[bookmark: _Toc107933639][bookmark: _Toc141787490]Annexure III - Proposal Form
[bookmark: _Toc108695544][bookmark: _Toc141787491]Table 3 Proposal Application Form
	S.No.
	Details
	Response

	1. Basic Information

	N
	a) Name of Organisation
	

	
	b) Address
	

	
	c) Website
	

	
	d) Email ID
	

	
	e) Phone
	

	
	f) Fax
	

	
	g) Name of Head of the Organisation
	

	
	h) Email ID of the Head of the Organisation
	

	
	i) Mobile No. of Head of the Organisation
	

	
	j) Name of the Project Team Lead
	

	
	k) Email Id of Project Team Lead
	

	
	l) Mobile No. of the Project Team Lead
	

	
	m) Please list all cities/provinces/regions/ countries in which you have offices. Please provide the complete address, and total number of permanent staff in each location.
	City/ Province/ Region
	State
	Address
	Staff

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	n) What are the NGOs/CSOs/CBO’s vision, mission, and purpose? (100 words)

	
	o) Describe the Project Management and Financial/Accounting system of the Organization. (150 words)

	2. Minimum Eligibility

	
	a) Type of Organisation
	

	
	b) Registered under Act
	

	
	c) Registration Number
	

	
	d) Year of Registration
	

	
	e) Unique ID of DARPAN portal of NITI Aayog
	

	
	f) PAN Card Number
	

	
	g) GST Number
	

	
	h) NGO should have an office in the focus landscape (highlands of the North‐East India/drylands of the central India/ coastal regions of India).
Please specify the complete address and contact details of Landscape state office.

	
	i) Annual Turnover (INR)
Format - XX,XX,XXX
	(Figures need to be highlighted in the relevant annexure)

	
	2018-19
	2019-20
	2020-21
	2021-22
	2022-23
	Average Turnover of Last 5 years

	
	
	
	
	
	
	

	
	j) Total years of experience of the Organisation in the field of environment, climate change, forest and biodiversity conservation, policy advocacy and carrying out/conducting research studies in similar fields
	

	
	k) Blacklisting by Central/State Government/PSUs
	Yes/No

	
	l) Litigation that may impact on deliverables
	Yes/No

	
	m) Does your organization use any donations raised through the project for political or religious activities or programmes.
	Yes/No

	3. Areas of Proficiency

	
	a) List minimum 3 projects of project value INR 15 Lakhs and above on community‐based innovative programmes in the field of biodiversity, climate change, and land degradation preferably in the focused landscape (Relaxation in the eligibility criteria for applicants from North-East Region in terms of project value is INR 5 lakhs).

	
	S.No
	Project Title
	Funding Agency (Full name)
	Project Amount (INR)
	Theme
CC/BD/LD
	Project Duration (months)
	Results

	Mention how much additional co-financing generated

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	b) List of minimum 3 projects in the focus landscape working closely with the Government / Foundations / Philanthropy. Please do not repeat the projects already listed in 3a. (Relaxation in the eligibility criteria for applicants from North-East Region in terms of minimum projects is 2)

	
	S.No
	Project Title
	Funding Agency (Full name)
	Project Amount (INR)
	Implementing Landscape/State
	Project Duration
(months)
	Results

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	4.
	Project Team
a) Proposed Team (please include M&E officer in the team)

	
	S.No
	Name
	Role (Team Leader/ Team Member)
	Area of Specialization
	Highest Educational Qualification
	Total Years of Work Experience

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	

	b) CVs demonstrating qualifications must be put forward in the given format as per Form III
c) Written confirmation from each personnel that they are available for the entire duration of the contract

	5. Proposed SGP Project Title:

	6. Proposed SGP Project Location

	
	a) Landscape (North-East Region, Central Semi-Arid Region, Coastal Region)
	

	
	b) State
	

	
	c) District
	

	
	d)Town/Village
	

	7. Proposed SGP Project Theme- please tick (Key Theme to be highlighted)

	
	a) Biodiversity Conservation

	

	
	b) Climate Change

	

	
	c) Land Degradation

	

	8. Proposed SGP Project Finance

	
	 Financial Sources (INR)
	 (Format X,XX,XX,XXX)

	
	a) Total Fund Request from SGP
	

	
	b) Total Fund from Co-financing (cash or in kind)
(Proof of co-financing to be attached)
	

	
	c) Total Project Cost

	 (a + b)

