Peacebuilding Fund Guidelines

October 2009

Part II
Templates and References
Annotated Table of Contents

	Description
	Required for IRF?
	Required for PRF?
	Page

No.

	
	Single Project
	Portfolio of Projects
	
	

	Templates

	
	
	
	

	1
	IRF – Submission Note
	yes
	yes

	no
	2

	2
	PRF – Eligibility Request Template
	no
	no
	yes
	4

	3
	PRF – Priority Plan
	no
	no
	yes
	6

	4
	PRF – Project Transmittal Form
	no
	no
	yes
	9

	5
	PBF – Project Document
	yes
	yes
	yes
	13

	References

	
	
	
	

	1
	PRF – Monitoring Matrix
	no
	no
	yes
	19

	2
	PBF – Results Framework
	yes
	yes
	yes
	20

	3
	Terms of Reference and Rules and Procedures for the JSC
	no
	no
	yes
	27

 IRF – SUBMISSION NOTE

TEMPLATE 1
United Nations Peacebuilding Support Office/Peacebuilding Fund

(PBSO/PBF)

Submission Note
for the Immediate Response Facility (IRF)

(approximately 3 pages)

Country:

Summary:

	Total amount of request:
	

	Number of projects in request:
	

	Expected Start Date and Duration of Implementation1:
	

	Planning framework from which projects have been identified:
	

	Duration and total value of source plan:
	

1 Individual Projects should have a maximum duration of 12 months (in addition to time required to mobilize key project inputs).
A. Peacebuilding Context and Role of the UN System (Justification for Country Eligibility)
· Peacebuilding needs: briefly summarize the country’s progress and challenges in relation to the peace process, and any relevant recent events (eg agreements, communiqués, clashes, etc). Briefly describe the broader context (eg socio-economic, environmental, regional, etc situation).

· Peacebuilding opportunities: briefly describe on-going efforts by the UN system in supporting the country in general, and the peace process in particular.
B. Context of PBF Assistance

· Describe the needs assessment process and the resulting planning framework from which the projects were drawn. Ensure that you identify the timeframe covered by the plan and the total funding requirements of the plan. You may prefer to illustrate this information in chart form, eg.
	Programmatic Area
	Needs ($US)
	Amount pledged / received (and key donors)
	Gap

	
	
	
	

	
	
	
	

· Identify the resource gaps: describe the decision-making process through which projects were identified for PBF support, and how the results of PBF intervention will be integrated into the broader plan.
· Identify the key national and international stakeholders that were involved in the planning process, and their role in overseeing the plan’s implementation.
· In concrete terms, describe the foreseen catalytic effect of the PBF intervention in mobilizing national stakeholders in support of peacebuilding goals, and/or engaging sustained financial support for peacebuilding.

C.
Portfolio Allocation Table
Country:

Start Date and Duration:

Source Plan and Date of Plan:

	Project Title
	Recipient UN Organization
	PBF Priority Area
	Project Budget

(PBF funds only)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

D.
Projects
(please attach a project document using the PBF template for each project in the portfolio.)
 PRF – ELIGIBILITY REQUEST TEMPLATE TEMPLATE 2
United Nations Peacebuilding Support Office/Peacebuilding Fund

(PBSO/PBF)

Eligibility Request Template

for countries to access the Peacebuilding and Recovery Facility (PRF)

(approximately 3 pages)

Country: __________________________________

1. Peacebuilding Needs -- Background (Trends in political dimensions of conflict and socio-economic trends).
*
What is the current state of the peace process and the UN’s role? (Is the country on the Security Council agenda; peace agreement/ ceasefires within past five years; Coup/coup attempt or socio-economic or political disruption within past five years ; Violent clashes between divided identity groups, either recent or on-going; recent Peace Agreement (or reaffirmation of one), Joint Communique, etc; Regional/cross border threats, etc.)

*
Provide key economic indicators (eg on WB list of fragile states; ODA and ODA per capita; trends in aid; social data/MDGs) disaggregated by region, affected groups if available and relevant.
2. Opportunities for Peacebuilding. (Commitment from Government and partners with engagement of stakeholders; peacebuilding goals incorporated in national plans).

*
Are peacebuilding goals explicitly incorporated in existing national planning frameworks (eg UNDAF, PCNA/TRF, PRS, ISF, CAP, etc) and/or action plans
? Briefly summarize the conflict analysis that underpins the relevant plan.
*
Briefly describe the process through which priorities for the PBF programme will be drawn from these existing frameworks and/or and how PBF support will be integrated.

*
Summarize the consultative process – the discussions that have taken place with national authorities, and the role of the important stakeholders at national level (eg UN system, donors, civil society)

*
Identify the scope for PBF support to contribute to the SG’s broader peacebuilding goals (eg presence of UN Peace stabilization efforts; country is considering to come on to the agenda of the PBC)

3. Critical resource gaps (relevance to the two key objectives of the PBF)

*
What is the nature of the critical gap that PBF support would address? (eg the time lag before donor financing arrives in the early post-conflict stage, the lack of funding available for activities essential to early stability and recovery, etc.)

*
what is the planned catalytic effect of PBF support? (supporting the engagement of stakeholders either through generating sustained financial support from donors and/or mobilizing national stakeholders in support of peacebuilding)

*
include such relevant information as donor response rate to PRSP, CAP, PCNA/TRF, etc (% of plan funded); absence of MDTF’s and/or major donor programmes; OECD list of aid orphans; etc

4. Preliminary Risk Analysis

*
commitment of national partners

*
regional factors and/or outside actors

*
technical capacity (programmatic and implementation) of UN Recipent Agencies to design and implement projects with clear peacebuilding goals (past experience, current delivery and delivery rates for Recipient UN Organizations; availability of NGOs/CBOs with local field presence and/or relevant technical capacities)

*
absorptive capacity of national implementing partners (perhaps indicated by the size of major multi- and bi-lateral programmes)

 PRF – PRIORITY PLAN TEMPLATE

 TEMPLATE 3
United Nations Peacebuilding Support Office/Peacebuilding Fund

(PBSO/PBF)

Priority Plan Template

(approximately 5 pages)

Country:

Summary:

	Total amount of envelope requested:
	

	Start Date and Duration of Priority Plan Implementation1:
	

	PBF Priority and Outcome Areas covered by the Priority Plan:
	

1 The priority plan should provide a 24 month framework (in addition to specified start-up time). Projects under the priority plan should not exceed 18 months in duration. Funding under the priority plan should be fully allocated to projects within 12 months of the approval of the priority plan.
A. Peacebuilding Context and Role of the UN System

· Summarize the country’s progress and challenges in relation to the peace process. Summarize any relevant recent events (communiqués, clashes, etc).

· Briefly describe on-going efforts by the UN system in supporting the peace process and the planning and coordination frameworks that are in force, including the main elements of the conflict analysis that underpins them.
B. Strategic Framework

PBF Priority Areas
· Describe the needs assessment process and the resulting planning framework from which the priorities were drawn eg (UNDAF, PRSP, PCNA/TRF, ISF, etc), including its timeframe and total funding requirements. Briefly describe how PBF priorities were identified within the framework, and how the results of PBF intervention will be integrated into the framework. [Where such broader frameworks do not exist or are not current, describe the conflict analysis within the political, socio-economic, environmental, etc context(s), and the resulting peacebuilding needs assessment that informed the priority-setting exercise.]

· Identify the jointly-determined priorities within the framework of the PBF Priority Areas and Outcomes (see section F below for further guidance).

PBF Objectives
· In concrete terms, describe the foreseen catalytic effect of the programme in mobilizing national and international stakeholders in support of peacebuilding activities, and/or engaging sustained financial support for peacebuilding.

· Identify the resource gaps that are a critical impediment to furthering the peace process and how the programme addresses them.

PBF Principles
· Describe the joint UN-Government decision-making process employed to prepare the Priority Plan, including the steps taken to ensure that other donor funds are not immediately available and/or appropriate to fund the proposed activities. Describe the progress towards creating a Joint Steering Committee (JSC) to manage the PBF-funded programme. Be sure to describe the role of all the important stakeholders at country level, including UN System, national authorities, donors, NGOs/CSOs. If thematic or sectoral teams were used, describe their role.

C. Monitoring and Evaluation Plan

· Describe the country-level M&E plan that will be instituted, including the key indicators that will form the basis of the plan. Two or three key results indicators must be identified for each Priority Area in the plan. Please also include these indicators on the budget table (see section F below). (Please refer to the PBF Results Framework for guidance in establishing the M&E plan, to ensure that it fits into the Fund’s Global M&E requirements).Describe briefly how M&E is going to be carried out at the level of the Priority Plan.

