Development Humanitarian Cother Specify mmental organisation?	ry of operat	O Professional O Other Specify tion Yes No	Il Association
O Government O Civil Society (select or □Women's □Men's □Youth	ne) Human Rights Development Humanitarian Cother Specify mmental organisation? legal status in the count on behalf of a network organisation is part of (maxical)	ry of operat r coalition [imum 60 wo	O Professional O Other Specify tion Yes No	al Association

E. Level at which the organization	operates			
☐Community-based/grassroots		trict) 🔲 Reg	gional	
Local	□National	☐International		
F. Annual Organizational Budget (US dollars)			
	women's economic empowerment	2012	2013	2014
(in US\$)	women's economic empowerment	2012	2013	2014
(111 033)				
G. Has the organisation previously	applied for a UN Women Grant			
H. Has the organization previously	received a UN Women Grant			
I. UN Women may share the organ	nization information provided in th	is section with	other donors	. Please
-	onsents to this information being s			
☐Yes, I consent to the information	provided in this section being share	ed with other d	onors	
□No, I do not consent to the information provided in this section being shared with other donors				
				<u> </u>
l. Project Focus				
A. Level of proposed intervention				
□Community	☐ Sub-national (province	e, district)		
Local	□National			
	•			
B. Interventions for Women's Eco				
_ •	tutions that provide microfinancing	to women to m	ainstream ge	nder into
their institutional policies	rouido microfinancina to women to r	mainstraam aar	dorinto thoi	r inctitutiono
	ovide microfinancing to women to r	mainstream ger	ider into their	rinstitutiona
policies	s planning and business managemer	nt training to ta	racted wome	n's groups in
•	ig from livelihoods to the development	_	-	ii a gioups III
•	os with the technical knowledge and			n the
products produced and how to acc		I SKIIIS OII HOW U	o ada value li	J LIIC
•	d skills to women on how to use app	ronriate acces	sihle and affo	rdahla ICTc +
enhance their businesses and entr		nopriate, acces	sible and and	Tuable ICTS t
cimanee their businesses and enti-	cpremacismp			
	untability on Gender Equality and \			
	to develop and use innovative tools	s to monitor acc	countability to	o gender
equality and women's empowerm				
	evelop gender responsive plans and	budgets for eff	ective service	e delivery to
women, men, girls and boys in con		alta da Bride		
	e trends in financing for gender equ	-		
_	□Conduct gender audits of the budgets of key sector ministries to inform evidence-based advocacy □Development of gender-responsive budget advocacy programmes			
T TREVEIODITIENT OF BENDER-RESDONS	ive pudget advocacy programmes			

D. Primary Beneficiaries (main o	characteristics)		
Age	□Social-Economic Level	Location	
☐Adolescents (10-19)	Low	□Urban	
□Young women (20-24)	□Medium	□Rural	
□Adult women	⊟High	_	
 □Elderly women (60 and	_ 0		
above)			
	.1	.i.	
F Secondary Beneficiaries – wit	h whom you will work in order to	change the lives of t	he nrimary heneficiaries
=	our). Please enter the approximat	_	
expect to reach through this init	•	e namber of second	ary beneficialies you
	☐General public/community	Location	
☐ Civil society organisations	at large	□Parliamentarians	
(including NGOs)	☐ Government officials (i.e	☐Private sector en	nployers
☐Community-based	decision makers, policy	 □Social welfare/w	
groups/members	implementers)	□Other	
☐Educational professionals	☐Health professionals	Specify	
(i.e teachers, educators)	□Journalists/Media		
☐Faith based organisations	☐Legal officers (i.e lawyers,		
☐Men and/or boys	procecuters, judges)		
Total number of beneficiaries:	-		
Please select only those categories th	nat are relevant to the intervention		
F. Strategies/areas of intervent	i on (you may select a maximum o	f four)	
☐ Mobilizing communities	□Working with institutions to	·	arch, data collection and
(establishing self-help groups,	develop accountability	analysis	aron, aata concentrana
community watch groups, etc.)	systems	i .	ities of government
□Employing Information,	☐Changing individual	officials and decision	_
Education and Communication	knowledge and attitudes	☐ Monitoring impl	
(IEC)	□Building	_	
☐Fostering coalitions and	partnerships/coalitions	□Other	
networks	□Developing capacities of	Specify	
□Public outreach/awareness-	community groups and leaders		
raising	, 6 - ap-		
Planca coloct anhy those setagging	that are relevant to the intervention	n The above sates ===	os aro only an
	that are relevant to the interventions of interventions your proposal may		
, , , , , , , , , , , , , , , , , , , ,	s of interventions your proposal may	utilise. You are encour	ageu to specify
any additional strategies in the 'Othe	r Hela.		
G. Laws, Policies and Action Pla			
The project will be contributing	to the implementation of: (select	all that apply)	
Laws	Title(s)		Year(s)
□Policy(ies)	Title(s)		Year(s)
☐Action Plan(s)	Title(s)		Year(s)
Describe the law(s), policy(ies) or plans:			
Include information on the specific national	and/or local law(s), policy(ies) and action plans	_	mentation.
Briefly describe how the proposed intervent	ion will make a difference in the implementation	on. (maximum 250 words)	