	9. Proposed SGP Project Duration

	
	a) Project Duration
	 months

	10. Prior Experience with SGP

	
	a) Prior Experience with GEF SGP – Yes/No
	

	
	b) If Yes, mention the specific projects grant code including grants received
	

	11. Proposed SGP Project Proposal Details

	
	a) Baseline Information: - elaborate the socio-economic status of the community, land use pattern (in terms of forest cover, agriculture land, barren land etc). How has the land use pattern shifted over the years in the proposed landscape? What kind of environmental threats are being faced at the landscape level? How is the community getting effected? Energy use pattern in the identified landscape. Different types of ecosystem interactions and threats in the proposed intervention site (500 words)

	
	b) Justification- i) Background of the proposed intervention (ii)Problem/challenges it intends to address in relation to environment and development (iii) How the Project will contribute to SGP Project Results Framework- Refer Table 2 (300 words)

	
	c) Government Schemes/Programmes with which convergence can be achieved (150 words)

	
	d) Project Objectives- should state environmental objectives along with livelihood and development objectives (100 words).

	
	e) Project Activities- list specific project activities identifying what will be done, who will do it, when will it be done, where will it be done and who will benefit.

	
		S. No.
	Activity
	Responsible Person
	Time Duration
	Expected Outcomes

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	f) Project Results- specific measurable results/changes by the end of the Project. Results should be clear and concise and should be SMART (specific, measurable, achievable, realistic and time-bound). (E.g., Hectares of area conserved, number of species conserved, number of community members trained, number of households accessing benefits, number of women beneficiaries, total number of beneficiaries at end of project cycle, etc) (150 words)

	
	g) Summary- Provide a summary including rationale, objectives, activities and the key outcomes/results (150 words)

	12. Proposed Project Advocacy Parameters

	9.

	a) Innovation- innovative aspects of the project which may include improvements of existing product/service/delivery process, original product/service/model of delivery and increasing local action and organizing as groups. (100 words)

	
	b) Sustainability- describe the sustainability of project impact in a longer term, both environmentally and socio-economically and how project impact will continue after the project ends (i.e., who will manage the continuation of the activities/outcome, how will it be financed, etc). (100 words)

	
	c) Community and Stakeholder Participation Plan – the stakeholders/communities who will be involved in project (100 words)

	
	d) Inclusion of women, indigenous people, youth, and person with disabilities– role of men and women, specific focus on needs of women etc.) (100 words)

	
	e) Communication- how will you communicate and raise awareness amongst community members (100 words)

	
	f) Knowledge Management- plan to capture and share the knowledge, lessons learned, and good practices gained through implementation of the project. (100 words)

	13. Project Risks, Monitoring and Evaluation

	1

	a) Project Risks- List risk factors that could result in project not producing the expected results. These should include both internal factors (e.g., technology involved fails to work as projected) and external factors (e.g., climate change impacts, political and economic situation, etc.). Please also propose risk mitigation measures to address the potential risks.

	
		S. No.
	Internal or External Risk
	Possible Mitigation Measures

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	b) Monitoring and Evaluation Plan- Provide detailed mid-term, annual and final monitoring schedule as per the Project activities (150 words)

	
	c) Small Grants Programme Indicators for GEF-7 - Please fill the Annexure IV

	14. Project Budget (Format X,XX,XX,XXX)

	re
	a) Provide budget in categories and how funds will be spent over the project period. Co-financing of equal or more amount to the SGP Grant amount is vital.

	
		S. No.
	Expenditure Category
	SGP Grant Year I (INR)
	SGP Grant Year 2 (INR)
	Co-financing (INR)

	1
	Personnel
	
	
	

	2
	Equipment
	
	
	

	3
	Materials
	
	
	

	4
	Travel
	
	
	

	5
	Training & Workshops
	
	
	

	6
	Contingency
	
	
	

	7
	Other Support requested
	
	
	

	
	Total
	
	
	

	15. Co-financing (Format X,XX,XX,XXX)

	

	a) Provide details of the cost sharing contribution (cash and in kind). Co-financing should be related to labour/materials and other quantifiable resources.

	
		Source of Contribution
	Cash co-finance
(INR)
	In-kind co-finance (INR)
	Amount (INR)

	Community
	
	
	

	Proposed Organisation
	
	
	

	Donor
	
	
	

	Local Government
	
	
	

	Other
	
	
	

	Total
	
	
	

	16. References

	
	a) Provide 2 references of clients (including name, designation, organization, email id and mobile number) with whom the applicant organization has worked in the last two financial years.