D. Project Ideas
· (This section provides an indication of how the Priority Plan will be operationalized, including some brief preliminary project ideas. It should include 1 – 3 brief project ideas for each PBF Priority Area identified in the Priority Plan.)
E. Risks

· Assess the risks that may jeopardize the implementation of the Priority Plan and measures that will be taken to mitigate them. Assessed risks must include the following issues: engaging stakeholders (sustaining financial support, mobilizing national stakeholders); implementation rates for other components of the broader planning framework; the implementation capacity of Recipient UN Organizations and Implementing Partners; access and security; other relevant issues.

F. Budget

· An indicative budget allocation summarizes the Priority Plan and should be submitted in the following format:

Indicative Budget Allocation:

	PBF Priority Area
	PBF Outcomes
	Results Indicators
	Indicative Budget

	Activities designed to respond to imminent threats to the peace process, support for the implementation of peace agreements and political dialogue, in particular in relation to strengthening of national institutions and processes set up under those agreements.

(projects that are primarily targeted at supporting key activities that facilitate smooth implementation of peace agreements (e.g. security and justice sector reform and DDR) and/or those facilitating formal political dialogue)
	(Use PBF Outcomes to organize this column. See PBF Results Framework (available on the website))
	(identify at least two concrete indicators per priority area)
	(budget allocation may be by Priority Area. If available, provide more detailed allocation projections).

	Activities undertaken to build and/or strengthen national capacities to promote coexistence and peaceful resolution of conflict and to carry out peacebuilding activities.

(projects that are primarily targeted at building or strengthening human capacities in government and/or civil society, as well as autonomous institutions to achieve peacebuilding objectives)
	
	
	

	Activities undertaken in support of efforts to revitalize the economy and generate immediate peace dividends for the population at large.

(projects that are primarily aimed at achieving a rapid, direct, and visible impact on the livelihood of target populations
	
	
	

	Establishment or re-establishment of essential administrative services and related human and technical capacities.
(projects that are primarily targeted at providing the necessary equipment, supplies and/or infrastructure to the government to enable it to provide essential administrative services)
	
	
	

	Total (USD)
	
	
	

 PRF – PROJECT TRANSMITTAL FORM

TEMPLATE 4
(to be sent to the UNDP/MDTF office with fully signed prodoc from JSC)
United Nations Peacebuilding Support Office/Peacebuilding Fund

(PBSO/PBF)

Project Transmittal Template

for approval by the Joint Steering Committee under the Peacebuilding and Recovery Facility (PRF)
	Part A. Meeting Information

To be completed by the PBF Secretariat

	Date of Meeting:
	Recipient UN Organization:

	Priority Area:
	Total PBF Budget:

	Part B: Project Summary

To be completed by the Recipient UN Organization

	From:

Head of UN Recipient Organization

	Date of Submission:

	Contact:

Telephone number, email
	

	Proposed Project, if approved, would result in:

 FORMCHECKBOX

New Project / Joint Project
 FORMCHECKBOX

Continuation of previous funding

 FORMCHECKBOX

Other (explain)
	Proposed Project resulted from:

 FORMCHECKBOX

National Authorities initiative within Priority Plan
 FORMCHECKBOX

UN Agency initiative within

Priority Plan
 FORMCHECKBOX

 Other (explain)

	Project Title:

	Total Project Budget:

	PBF amount requested:

	Amount and percentage of indirect costs requested:

	Projected Annual Commitments:
	2008

$
	2009

$
	2010
$

	Projected Annual Disbursements:
	2008

$
	2009

$
	2010
$

	Narrative summary of Project
Not to exceed 500 words

	1. Background

[Provide brief and concise information on the background of the project. Indicate how it originated, refer to request endorsement or approval by relevant national authorities etc. If extension of existing project, provide information on original project, such as number, project amount, date of approval.]

2. Purpose of Proposed Project
[Detail key outcomes, outputs, from project cover sheet and attach detailed project document following PBF template]

	Part C: Technical Review

To be completed by the PBF Secretariat on behalf of the Technical Advisory Panel

	Composition of Technical Advisory Panel:

Provide names, titles and organizational affiliation of Panel members

	Technical Review Date:

	Evaluation of Proposal by the Technical Advisory Panel
Provide concise summary evaluation of proposal and recommendations (detailed criteria provided below):

	
	i) General principles and selection criteria
	

	(a)
	Is the Project explicitly based on PBF Priority Plan?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(b)
	Does the project build capacity within national institutions?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(c)
	Does the project promote and ensure national and local ownership?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(d)
	Does the organization and implementing partner(s) have the appropriate system to deliver expected results (also looking at earlier performance and project delivery)?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(e)
	Does the project avoid duplication of and significant overlap with the activities of other actors?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(f)
	Does the project use strategic entry points that respond to immediate needs and yet facilitate longer-term improvements?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(g)
	Does the project build on existing resources, capacities, strengths and experience?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(h)
	Can the Project be completed within 24 months?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	
	ii) Relevance to peacebuilding criteria
	

	(a)
	Are peacebuilding and reconciliation aspects adequately addressed by the proposal?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(b)
	Are related gender dimensions taken into account and adequately addressed by the proposal?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	
	iii) Project design criteria
	

	(a)
	Are the activities appropriate, practical, and consistent with the expected results?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(b)
	Are risks taken into account and is this analysis reflected in the structure and design of the logframe?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(c)
	Has the role of partners been identified and is their level of involvement and participation in the project satisfactory?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(d)
	Does the proposal include realistic provisions for monitoring and are the indicators at impact, outcome and output level adequate?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	
	iv) Impact and Sustainability
	

	(a)
	Is the project likely to have a tangible/measurable impact on its target groups, especially in terms of building peace and reconciliation?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(b)
	Is the project likely to have multiplier effects, including scope for replication and/or extension?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	(c)
	Does the proposal have mechanisms to ensure that it is sustained beyond the end date and PBF support?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	Part D: Administrative Review

To be completed by the PBF Secretariat

	PBF Secretariat Review Date:

	Check on Project Document Content
· Signed Cover Page (first page)

Yes FORMCHECKBOX
 No FORMCHECKBOX

· Logical Framework

Yes FORMCHECKBOX
 No FORMCHECKBOX

· Project Justification

Yes FORMCHECKBOX
 No FORMCHECKBOX

· Project Management Arrangements

Yes FORMCHECKBOX
 No FORMCHECKBOX

· Risks and Assumptions

Yes FORMCHECKBOX
 No FORMCHECKBOX

· Budget

Yes FORMCHECKBOX
 No FORMCHECKBOX

· Indirect Support Cost (7%)

Yes FORMCHECKBOX
 No FORMCHECKBOX

· Progress Report (for supplementary funding only)
Yes FORMCHECKBOX
 No FORMCHECKBOX

	Part E: Decision of Steering Committee

To be completed by the PBF Secretariat and signed by PBF Steering Committee co-chairs

	Decision of the PBF Joint Steering Committee

 FORMCHECKBOX

Approved for a total budget of $_________

 FORMCHECKBOX

Approved with modification/condition

 FORMCHECKBOX

Deferred/returned with comments for further consideration

 FORMCHECKBOX

Rejected

	Comments/Justification

	[Name]
Government Co-Chair, PBF Joint Steering Committee

Signature

Date

	[Name]
UN Co-Chair, PBF Joint Steering Committee

Signature

Date

	Part F: Administrative Agent Review

To be completed by the Administrative Agent

	Action taken by the Administrative Agent: MDTF Office, UNDP

 FORMCHECKBOX

Project consistent with provisions of the PBF Memorandum of Understanding and Standard Administrative Arrangements with donors

	Bisrat Aklilu,

Executive Coordinator, MDTF Office, UNDP

Signature

Date

PBF – PROJECT DOCUMENT

TEMPLATE 5

NB Signature boxes vary for IRF and PRF submissions

[image: image1.png]

PEACEBUILDING FUND
	Project Title:
	
	Recipient UN Organization:

	Project Contact:

Address:

Telephone:

E-mail:
	
	Implementing Partner(s):

	Project Number:

To be completed by UNDP MDTF Office
	
	Project Location:

	Project Description:

One sentence identifying issue/problem tackled and peacebuilding or peace consolidation process addressed

	
	Total Project Cost:

Peacebuilding Fund:

Government Input:

Other:

Total:

	
	
	Project Start Date and Duration:

	Gender Marker Score
: ___

Score 3 for projects that are targeted 100% to women beneficiaries and/or address specific hardships faced by women and girls in post-conflict situations;

Score 2 for projects with specific component, activities and budget allocated to women;

Score 1 for projects with women mentioned explicitly in its objectives, but no specific activities are formulated nor is a budget reserved; and

Score 0 for projects that do not specifically mention women.