III. Project description

- A. Project Summary
- In three sentences each, please provide the following (maximum 100 words):
- 1) Justification (why): Justify your proposed project, referring to the evidences of gaps, issues and needs identified from previous initiatives, needs assessments, research and/or evaluations
- 2) Results (what): Describe what results your proposed project is aiming to achieve.
- 3) Strategy (how): Describe the strategies that will be employed to achieve the intended results.

B. Title				
C. Duration	18 months			
D. Project start date*	/	Project End date:	/	
(day/month/year)		(day/month/year)		
E. Total amount requested	in (US\$)			
F. Total contribution from a	applicants			
G. Total project budget (in	US\$)			
H. Implementing partners/participating agencies. Please list all the implementing partners of the				

project, starting with the lead organisation (maximum 50 words)

I. Problem Analysis (maximum 300 words)

Briefly describe the main problem the project aims to address. Include information on the specific national and/or local law(s), policy(ies) and action plan(s) and challenges to their implementation. Include relevant statistical information to illustrate the problem and justify the need for the intervention. Kindly cite references where applicable.

J. Which social actors does the project seek to engage with and influence (maximum 300 words) Who are the individuals, groups, organizations and institutions with whom the project interacts directly and with whom the project can anticipate opportunities for influence/change?

K. Why does the project want to engage with and influence the stated social actors? (maximum 300 words)

Please explain what changes in relationships, actions, behaviours, policies and practices of these actors can be anticipated. Why are these changes important to achieve?

L. How does the project aim to engage with and influence the stated social actors (maximum 500 words)

Please explain how the project activities can be logically linked, either directly or indirectly, to the anticipated changes described above. Provide details of strategies, tools, techniques, and resources that will be used to contribute to the desired change.

^{*}The estimated start date if the first quarter of 2015

M. To what outcome in the field of women's empowerment will the project contribute through its engagement with social actors (maximum 500 words)

What is the project's overall vision for change? What are the anticipated outcomes of strategies employed by the project

N. The Project will be: (select one)

□Piloting a promising approach (maximum 500 words)

Describe the need for a new approach and its promise in influencing the social actors stated above. What aspects of past strategies did not work, and what will be incorporated (for example, old lessons learnt) into the project? How the approach will be tested, monitored and documented to build as a model?

☐ **Up-scaling a promising or already proven approach** (maximum 500 words)

Please specify the past outcomes achieved by the approach (social actors influenced, in what way they were influenced, what changes occurred in social actors). Explain why upscaling activities will help in consolidating past results, and how the project will augment the proven approach.

□Piloting and up-scaling (maximum 500 words)

Please explain which elements of the proposed project are piloting (new) and which ones are upscaling (expanding past proven methodologies). Why are these elements being combined? How will each contribute to the outcomes the project aims to achieve?

O. Monitoring and Evaluation Plan (maximum 400 words)

Provide details of how baseline data will be collected, and how the project will be documented, monitored and evaluated. Please indicate plans to enhance the evaluability of the proposed project, specifying what oversight mechanisms will be in place to monitor and report on results.

IV. Organizational Capacity

A. Technical expertise (maximum 225 words)

Include information on proven record of programming to address women's economic empowerment and the track record of success in influencing similar social actors. Please give examples from past positive outcomes.

B. Partnerships and coordination (maximum 225 words)

Indicate the roles and responsibilities of the co-applicants and key implementing partners, and specific components of the project they will implement. Explain synergies and coordination with existing initiatives to economically empower women.

^{*}Concept notes should reflect coordination and partnerships among government and civil society, especially women's groups and networks.

V. Project Budget

This should be submitted in a separate attachment using the template for the Concept note budget

VI. Required attachments

A. Legal Registration

VII. Optional Attachments

A. Endorsement/Support letter

Please attach a letter of endorsement from another key stakeholder (for example, a previous beneficiary of your organization, a former or current partner organization, co-implementing partner of proposed intervention, etc)