Declaration

I/ We on behalf of ‘NAME OF ORANIZATION’ certify that all the details and facts submitted in this proposal are true and accurate to the best of my knowledge. I/ We understand that any wilful misstatement or misrepresentation herein may lead to disqualification of the proposal.

Signature	:
Name		:
Designation	:
Organization	:
Email		:
Mobile		:
Date		:

[bookmark: _Toc506193331][bookmark: _Toc51099197][bookmark: _Toc56415109][bookmark: _Toc74219626][bookmark: _Toc101282215][bookmark: _Toc107933644][bookmark: _Toc141787492]Form III: Curriculum Vitae of Team Member (One page CV for each team member)

Provide CVs of the proposed team for undertaking the current assignment in the following format.

FORMAT

1. Name:
2. Proposed Position:
3. Name of Organization:
4. Date of Birth: 	
5. Nationality:
6. Education (From Highest to Lowest):

	Name of Degree
	Year
	Name of University/ Institute

	
	
	

	
	
	

	
	
	

7. Employment Record: (From Descending to Ascending Order):
	Firm/Organisation
	Designation
	From
	Till

	
	
	
	

	
	
	
	

	
	
	
	

8. Projects undertaken.
	Name of Project
	Role in the project
	Duration (From – Till)
	Organisation Name
	Details of the Assignment
	Value of the Project (in INR)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

9. Membership of Professional Associations:
10. Trainings:

11. Certifications:
12. Languages
		
I, the undersigned, certify that this CV correctly describes my qualifications, and my experience.

_______________________________________	 Date: _________	
Signature of Staff Member Day/Month/Year

[bookmark: _Toc104480262][bookmark: _Toc107933652]

[bookmark: _Toc141787493]Annexure IV – Small Grants Programme Indicators for GEF-7
[bookmark: _Toc108695547]Table 4 Small Grant Programme Indicators for GEF-7. The proponent should pick all indicators relevant to their project from the list of indicators given below.

	PROJECT LEVEL INDICATORS

	MANDATORY Global Environmental Indicators: at least one indicator and no more than three (aligned with GEF-7 Core Indicators)
	Please tick Mandatory: A given project can be linked to a minimum of one indicator; and at most three of these GEF-7 core and sub-indicators

	1
	Marine protected areas under improved management effectiveness (hectares)
	

	2
	Area of degraded agricultural/range/protected/forest lands restored (hectares)
	

	3
	Area of landscapes under improved management to benefit biodiversity (hectares)
	

	4
	Area of landscapes under sustainable land management in production systems (hectares)
	

	5
	Area of marine habitat under improved practices to benefit biodiversity (hectares, excluding protected areas)
	

	6
	Number of direct beneficiaries disaggregated by gender as co-benefit of GEF investment (this is also put below under mandatory socio-economic indicators)
	

	7
	Greenhouse Gas Emissions Mitigated (metric tons of CO2e)
	

	8
	Maintenance and use of local agrobiodiversity, as indicated by the number of varieties or cultivars obtaining new or upgraded independent eco-certification
	

	9
	Documentation of traditional knowledge related to biodiversity, as indicated by the number of systems developed or strengthened where traditional biodiversity knowledge is documented, stored, and made available to local people (e.g., peoples’ biodiversity registers, traditional knowledge recordings, resource classification systems, etc.)
	

	10
	Energy saved due to adoption of low emissions, energy efficient and clean solutions (MJ)
	

	11
	Increase in installed Renewable Energy capacity across different RE solutions (MW)
	

	12
	Landscape priority actions mainstreamed into local planning instruments, as indicated by the uptake priority actions, outlined in the landscape strategies, into Panchayati Raj Development Plans.
	

	 MANDATORY: Socio- Economic Benefit Indicators
	Type

	1
	Number of direct beneficiaries with improved livelihoods and well-being
	Mandatory

	2
	Number of direct beneficiaries benefitting from SGP intervention
	Mandatory

	3
	Breakdown number of beneficiaries reached by social inclusion groups (using 0 in case a category not applicable):
	

	
	· Number of Women;
	Mandatory

	
	· Number of Indigenous Peoples;
	As relevant

	
	· Number of Youth;
	As relevant

	
	· Number of Persons with Disability
	As relevant

	4
	Is the project tagged (for expected contribution at project commitment stage/ report on results in final report) to closing gender gaps in one or more of the following categories (check all applicable)?
	As relevant