	PBF Priority Area(s) and Outcomes:

(use PBF results framework to identify PBF priority area. Sample PBF outcomes are also included in the results framework).

	Outputs and Key Activities:

Paragraph outlining essential details of the programme/project

PROJECT DOCUMENT COVER SHEET

	(for PRF-funded projects)

	Co-chairs of the Joint Steering Committee

	Replace with:

Name of Senior UN Representative

Signature

Title

Date & Seal
	Replace with:

Name of Government Representative
Signature

Title

Date & Seal

	Recipient UN Organization(s)

	National Implementing Partner(s)

	Replace with:

Name of Representative

Signature

Name of Agency

Date & Seal
	Replace with:

Name of Head of Partner

Signature

Name of Institution

Date & Seal

	Replace with:

Name of Representative

Signature

Name of Agency

Date& Seal
	Replace with:

Name of Head of Partner

Signature

Name of Institution

Date & Seal

	(for IRF-funded projects)

	Recipient UN Organization(s)
Replace with:

Name of Representative

Signature

Name of Agency

Date & Seal
	National Implementing Partner(s) (as relevant)
Replace with:

Name of Head of Partner

Signature

Name of Institution

Date & Seal

	Peacebuilding Support Office (PBSO)
Name of Representative

Signature

Peacebuilding Support Office, NY

Date& Seal
	Representative of National Authorities

Replace with:

Name of Government Counterpart

Signature

Title

Date & Seal

COMPONENT 1: Situation Analysis
(note: for IRF submissions this component may be skipped if the information is already contained in the IRF submission template.)
Minimum one paragraph, suggested maximum one page.

COMPONENT 2: Narrative Section: Project justification
(note: for IRF submissions this component may be skipped if the information is already contained in the IRF submission template.)

1. Describe the project’s direct and immediate relevance to peacebuilding, and elaborate the link to the strategy in the Priority Plan, including the PBF Priorities and Outcomes that it targets. (See the PBF Results Framework).

2. Describe the critical gaps in international funding for peacebuilding that the project fills: eg. the time-critical nature of the project and the unavailability of timely alternative funding; the lack of available funding for specific peacebuilding activities, etc.
3. Identify the catalytic effect of the project on the engagement of stakeholders in the peacebuilding process, including:

i. Sustained financial support for peacebuilding activities from the broader international community; and/or
ii. Mobilization of National stakeholders in support of peacebuilding activities (describe clearly and concretely what the project expects to achieve towards this end).
COMPONENT 3: Logical Framework (including implementation strategy)
1. Describe the project’s sustainability strategy (including an existing funding commitment or concrete steps that will be taken to ensure follow-up funding to sustain the project’s impact), and/or an exit strategy.

2. A logical framework is required. The following log frame format is recommended:

Part 1 (Strategic Level):
	PRIVATE
Objectives
	Measurable indicators/Targets
	Means of verification
	Important assumptions

	PBF Priority Area

Refer to the PBF Results Framework
	Quantitative ways of measuring or qualitative ways of judging timed achievement of goal
	Cost-effective methods and sources to quantify or assess indicators
	External factors necessary to sustain objectives in the long run

	PBF Outcome(s)

The immediate impact on the project area or target group. Refer to the PBF Results Framework for suggestions.
	Quantitative ways of measuring or qualitative ways of judging timed achievement of purpose (at least 2 per PBF Outcome)
	Cost-effective methods and sources to quantify or assess indicators

	(Immediate Objective to Development Objective)
External conditions necessary if achieved project purpose is to contribute to reaching project goal

	OUTPUTS:
The specifically deliverable results expected from the project to attain the objectives.
	Quantitative ways of measuring or qualitative ways of judging timed production of outputs

	Cost-effective methods and sources to quantify or assess indicators
	(Outputs to immediate objective)
Factors out of project control which, if present, could restrict progress from outputs to achieving project objectives.

Part 2 (Implementation Level): This table describes what will be implemented, by whom, how, and how much.
PBF Outcome: (One table for each PBF Outcome)
	Main ActivitiesPRIVATE

	Inputs
	Rough Cost Estimate (optional)
	Person(s) responsible for mobilizing inputs

	Eg. 1. Police training
 2. Community Dialogue
	Consultant
Subcontract w/NGO
Project Manager (1/2 time)
	$50,000
$300,000
$75,000
	Project Manager
Project Manager/RUNO
Recipient UN Organization

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

COMPONENT 4: Budget

The budget should utilise the Standard Format* agreed by UNDG Financial Policies Working Group with necessary modifications to suit the expected PBF project activities. The use of the budget format is mandatory since it allows the UNDP MDTF Office as the Administrative Agent of the PBF to consolidate and synthesize the periodic financial expenditure reports that will be submitted by Recipient UN Organizations.

Recipient UN Organizations are encouraged to attach a copy of the project budget in the standard format for their organization to facilitate review.

	PBF PROJECT BUDGET

	CATEGORIES
	AMOUNT

	1. Supplies, commodities, equipment and transport
	

	2. Personnel (staff, consultants and travel)
	

	3. Training of counterparts
	

	4. Contracts
	

	5. Other direct costs
	

	Sub-Total Project Costs
	

	Indirect Support Costs**
	

	TOTAL
	

*
See the UNDG Harmonized reporting to Donors for Joint Programmes approved in 2006 and available on http://www.undg.org/docs/9442/Explanatory-Note---Annex-D.doc.
**
The rate shall not exceed 7% of the total of categories 1-5, as specified in the PBF MOU and should follow the rules and guidelines of each recipient organisation. Note that Agency-incurred direct project implementation costs should be charged to the relevant budget line, according to the Agency’s regulations, rules and procedures.
COMPONENT 5: Management Arrangements
A brief description of project implementation arrangements to ensure the cost-effective and efficient attainment of the outputs identified in the logical framework.
Project implementation and supervision arrangements
· Indicate the in-country capacity of the Recipient UN Organization, and the capacity of the national (or locally-based) implementing partner(s)
· Identify the main local stakeholders, how they are affected by the project, and how they have been consulted

Coordination arrangements

· Identify the structure or mechanism responsible for monitoring the plan from which the project has been drawn, and its role in overseeing project activities

· Describe how the project will be coordinated with other on-going or planned projects

COMPONENT 6: Monitoring and evaluation

Systems for project monitoring, including lesson learned, and impact assessment, including what data will be collected, how, how often, and who will be in charge. Recipient UN Organizations should ensure that the plan fulfils Global PBF M&E requirements, as detailed in the Priority Plan. See also the PBF Results Framework for guidance.
COMPONENT 7: Analysis of risks and assumptions
Key assumptions with regard to external factors that are outside project control but nevertheless necessary to the achievement of project outputs and purpose should be stated in the log frame.

· Assess main potential causes of failure, including security, and their likelihood of occurrence, and the seriousness of consequences that would be suffered;

· Options considered and the steps taken in project design and implementation to address, and minimise or mitigate the potential risks;
· Any undertakings or agreements made with partners that impact on project implementation including monitoring of agreements; the implications of non-compliance.

Annex I: Project Summary and Status Updates – Part One and Part Two

The completion of a standardised Project Summary template and subsequent Project Status Updates are required for posting on the PBF website (www.UNPBF.org). See Annex II.

PEACEBUILDING FUND

ANNEX I

PROJECT SUMMARY

	Project Number & Title:
	PBF/

	Recipient UN Organization:
	

	Implementing Partner(s):
	

	Location:
	

	Approved Project Budget:
	

	Duration:
	Planned Start Date: Planned Completion:

	SC Approval Date:
(Actual Dates)
	
	MDTF Funds Transfer
	
	Project Activities Start Date
	

	Project Description:
	

	PBF Priority Area:
	

	PBF Outcome:
	

	Key Project Activities:
	

	Procurement:
	

QUARTERLY PROJECT UPDATE

	Period covered:
	

	Project Number & Title
	PBF/

	Recipient UN Organization:
	

	Implementing Partner(s):
	

	JSC Approval Date:
	

	Funds Committed
:
	
	% of Approved:
	

	Funds Disbursed
:
	
	% of Approved:
	

	Forecast Final Date:
	
	Delay (Months):
	

	Outcome/Indicators:
	Achievements/Results:
	Challenges (incl. expected effect on project results):

	
	
	

	
	
	

	
	
	

	
	
	

PRF – MONITORING MATRIX

REFERENCE 1
	 Monitoring and evaluation of Individual PBF projects

	What do we monitor?
	Why do we monitor?
	Who is responsible?
	When and how?