	
	· contributing to equal access to and control of natural resources of women and men
	

	
	· improving the participation and decision-making of women in natural resource governance
	

	
	· targeting socio-economic benefits and services for women
	

	5
	Does the project include sex-disaggregated and gender sensitive indicators (at commitment stage)
	As relevant

	
	Strengthened capacities of women groups to lead community development interventions, as indicated by the number of interventions, upscaled or replicated by women’s groups reported on the SGP learning forum e-platform
	Mandatory

	
	Enhanced financial sustainability as indicated by the amount of cash co-financing obtained from hybrid grant or micro-credit programs/schemes (in USD), disaggregated by gender
	As relevant

	PROJECT LEVEL INDICATORS

	AS RELEVANT/OPTIONAL: Additional Indicators
(These include both Global Environmental Benefit and Socio- Economic Benefit indicators)
	Type

	SGP projects are multi-focal. Checkmark focal area strategy used (biodiversity, climate change mitigation/adaptation, land degradation, sustainable forest management, international waters, chemicals and waste)
	Due to the multifocal nature of SGP interventions, projects can select from all indicators across all focal areas while highlighting the focal area that will be their primary strategy.

	1
	Names and Number of target landscapes/seascapes under improved community conservation and sustainable use
	BD
	While primary focal areas for each indicator area listed, please note irrespective of focal area selected, a project can be chosen from any of these indicators to be linked to in case of multifocal and integrated results. Please note these are optional in nature.

	2
	Hectares of target landscapes
	BD
	

	3
	Number of Protected Areas (PAs)
	BD
	

	4
	Hectares of Protected Areas (PAs)
	BD
	

	5
	Number of ICCAs; Hectares of ICCAs
	BD
	

	6
	Number of sustainably produced biodiversity and agrobiodiversity products
	BD
	

	7
	Number of significant species with maintained or improved conservation status
	BD
	

	8
	Number of community members with improved actions and practices on agriculture, land and water management
	LD
	

	9
	Number of new or sustained farmer leaders adopting and demonstrating improved agriculture and agroecological practices.
	LD
	

	10
	Number of new or sustained farmer groups or networks, advocating and disseminating improved agriculture approaches and practices.
	LD
	

	11
	Number of projects working on renewable energy (biomass, hydro, solar photovoltaic, solar thermal, other); energy efficiency, sustainable transport; and conservation/ enhancement of carbon stocks.
	CC
	

	12
	Number of low carbon typologies that are community-oriented and locally adapted
	CC
	

	13
	Number of communities achieving energy access with locally adapted community solutions
	CC
	

	14
	Number of households achieving energy access and co-benefits (such as, ecosystem effects, income, health and others)
	CC
	

	15
	Area of Forests and non-forest lands with restoration and enhancement of carbon stocks initiated through completed projects (hectares)
	CC
	

	16
	Number of landscape strategies developed through participatory consultation and based on the socio-ecological resilience landscape baseline assessment
	All focal areas
	

	17
	Number of organisations with capacities built or developed (record for both): number of civil society organisations (CSOs), number of community-based organisations (CBOs)
	All focal areas
	

	18
	Number of beneficiaries with improved capacity

	All focal areas
	

	 Cross-cutting social inclusion project level indicators

	19
	Number of CSO- Government dialogues supported
	CSO-
Government
Dialogue
	

	20
	Number of CSO/CBO representatives involved in the dialogues
	CSO-
Government
Dialogue
	

	21
	Project led by women and/or instituted mechanisms for increased participation of women in decision-making? (Yes/ No)
	Gender
	

	22
	Number of participating community members (gender disaggregated)
	Gender
	

	23
	Number of indigenous leaders with higher capacities (to deliver local solutions and have strong policy advocacy representation)
	Indigenous People
	

	24
	Number of youth organisations engaged with as part of SGP intervention
	Youth
	

	25
	Number of PWD (persons with disabilities) organisations engaged as part of SGP intervention
	PWD
	

	26
	Projects replicated or scaled up
	Broader Adoption
	

	27
	Projects with policy influence
	Broader Adoption
	

	28
	Projects improving livelihoods of communities
	Broader Adoption
	

[image: A close-up of a logo

Description automatically generated][image: Logo

Description automatically generated][image: Logo

Description automatically generated]			

image1.png
THE ENERGY AND

5@ RESOURCES INSTITUTE

Creating Innovative Solutions for a Sustainable Future

image2.png
The GEF
small Grants
Programme