	-Progress to target

(output/activity completed)

-Estimate delivery ($)

-Achievements

-Challenges
	-Check project relevance and assess risks

-Align project design

-Collect data for reporting

-Assess results at beneficiary level

-Draw lessons learned
	-RUNO prepares quarterly updates and annual narrative and financial reports for MDTF Office and JSC/PBF Secretariat

-PBF Secretariat ensures compliance

	-Quarterly updates according to UNDG format

-Annual consolidated narrative and financial project progress reports

-JSC/PBF Secretariat monitoring visits

-PBSO compiles full quarterly project progress report for PBC and donors

	What do we evaluate?
	Why?
	Who?
	When and how?

	-Relevance, efficiency, effectiveness, impact, sustainability (not all projects are evaluated; depends on the policies, rules and regs of the RUNO)
	-Accountability and transparency

-Assess catalytic effect of the PBF
	-Independent evaluator recruited by RUNO
-Lead: RUNO reports to MDTF Office

-PBF Secretariat supports process

-JSC discusses results
	-Upon completion of project

-Use UNDG evaluation formats

-Consider geographic or sector clustering of project evaluations

	Monitoring and evaluation of country-level PBF project portfolio

	What do we monitor?
	Why do we monitor?
	Who is responsible?
	When and how?

	PB priorities set in the Priority Plan:

-Progress to target

-Results oriented

-Allocation of resources

-Gap analysis
	-Catalytic effect, both in strategic PB programming and financial sustainability

-Check capacity built, geographic and/or thematic complementarity

-Lessons learned for PBF in-country and PBF Global

-Effect on population and national ownership
	-Lead: JSC with support from PBF Secretariat
-Participation of project teams

-PBSO ensures compliance

	-Six monthly in JSC meeting

-Thematic or geographic workshops

-Field trips by JSC members

	What do we evaluate?
	Why?
	Who?
	When and how?

	Mid-term evaluation to assess relevance, efficiency, effectiveness and sustainability of PBF in-country
	-Same purpose as monitoring, only this report is independent and aims to be shared with wide audience to generate interest for next phase
	-Coordinated by JSC and PBF Secretariat, in close consultation with PBSO, Government and UNCT
	Mid-term

PBF – RESULTS FRAMEWORK (with examples)

REFERENCE 2
UN Peacebuilding Fund Results Framework Outcomes and Example Indicators as of September 2009

	Priority Area 1. Support to Implementation of Peace Agreements and Political Dialogue

	PBF Outcomes

	Example Indicators

	Indicative Means of Verification

	1. Technical and human capacity of the national armed forces and police (re)build with special attention to equipping and skill training to promote strict adherence to the Constitution, discipline, civic education, professionalism and human resource management.
	· Improved discipline and performance of police, e.g. reduction in crime rates, human rights violations

· Improved efficiency in State security institutions

· Increased responsiveness of law enforcement institutions protecting safety to local people and RoL

· Strengthened capacity of corrections system and reduced break-outs and reduced recidivism

· Increased civilian oversight of security and justice sectors

· Sense of increased physical security among population
	· Analysis of PBF project progress reports and results frameworks
· Data on separation of civilians and security personnel
· Public opinion surveys

· Security updates DPKO

	2. Judiciary system is strengthen through equipping, staffing and training of Office of the Magistrate and courts to establish credibility, professionalism, independence, and efficiency in the judiciary system and inclusive law reform in order to institute rule of law.
	· Reduced court case backlog
· Reduced average remand periods and prison overcrowding
· Enhanced access to judicial services around the country

· More transparent court case ruling, reducing corruption

· Improved citizens perceptions of judicial/legal system

· Law reform eliminates gender discrimination (CEDAW, SC1325, 1820, property, inheritance etc)
	· MoJ data on court caseload and prisons

· UNIFEM reports on case decisions and law reform

· Perception surveys, MDG data

· Transparency Int. data

	3. Ex-combatants, militia and youth at risk are disarmament and reintegrated.

	· Government met national targets set for DDR of specific groups

· Successful delinking of individuals from former fractions and/or hotspot areas (illegal resource exploitation)

· % of trainees with occupation (self-employment or jobs)

· Growing confidence and participation in democratic system (e.g. vote, inter-act with gov officials, conflict mediation skills)

· Acceptance in the communities to which they returned

· Ratio of male/female ex-combatants reintegrated
	· DPKO reports of hot spot areas

· WB/ ILO employment reports

· Election monitoring reports

· Impact assessments

· Community surveys

	4. Political dialogue facilitated during imminent threats to the peace process to come to negotiated solutions and sustain the implementation of the peace process/ agreement
	· % of peace agreement provisions being implemented; technical quality of provisions

· Level of participation of civil society organizations in the negotiation, signing and monitoring of peace agreements

· Agreement on DDR of remaining combatant groups / militias
	· CSCW (Prio) power-sharing papers
· PBC ISF monitoring results
· DPA reports

	Priority Area 2. Promote coexistence and peaceful conflict resolution

	PBF Outcomes
	Example Indicators
	Indicative Means of Verification

	5. National reconciliation processes that promote culture of inclusion and peaceful resolution of conflicts are strengthened and the most urgent human rights legacies of the conflict addressed, including responsible media.

	· Increased no. initiatives of collaboration and effective consensus-building among leaders

· National and local capacities to address disputes and/or emerging conflicts enhanced

· Effective implementation of TRC agreements

· Independent, non partisan media, respecting diversity

· Representative participation of women in dialogue, conflict resolution and peacebuilding process
· Enhanced cross-cultural understanding among youth
	· Analysis of PBF project progress reports and results frameworks
· UNDP/BCPR reports

· Opinion surveys
· WB: Social Capital Assessment

· Int. Crisis Group updates

· Press Freedom index (RWB)

	6. Good governance, transparency of public financial management improved and corruption addressed, e.g. through support of peaceful, free and fair election processes, enhanced local governance capacity and decentralization of authority, as well as to initiatives that promote accountable civilian leadership and proper parliamentary oversight.

	· Instances of effective policy coordination and improved staff skills in coordination ministries

· Government shows conflict sensitive capacity in drafting development plans

· Submission of policies and national plans for approval by relevant indigenous institutions
· Investments in state-building reduce state fragility and strengthen its conflict management capacity
· Voter turn-out rates / reduction of election related violence
· Civil society monitoring of budget transparency and gender
· Active anti-corruption body rules and acts on cases
· Improvement of perceptions of utility of government
	· Government and UN reports

· World bank reports

· Transparency International index

	7. Exercising of fundamental human rights by general public improved to redress enduring practices of political and economic exclusion, e.g. through support to institutional HR mechanisms, safeguard and oversight arrangements for the promotion of fundamental human rights

	· Increased access to justice mechanisms

· Dedicated, autonomous Human Rights, Land etc. Commissions settle disputes and manage conflicts in transparent and timely fashion at national and local levels

· Increased participation of marginalized groups in decision-making

· % of women testimonies in TRC
	· Human rights group reports

· Humanitarian cluster indicators

· HRW and AI reports

	8. Women are empowered to overcome specific post-conflict hardship (e.g. psychical and economic security, political participation) and to end gender-based violence and discrimination

	· No. of women accessing services providing protection, including psychosocial support

· Reduction of incidents of gender based violence

· Increased access to economic resources for women headed households (inheritance, land rights etc)

· % of women parliamentarians stable or increasing

· Law reform eliminates gender discrimination (CEDAW, SC1325, 1820, property, inheritance etc)
	· UNIFEM reports

· Media reports on women’s initiatives

· Legislative reform

	Priority Area 3: Revitalise the economy and immediate peace dividends

	PBF Outcomes
	Example Indicators
	Indicative Means of Verification

	9. Youth empowerment and job creation programmes incorporated in government ministeries to overcome persistent and pervasive unemployment that pose an ominous threat to the stability of post-conflict societies.

	· No. of community service projects completed (water, drainage, road repair etc), providing skill training and income opportunities for youth

· Vocational training centres providing quality trainings

· No. Youth employed, incl. male/female ratios

· Enhanced capacity of youth to interact with local government officials and access economic services
	· Analysis of PBF project progress reports and results frameworks
· ILO employment reports

· UNDP youth reports

	10. Early revitalisation of the economy, e.g. though promotion of partnerships with private sector to develop micro enterprises and youth employment schemes; revitalizing agricultural sector, technical support to design more inclusive and sustainable policies for the management of natural resources, etc.

	· Increased investment of private sector, e.g. numbers of new jobs and businesses created

· Domestic financial services (incl. micro-credit) are provided

· Agreement on sustainable exploitation of national resources in line with global treaties

· Effective resolution of land disputes (property rights) to resume agricultural production

· Equal rights to economic assets for women
	· ILO/WB reports

	11. Communities affected by conflict are protected and reintegrated in the communities, incl. internally displaced people, refugees and victims of gender based violence; peace dividends generate general confidence in the peacebuilding process.
	· Sustainable livelihood opportunities provided to conflict affected populations, especially women headed households

· no. of children to access services

· Number of people accessing psychosocial support
	· Humanitarian cluster indicators
· UNICEF reports

	Priority Area 4: (Re-)build essential administrative services and infrastructure

	PBF Outcomes
	Example Indicators
	Indicative Means of Verification

	12. Essential functions and related technical capacity of crucial government institutions built to assume their basic service delivery duties effectively
	· Number of people using key services in targeted areas

· Number of communities with increased access to services in targeted area

· Increased access to government services in rural areas
	· Analysis of PBF project progress reports and results frameworks
· Government data on basic services

	13. Basic infrastructure and services restored and expanded (energy, safe drinking water and proper sanitation, transportation), which are often available only to limited number of households in urban centres only.

	· Improved delivery of basic services by government

· Number of people using reconstructed infrastructure

· Access to basic services of previously excluded groups

	· Quantification of reconstruction effort (e.g. Africa Results Matrix: Kms of road, no. of water points, kms of irrigation channel)

· Health statistics

Illustrative Examples of Project Outcomes in the PBF Results Framework

As peacebuilding strategies are tailored to the specific needs that vary in every post-conflict country, the TOR of the Fund identifies only four main priority areas in its scope. However, there is usually a series of common and immediate needs that require support and a retro-active analysis of nine PBF Priority Plans and 92 approved project documents in June 2009 resulted in thirteen outcomes that form the basis of the PBF results framework. Some examples of projects approved under each priority area include:

Priority Area 1. Support to the implementation of peace agreements and sustained political dialogue

1. (Re)build technical and human capacity of the national armed forces and police with special attention to equipping and training of skills to promote strict adherence to the Constitution, discipline, civic education, professionalism and human resource management.

2. Strengthen the judiciary through equipping, staffing and training of Office of the Magistrate and courts to establish credibility, professionalism, independence, and efficiency in the judiciary system and inclusive law reform in order to institute rule of law.

3. Support disarmament and reintegration of ex-combatants, militia and youth at risk.

4. Fund facilitation of political dialogue at times of imminent threat to the peace agreement to come to negotiated solutions and sustain the implementation of the peace process/ agreement

Examples of PBF programmes in the priority area of implementing peace agreement and facilitating political dialogue are:

· Security sector: Meet critical short-term requirements, which often include improving the coordination and operational capacities of the security agencies, in particular the police and the armed forces to provide effective protection and thereby ensure national and human security objectives.

· Judiciary: Equip and staff the judiciary (judges, prosecutors and public defenders) and provide legal training to build the technical and human capacity to prevent delays in trials and significantly reduce the backlog of outstanding cases.

· Improve the corrections system and strengthen coordination arrangements of key ministries and agencies involved in the administration of justice, such as the Ministry of Justice, Internal Affairs, the Office of National Security and the National Human Rights Commission, including refurbishing of correction facilities and training in modern prison management standards.

· DDR: Build national capacity to launch Early Warning and Tracking Response System and monitor Small Arms and Light Weapons (SALW) control.

· Improve capacity and visibility of the CDTC (Commission Technique de Désarmément Civil), formulate strategy for the collection of arms and create better understanding of the risks of the proliferation of small arms and their impact on peace.

· Political dialogue: Emergency funding of political dialogues to mediate emerging conflicts, if necessary with third party involvement (Guinea, CAR) or at neutral location outside the country (CIV).

Priority Area 2. Support to national efforts to build and strengthen capacities that promote peaceful coexistence, good governance and national reconciliation

To prevent conflicts from reigniting, root causes of the conflict need to be addressed to bolster good governance, promote national dialogue and reconciliation, and end corruption, impunity and denial of basic human rights. To this end, the PBF supports a wide range of activities to:

5. Strengthen national reconciliation process that promote culture of inclusion and peaceful resolution of conflicts and address the most urgent human rights legacies of the conflict, including responsible media.

6. Strengthen good governance, improve transparency of public financial management and address corruption, e.g. support free and fair election processes, enhance local governance capacity and promote decentralization, to initiatives that promote accountable civilian leadership and proper parliamentary oversight, etc

7. Improve access to/ exercising of fundamental human rights to redress enduring practices of political and economic exclusion, incl. support to institutional mechanisms, safeguards and oversight arrangements for the promotion of fundamental human rights

8. Empower women to overcome specific post-conflict hardship (e.g. psychical and economic security, political participation) and to end gender-based violence and discrimination

Examples of PBF programme support to good governance, peaceful coexistence and national reconciliation include:

· National dialogues: formation of national frameworks for dialogue among all actors of society (parliament, locally elected officials, Government, political parties, civil society) to develop broad national peacebuilding strategies and consolidate the young democracy.

· Support effective implementation of the Truth and Reconciliation Commission’s recommendations through equipping and training the newly established National Human Rights Commissions.

· Promote sports related projects to engage youth in national reconciliation processes and link these up to the International Olympic Committee and relevant UN initiatives.

· Democratic governance: strengthen the technical and human capacity of national institutions for electoral support, voter registration, adherence to agreed codes of conduct and greater involvement of civil society, particularly youth and women organizations.

· To foster efficient and accountable local administration systems to counter the sense of disenfranchisement amongst citizens that grew since the years leading up to the conflict.

· Reinforce mechanisms to eliminate corruption and related offences, by making the Anti-corruption Brigade and Courts operational so as to perform duties correctly and begin to rebuild trust between the state and the citizens by improving transparency.

· Civil society and private sector: enhance broad-based participation of civil society and private sector in the country’s reconstruction and reconciliation, in line with the policies of the UN Global Compact, through promotion of dialogue between all social groups, particularly women’s organizations, and strengthening coordination with government and other stakeholders to complement efforts aiming at increasing local ownership and ending impunity and corruption.

· Human rights: improve access to basic rights by support to efforts to reduce the high number of cases adjudicated by traditional justice systems, e.g. chieftaincy-structure of power in rural areas, which requires resolving contradictions between aspects of customary law and basic human rights, gender-based discrimination and codification of customary law.
· Women: Mitigate impact of conflict on women and strengthen the role of women in the communities through effective participation in the peace building process, including capacity building of women’s organizations in community reconciliation and improved protection of women against gender-based violence.
PriorityArea 3: Early economic recovery and immediate peace dividends
9. Support youth empowerment and job creation programmes to overcome persistent and pervasive unemployment that pose an ominous threat to the stability of post-conflict societies

10. Promote sustainable employment generation, e.g. though promotion of partnerships with private sector to develop micro enterprises and youth employment schemes; revitalizing agricultural sector, technical support to design more inclusive and sustainable policies for the management of natural resources, etc

11. Support protection and reintegration of communities affected by conflict, including internally displaced people, refugees and victims of gender based violence, providing quick dividends and generate confidence in the peacebuilding process.

Examples of PBF support to initiatives to address youth unemployment and exclusion:

· Youth: Create and partner with a Ministry of Youth to formulate National Youth Strategy. E.g. establish Youth Employment Secretariat and develop youth enterprise schemes and job creation, including promotion of micro-businesses and provision of vocational training.

· Apply a gender equality focus in all income generating and training activities to overcome significant gender disparities in education and literacy.

· Economic empowerment: Promote participation and visibility of youth in community- and social cohesion building activities by hiring youth with no schooling or jobs as part of community reconstruction projects to increase their economic independence through provision of vocational training, access to loans and income.

· Promote participation of micro enterprise in peacebuilding, by publishing guides on small and micro enterprises entrepreneurial practices, create structures for exchange of experiences between private economic actors and the public sector and create strategic partnerships.

· War-affected populations: Resolve bottlenecks to protect people affected and/or displaced by conflict and reintegrate them in society (e.g. through support to national commissions for land dispute settlements and to peace volunteer scheme to assist conflict affected ethnic minority groups to return to and rebuild their homes)

· Resettle and reintegrate IDP families in their properties or communities, who had sought refuge on army compounds; subsequently start refurbishing army barracks and begin process of reforming and professionalizing the Armed Forces.

Priority Area 4: (Re-)building of essential government services and related technical and human capacities

12. Restore essential functions and related technical capacity of crucial government institutions to assume their basic service delivery duties effectively.

13. Assist Government Ministries in rehabilitation and expansion of basic infrastructure (energy, safe drinking water and proper sanitation, transportation) that is often available only to limited number of households in urban centres only

Examples of PBF support to rebuilding essential basic services and infrastructure include:

· Training of civil service staff and temporary payment of salaries and recurrent costs.

· Support civil service reforms to develop skills and mechanisms for accountability and responsiveness to people’s needs, particularly the needs of disadvantaged and vulnerable groups, and to address the imbalanced gender and age profile of the civil service.

· Infrastructure: Strengthen the rule of law in National Defence Force through barracking of armed forces away from densely populated urban neighbourhoods to reduce the violations of Human Rights towards the civil population and create environment to improve the discipline and professionalism of the Force.

· Quick improvement of the living conditions of the armed forces through the provision of basic water and sanitation facilities in three main barracks in the capital to enhance stability and improve its operational capacity.

· Build or refurbish and equip 32 communal courts around the country to promote human rights, rule of law and peaceful conflict resolution and address impunity and corruption.

· Restore electricity, water supply and sanitation in essential government offices.

Activities that can not be funded from PBF in this category include:

· Arrears in civil servants’ and armed forces salaries;

· Fuel to temporarily power generators;

General sector studies, feasibility studies etc.
REFERENCE 3

Terms of Reference and Rules of Procedures for the Joint Steering Committee
This TOR/ROP example, drawn from an actual PBF country, is among the most detailed and functional yet elaborated for the PBF, and can serve as a helpful guide to newly forming JSCs.

TERMS OF REFERENCE AND RULES OF PROCEDURE

FOR THE (COUNTRY NAME) PEACEBUILDING FUND (PBF)

JOINT STEERING COMMITTEE (JSC)
Introduction

The (insert country name) Peacebuilding Fund Joint Steering Committee (JSC) is established to oversee and coordinate the operations of the Peacebuilding Fund (PBF) in (insert country name) in accordance with the Terms of Reference (ToR) of the Peacebuilding Fund of 22 August 2006 and within the framework of (insert country name)’s approved Priority Plan. These JSC ToR and Rules of Procedure (RoP) are designed to guide and facilitate the work of the JSC in (insert country name) articulating:

· The structure and composition of the JSC

· The responsibilities of the JSC

· Mechanisms and procedures for decision-making

· Structure and functions of the PBF Secretariat in the Ministry of Internal Affairs and the

Technical Advisory Panel (TAP)

· Related documents including submission, evaluation criteria and reporting forms (as Annexes)

I. Terms of Reference

1. Role of the Joint Steering Committee

The JSC will provide strategic guidance and oversight as well as make decisions on the allocation of the PBF at the country level. The JSC makes decisions by consensus and is co-chaired by the Minister of Internal Affairs and UNMIL (Deputy Special Representative of the Secretary-General for Recovery and Governance as delegated by the SRSG).

2. Structure and Composition

The Joint Steering Committee will be comprised of xx members and xx ex-officio member:

· Co-Chairs (2): Specify – Senior Government and UN
· Representatives from the Government of (insert country name) (number): eg. Ministers / etc. of xxx
· Multilateral Representatives (number): From the United Nations Country Team, eg. World Bank, EC, ECOWAS
· Bilateral Representatives (number): specify
· Representative of (insert country name)n Civil Society (number) specify, as nominated by Civil Society coordination group.
· Representative of International NGOs (number) - specify
· Representative of (insert country name) Business Community (number)
· Ex-officio member (non-voting): PBF Administrative Agent (MDTF-O)
The participating representative may not be substituted by another representative of the organization or institution without prior consent of the JSC Co-Chairs. The Co-Chairs shall confirm nominees to the JSC and provided they are in agreement, Co-Chairs may remove a member from the JSC at any time.

The Co-Chairs may consider allowing observers to participate.
The JSC will be assisted by a PBF Secretariat.

Frequency of Meetings

The JSC Co-Chairs will convene meetings as required. It is envisaged that, after the bulk of the concept notes and project proposals have been considered that JSC meetings shall be convened on a quarterly basis for progress review and monitoring.
Agenda
The agenda of the JSC meeting and all supporting documentation shall be prepared and disseminated by the PBF (insert country name) Secretariat in consultation with the Co-Chairs. JSC members may make requests for items to be included on the agenda.

Quorum
A quorum of the JSC shall consist of more than 50 per cent of the membership, including at least one Co-Chair in attendance.

3. Responsibilities

The PBF (insert country name) JSC will be primarily responsible for:

· Reviewing and approving the ToR and RoP of the JSC and the PBF Secretariat, and updating and / or modifying them, as necessary.

· Reviewing and adopting the (insert country name) PBF Priority Plan, and making revisions as appropriate.

· Ensuring consistency between the (insert country name) PBF country allocation and the (insert country name) PBF Priority Plan for maximum positive impact on the process of peacebuilding and peace consolidation.

· Making calls for concept notes in line with PBF Priority Plan.

· Establishing a PBF pipeline of potential projects based on the review and adoption of concepts notes and prioritising among them, bearing in mind funding envelopes per priority area in the Priority Plan.

· Making calls for project proposals based on adopted concept notes.

· Defining the criteria for selecting projects according to PBF requirements and (insert country name) priorities by reviewing.
· Reviewing and approving project proposals and funding requests submitted by eligible ‘Recipient UN Organizations’. Project proposals will be jointly presented to the JSC by a Recipient UN Organization and one or more national implementing partners.

· Ensuring appropriate consultative processes take place with key stakeholders at the country level, to avoid duplication or overlap between the PBF and other funding mechanisms.

· Encouraging joint project by Recipient UN Organizations with other stakeholders, including government, civil society organization (CSOs), and other partners, so as to address critical peacebuilding and peace consolidation in a holistic manner.

· Selecting projects for rigorous independent impact evaluation, and assigning independent consultants who will help ex-ante to develop measures, collect data and develop a research design that seeks to assess impact by monitoring and surveying relevant comparison groups.

· Reviewing and, as appropriate, acting upon quarterly status updates and other progress reports submitted by Recipient UN Organizations to the JSC through the PBF Secretariat.

· Reviewing and remaining informed of annual progress reports prepared by the Administrative Agent (Multi-Donor Trust Fund Office (MDTF), UNDP - New York).
4. Decisions

The JSC shall make its decisions by consensus including for REGULAR and RAPID APPROVAL.

The JSC may take decisions on concept notes to:

a) Approve for development into a full project proposal (with comments),

b) Return with comments calling for resubmission of another concept note,
c) Defer for possible later consideration (with no immediate action required at that time),
d) Reject (with comments).
The JSC may take decisions on project proposals to:

a) Approve for funding and implementation,

b) Return with comments for further consideration,
c) Defer for possible later consideration,
d) Reject (with brief comments).
e) In emergency situations the Co-Chairs may consider RAPID response requests up to the value of USD (insert sum). In such cases a full proposal will be submitted marked “RAPID RESPONSE REQUEST” and the regular quorum rule will not apply - however, it is expected that co-chairs will liaise with entities of concern in the approval process. The detailed procedures for the RAPID APPROVAL track are outlined in Appendix A. The total cumulative amount approved under the RAPID APPROVAL track procedure shall not exceed USS (insert sum).
In the event of consideration of a project proposal that has direct implications for the organization of a JSC member, that member shall disclose any potential conflict of interest to the co-chairs. Their input may be sought for clarification on related issues. In the case of a JSC member (including a Co-Chair) implicated, that member shall not vote in relation to the project. In the case of a Co-Chair implicated in a project - the Co-Chair may still sign the decision in representation of the general consensus of the JSC members.

Decisions of the JSC shall be duly recorded. The co-chairs will jointly sign all decisions of the JSC.

Not later than four working days after the JSC meeting, the PBF Secretariat will submit the signed JSC decision together with all supporting documentation, including a duly signed Project Document, to the Executive Coordinator, MDTF Office, UNDP, authorizing payment for the approved project to the Recipient UN Organization.
5. The PBF (insert country name) Secretariat

The JSC will be supported by the PBF (insert country name) Secretariat, under the overall supervision of the Co-Chairs of the JSC. The secretariat, which will liaise with the (specify co-chairs), will comprise three national staff members (and possible initial international support) and be responsible for:

· Providing JSC secretariat support including organising meetings, recording minutes and sharing documents with members of the JSC

· Documenting, communicating and ensuring follow-up of the JSC’s decisions, particularly ensuring submission of appropriately signed and complete documentation on approved projects to the UNDP MDTF Office

· Maintaining a database on implementing partners

· In consultation with partners, developing project selection criteria to be adopted by the JSC

· Reviewing and analyzing concept notes and project proposals, including ensuring all technical review, and submitting recommendations to the JSC

· Supporting inter-project coordination and providing guidance to Recipient UN Organizations on common methodology for Project / project costing, monitoring and evaluation and related issues
· Organising specific project impact monitoring and evaluation training and review (including independent impact evaluations)
· Tracking the implementation of projects and making recommendations for improvements, if deemed necessary

· Identifying problems that may arise in relation to project delivery and management and advising the JSC on appropriate action, with follow up and reporting back on progress or lack thereof

· Reviewing reports and status updates

· Acting as a local repository of knowledge regarding the rules and regulations of the PBF and related management arrangements

· As directed by the JSC Co-Chairs, supporting information sharing (including bulletins), awareness raising and training as required
· Ensuring linkages of PBF (insert country name) to national processes, in particular with (insert national planning frameworks, other UN frameworks – eg. e Poverty Reduction Strategy (PRS)) and the related supportive efforts of the UN and partners

· Promoting PBF awareness especially amongst Government and civil society and international partners

· Documenting issues and periodically sharing ‘lessons learnt’ with the JSC and PBSO
· Any other related tasks as directed by the JSC Co-Chairs
Technical Verification Process
The Head of the PBF (insert country name) Secretariat will draw upon, as required, technical advice from a group of experts known as (insert name eg. the Technical Advisory Panel (TAP)) who have:

· Specific technical expertise in the area of the proposed project

· Demonstrated strategic understanding of peacebuilding and conflict-sensitive development

· Proven experience in project appraisal, monitoring and evaluation

Participants that meet the above criteria may include, but are not limited to the following:

· Technical Staff from Government: Ministries of Internal Affairs (MIA), Public Works (MPW), Labour (MoL), Gender and Development (MoGD), Agriculture (MoA), LRDC, LISGIS; UNMIL: O/DSRSG (Recovery and Governance and Rule of Law), Political, Policy and Planning Section (PPPS), Civil Affairs (CA), Reintegration and Rehabilitation and Recovery (RRR), Human Rights Protection Section (HRPS)

· Specialised UN agencies, funds and Project (UNCT), Donor representatives

· Civil Society Representatives and International NGOs

· (insert country name) Business representatives.

Each proposal submitted will be reviewed by the PBF Secretariat and a TAP, each of which may have a different composition based on the content of the proposal and the availability of experts. Membership of each TAP will be determined by the PBF Secretariat in consultation with Co-Chairs. Potential conflict of interest should be declared to the Secretariat - however, their input may still be sought on technical grounds. The PBF (insert country name) Secretariat will ensure that proceedings of the technical review process and recommendations are concisely but fully recorded with the submission form to the JSC.

6. Public Disclosure

The JSC shall commit to public disclosure with appropriate newsletters and press releases. Upon agreement with the Executive Coordinator of the MDTF Office (New York), related information shall also be posted on the UNPBF website www.unpbf.org. Such reports and documents may include records of decisions, summary sheets of both approved and pipeline projects, fund level and financial and progress reports and summaries of internal and external project evaluations. The JSC and the MDTF Office Executive Coordinator shall take all reasonable steps to ensure the accuracy and appropriateness of material to be posted.

Date: ______________ Place: _____________________ ((insert place, country name))

RULES OF PROCEDURE

Part One: General Overview and Criteria

1. Review of Strategy

The JSC shall periodically review the (insert country name) PBF Priority Plan, and associated objectives and guidelines, in response to evolving security, political and socio-economic issues in (insert country name) and the JSC’s ongoing consultation with PBF stakeholders.

2. Objectives of the project

· Support strategic, catalytic initiatives for high positive impact on immediate peacebuilding needs in (insert country name) in project areas consistent with the PBF Priority Plan
· Promote innovative projects that feature an inclusive partnership involving UN agencies, government institutions, civil society partners, communities and other stakeholders

· Influence positively all relevant national policy and project processes bringing focus on conflict factors and peacebuilding needs throughout
· Enhance capacity building and local ownership in all projects
3. Eligibility Criteria and Conditions for Participation

Only eligible UN agencies - determined as Recipient UN Organizations, having signed global agreements with the MDTF Office on the use of the PBF - may seek direct financial support through the PBF. They must work jointly with other members of the UN Country Team, UNMIL and a range of partners who can contribute and add value to projects, and who have a relevant, successful track record. Other than UN entities, partner organizations are principally government, non-governmental organizations and civil society. Full participation of all is highly desirable.

To seek financial support from the PBF, Recipient UN Organizations must submit concept notes and full project proposals as called for by the JSC and in accordance with guidelines detailed in ‘Part Two: Proposal Submission and Selection’ and (list relevant annexes).
Members of the TAP assessing both concept notes and full project proposals, and staff of the PBF Secretariat, should not have a professional interest in the projects or organizations being considered. Any potential conflict of interests should be disclosed to the Co-Chairs of the JSC.

4. Strategic Allocation of Resources

The JSC shall periodically determine and update resource requirements to carry out the (insert country name) PBF Priority Plan on the basis of a ‘Funding Framework’ that would be prepared by the Executive Coordinator of the MDTF Office.
5. Financial Management and other Fiduciary Requirements

· Once fully approved, the project will have a maximum duration of 18 months.

· Funds are to be used exclusively to cover expenditures in the approved project in accordance with the project agreement.

· Administrative costs for project management may not exceed 7% of the total amount approved. These costs must be anticipated and designated as ‘Agency Management Support’ in the budget submitted with the project proposal.
Part Two: Proposal Submission and Selection

6. Concept Note Submission and Recommendation Process

A Concept Note is a synopsis of a project which provides the JSC with an opportunity to consider the outline of a problem statement and potential solution within the context of the PBF (insert country name) Priority Plan.

The process of formulating Concept Notes should also permit existing or potential partners of UN agencies to explore together and document approaches and partnerships in response to peacebuilding needs in (insert country name).

The JSC will consider Concept Notes against objectives and defined criteria. If a Concept Note is considered to be of merit it may receive a favorable response from the JSC and lead to a formal project proposal.
7. The Key Steps in Proposal Review Process

Step 1: Call for Concept Notes

A call for Concept Notes will be made by the JSC, conforming to the format attached (insert annex ref). Concept Notes and covering letters must strictly observe the relevant deadlines and provisions contained in the call for Concept Notes. They must be submitted by a Recipient UN Organization to the JSC, through the PBF Secretariat for review.

The Concept Note should be primarily limited to the information requested and should be no longer than 5 pages (excluding cover page) and submitted in English. Applicants should submit one original signed hard copy of the Concept Note and two duplicate copies, together with an electronic version.

Step 2: Receipt and screening of concept notes

Each Concept Note received by the PBF Secretariat will be subjected to internal review to (i) verify compliance with both the call for concept Notes and the guideline document and (ii) a technical pre-assessment. All eligible Concept Notes will be forwarded to a TAP for assessment of their merit.

Concept Note Evaluation Criteria

The TAP will assess the Concept Notes, including consideration of the following points, to determine the project’s strategic approach and potential effectiveness.

· Relevance and Partnership: The proposed concept should address a significant peacebuilding challenge in line with the PBF Priority Plan, and noted conflict factors, demonstrating the potential impact on peacebuilding and national reconciliation in (insert country name). It should also demonstrate how each partner’s contribution is crucial for achieving overall project impact - describing how the partnership reflects the principles of joint decision-making, collaboration, capacity building and knowledge sharing. Consideration will also be given to the on-the-ground capacity of the UN recipient and partners and their potential to add value.
· Innovation: The proposed project should demonstrate the extent to which it varies from current approaches or offers new solutions to existing challenges (perhaps drawing on experience partners could bring in from similar efforts outside of (insert country name)).

· Sustainability and Replicability: The proposed project should demonstrate how it will continue to yield benefits beyond the period of the funding and the extent to which it can be sustained by national mechanisms. If the project is proposed as a pilot - the potential replicate and scale up efforts must be articulated.
· Approach: The proposed project should present a realistic implementation time frame, with envisaged tangible deliverables, outcomes and a description of the impact pathway.

· Coherence with the (national plan, Eg. Poverty Reduction Strategy): each project should indicate where it addresses part of and relates to the national PRS and / or other national policy documents.
· Budget / Cost Effectiveness: The costs should appear reasonable for the activities and outreach proposed, taking into consideration the scale of the problem addressed.

· Impact and Outcomes: each project should identify the anticipated impact and outcomes for the project and the indicators by which these will be measured. Where relevant, projects should outline an impact evaluation design, consisting of: (1) measurable outcomes; (2) potential for pre- and post-project data collection; and (3) potential control groups for comparison purposes (including method of selection). See Annex 1 for further details.

Step 3: Recommendation by the Secretariat to the JSC

Based on the outcome of the first two steps, the Secretariat will prepare a recommendation for the JSC.

Step 4: JSC review

The PBF (insert country name) Secretariat shall distribute to members of the JSC at least one week prior to the date of the scheduled meeting, the agenda, concept notes and any supporting documentation for consideration.

The JSC shall review concept notes and maintain a pipeline of potential projects, noting priorities and status of funds remaining under each priority area.

If the JSC approves a concept note, a call to the Recipient UN Organizations for a full project proposal may be made (see Annex 2 for format). The JSC may elect to require an independent impact evaluation of a proposed project and assign a consultant to work with the Recipient UN Organization and partners to design the full project proposal.

Alternatively, approved concept notes may be deferred for later consideration, if funding is not immediately available or it is not meeting immediate priorities.

The PBF (insert country name) Secretariat shall, at the direction of the Co-Chairs, inform all Recipient UN Organizations of the JSC’s decision and outline any next steps - passing on comments from the JSC and TAP where appropriate and, if relevant, detailing required further action.
Step 5: Project submission and approval process

Projects will be submitted (only) by Recipient UN Organizations using the attached Project Submission Form (Annex 3).
Project documents shall be jointly developed by the Recipient UN Organization with partnering national organisations and jointly presented and discussed at the JSC meeting.

The PBF (insert country name) Secretariat will ensure the technical review of projects with the TAP - compiling the analysis and assessment of quality of proposals (using criteria indicated in step 2. and Annexes).

The PBF (insert country name) Secretariat shall distribute to members of the JSC at least three days prior to the date of the scheduled meeting the agenda, submission forms and project proposals, and any supporting documents.

The JSC shall review project proposals, along with the recommendations of the PBF Secretariat and TAP, and take decisions to:

a) Approve for funding and implementation,

b) Return with comments for further consideration,
c) Defer for possible later consideration,
d) Reject (with brief comments).
The PBF (insert country name) Secretariat shall, at the direction of the Co-Chairs, inform all Recipient UN Organizations of the JSC’s decision and outline any next steps - passing on comments from the JSC and TAP where appropriate and, if relevant, detailing required further action.
Part Three: Contracting and Reporting

8. Project / Project Implementation
Based on the approval of the JSC, and the signing of the Project Documents by the duly authorized parties, the Executive Coordinator, MDTF Office, shall transfer approved funds for project implementation to the particular Recipient UN Organization(s), after ensuring consistency with the applicable provisions of the Letter of Agreement (LOA) entered between donors and UNDP, as the Administrative Agent of the Recipient UN Organizations. Copy of the fund transfer advice shall be provided to the (insert co-chairs of the JSC) and heads of the concerned Recipient UN Organizations in (insert country name).

9. Reporting

In line with the Memorandum of Understanding (MOU) between the Administrative Agent and Recipient UN Organization(s), the latter shall submit, on annual basis, financial and progress reports to the Executive Coordinator of the MDTF Office.

Subsequently, in accordance with the LOA agreed upon by Donors and the Administrative Agent, the Executive Coordinator shall in turn submit consolidated Fund level reporting to all Fund Donors, after receiving approval of the consolidated report by the (insert country name) JSC and the Head of the PBSO. Standard UNDG financial and progress reporting formats, modified as, appropriate, shall be utilized as indicated in (insert Annex ref).

As required by the Co-Chairs of the (insert country name) JSC, the Executive Coordinator of the MDTF shall keep the JSC abreast of the consolidated progress report.

10. Evaluation

Subsequent JSC approval of future allocation to Priority Areas and approval of projects submitted by implementing Organisations shall be based on performance and delivery of results, as determined by the JSC.

Appendix A:

(COUNTRY NAME) PEACEBUILDING FUND

RAPID APPROVAL TRACK

Guidance Note and Approval Process

1. Project submissions shall qualify for the (insert country name) PBF Rapid Approval Track if they meet the following criteria:

i. The project must address an urgent need that can not await a regular (insert country name) PBF Joint Steering Committee (JSC) meeting.

ii. The project must be in line with the (insert country name) PBF Priority Plan (or a newly arising matter or significance to peace and security and of immediate concern to the JSC)
iii. The total budget of such submissions should not exceed US$ (insert value)
2. The XXXX PBF Rapid Approval Track process is described as follows:

i. The Recipient UN Organisations shall forward to the JSC, through the PBF (insert country name) Secretariat, the Submission Form and a Project Document, duly signed by the Recipient UN Organizations (insert annex refs.).

ii. The PBF Secretariat shall review the submission and shall communicate with the Recipient UN Organizations its initial comments regarding the overall quality of the submission and its compatibility with the standard format.

iii. If satisfied in terms of quality and compatibility of the submission and the justification for using the (insert country name) PBF Rapid Approval Track, the PBF Secretariat shall seek approval of the Co-Chairs of the JSC to use the (insert country name) PBF Rapid Approval Track process for approval of the proposal.

iv. Upon approval by the Co-Chairs of the use of the (insert country name) PBF Rapid Approval Track, the PBF Secretariat shall electronically distribute the Project Document and the Budget to all members of the JSC requesting comments and endorsement of the submission within two (2) working days from the day of distribution of the documents.

v. The PBF Secretariat shall receive and compile the responses and will communicate with the Recipient UN Organization on comments of substantive nature for amendments to the document as necessary and make a written submission to the JSC Co-Chairs summarizing the comments received with its recommendations. No response by JSC members shall be considered as approval of the proposal.

vi. The JSC Co-Chairs will sign the approved project document which will also be signed by the authorized representative of the relevant Recipient UN Organization. Upon signature, the PBF Secretariat will electronically forward the signed documents to the Executive Coordinator, MDTF Office, for the release of funds, in accordance with the MOU between the UN and MDTF Office, the LOA with Donors and the MOU between Recipient UN Organizations and the MDTF Office.

vii. The JSC Co-Chairs shall inform the following JSC meeting of their approval of any projects approved through the (insert country name) PBF Rapid Approval Track.

viii. The time frame for the approval process is a minimum of three (3) working days and a maximum of five (5) working days.

3. The approved project shall be subject to the same rules, regulations and procedures covering projects approved by the PBF Joint Steering Committee.
� Where existing planning frameworks do not include a conflict analysis and explicitly incorporate peacebuilding goals, a “preliminary” priority plan may be required. The preliminary priority plan has a limited duration of no more than six months, and will include a PBF-funded project to facilitate the preparation of a full priority plan and establish a Joint Steering Committee and Secretariat. It may also include a project targeting one or two immediate peacebuilding priorities.

� Where existing frameworks are not current, or do not include a conflict analysis and explicitly incorporate peacebuilding goals, a “preliminary” priority plan may be required. The preliminary priority plan has a limited validity for six months, and will include a PBF-funded project to establish a Joint Steering Committee and Secretariat to initiate a conflict analysis and action plan which can serve as the basis for a full priority plan. It may also include one or two immediate peacebuilding priorities.

� The PBSO monitors the inclusion of women and girls in all PBF projects in line with:

SC Resolution 1325 (inclusion of women in prevention and resolution of conflict and in peacebuilding)

SC Resolution 1612 (protection of children affected by armed conflict);

SC Resolution 1820 (prevention of sexual violence and women in situations of armed conflict); and

SC Resolution 1888 (re-enforcing Resolution 1820)

SC Resolution 1889 (re-enforcing Resolution 1325)

PBSO measures inclusion of women and girls at project planning stage based on intended results and allocated budgets. PBSO also monitors and documents the progress and results of these projects separately to inform the SC and UN system.

� Project commitment is defined as legally binding contracts signed for goods, works, and services as permissible by the respective agency’s financial rules and regulations.

� Actual payments (for goods, works, and services) made against signed contract commitments. In most cases, total reported disbursements should not exceed total commitments, except in cases where disbursements are made against non-committed project funds (such as small scale payments, indirect programme costs etc, where no commitments are raised prior to payment).

� PBF TOR identifies four priority areas under the scope section. PBSO has distilled 13 typical outcomes based on a PBF best practice review to guide the user.

� The framework tries to come up with practical suggestions and was informed by indicators used by BCPR, CERF, WB’s SPF, UNIFEM, UNICEF, which have bearing in the field. Other indicators/means of verification are possible.

� Within the Results Framework, projects should report by outcome area.

� Any revision/modification of the Priority Plan will require consultation and approval from PBSO / NY.

� Any revision/modification of the Priority Plan will require consultation and approval from the PBSO / NY.

1
17

