WWF Internal Project/ Programme Proposal Template
Version: July 2012
This template is to be used for the presentation of project/ programme proposals
, including project/ programme proposals that are submitted for funding to WWF donor offices. Click here for the latest version of the proposal template
. The template is designed to comply with the concepts and terminology present in the WWF Standards of Conservation Project and Programme Management. The latest copy of this Standards document can be found on OneWWF at https://sites.google.com/a/wwf.panda.org/ppms/step0 and also at www.panda.org/standards. Also at the OneWWF site are instructions for the use of Miradi software, which is strongly recommended to support the development of proposals and strategic plans.

This template is designed to be applicable to projects and programmes of all sizes, although in this document the term “project” is used throughout to mean both. The level of analysis and detail expected in the proposal will vary according to scale, complexity and budget. To assess the level expected, it is helpful to view examples of proposals for comparable projects/ programmes. In some cases, particularly for large programmes, you may have already developed a comprehensive strategic plan, but the programme can be broken down into a number of projects, each of which requires its own strategic plan. Where appropriate, you can of course reference appropriate sections of the programme strategic plan - to avoid duplication. 
Appraisal of Proposals/ Strategic Plans

Note that Donors (both internal and external) typically appraise or assess Proposals/ Strategic Plans according to criteria such as those below. Concise, clearly-written responses to each section of the template will help a proposal to be seen as responding well to the criteria;
1) Relevance of the project, especially to WWF’s Global Programme Framework for internal donors

2) Transformational potential. Does the project have the potential to ‘make a real and significant difference’ e.g. through linking policy work with practice, linking ‘local to global’ actions, engaging ‘strategic’ partners, adopting or piloting innovative approaches.

3) Feasibility. Does the project have a clear and credible (i.e. evidence-based) ‘theory of change’, setting out how change is intended to take place and clarifying any underlying assumptions. And does the project have the capacity to deliver?

4) Sustainability. Are the expected results of the project likely to be sustainable, for example financially, institutionally and politically?
5) Sound Monitoring and Evaluation processes - to support adaptive management and impact assessment, and to demonstrate progress.
N.B.
When submitting a proposal, be sure to delete the blue guidance text in this template. 
For definitions of the key terms used in this template, please refer to the WWF Standard Terminology at https://sites.google.com/a/wwf.panda.org/ons/network-standards/wwf-standard-terminology
For continuing projects, you may update a previous proposal, emphasising the main changes compared to the previous phase(s). 

Title Page

Project Name: (choose a name which conveys the project's purpose and vision)
Version: (date of proposal)
Summary Table: (no more than one page) 
	Project Reference 
Number:
	To be supplied by the Implementing Office 

	Project Location:
	Specify the region, country, or landscape. State also the Global 200 ecoregion (where relevant)

	Project Vision:
	State the main vision statement for the project

	Link to WWF’s Global Programme Framework (GPF):
	Describe very briefly the project’s most direct contributions to the GPF (the GPF goals and their associated Global Initiatives, priority places, priority species, footprint areas and global priority drivers)

	Originator of Proposal:
	Name and e-mail address

	Department and 
Organisation:
	Name and acronym

	New or Continuation: 
	New Project or Major Upscaling
	Continuation– little change to strategy
	Continuation – change in strategy

	Exit/ downscaling 

	
	
	
	
	

	Funding Period for the Proposal:
	Start date - End date

	Requested Budget
	State the budget requested for this donor (noting the contract currency and exchange rate used)

	Total Budget:
	State the total budget for this project over the funding period.


Contribution to WWF Global Programme Framework
State here the planned contribution from the project to higher level goals and objectives (the GPF goals and their associated Global Initiatives, priority places, priority species, footprint areas and global priority drivers). If there is no contribution to higher level targets, please state this here.

	Related Global Programme (GPF goals, Network Initiative, Priority Programme, Global Priority Driver)
	Goal/ Objective Number
	Planned Contribution
	Year

	
	Goal number A
	number and unit for quantitative results, or description for qualitative results
	yyyy

	
	Objective number B
	number and unit
	yyyy

	
	Objective number C etc.
	number and unit
	yyyy


Table of Contents
Update this table by right clicking, then select “update field”, then select “update page numbers only”.

11. Executive Summary


12. DEFINE Your Project’s Team, Scope, Targets & Context


13. DESIGN Your Action Plan: Goals, Objectives, and Activities


24. Monitoring, Evaluation and Lesson Learning


35. Partners and Internal Human Resources: Roles, Responsibilities, and Capacity


36. Budget and Fund Raising


37. Communication, Participation and Information Sharing


48. Long-Term Vision and Sustainability


5Annex 1: Action Plan Summary


6Annex 2: Monitoring Plan


8Annex 3: Annual Work Plan (first year)


9Annex 4: Project Budget (by year for the entire funding period)


9Annex 5: Organizational Structure (WWF and Partners)


11Annex 6: Map


11Annex 7: References and Bibliography


12Annex 8: Sign Off – If Required


List of Abbreviations 
Please provide a list of any abbreviations or acronyms that are used in the proposal.  
1. Executive Summary 

(1-2 pages)  
Provide an executive summary for internal and external communication purposes, touching on the following points (Hint: Always write your Executive Summary at the end of the process rather than the beginning):   
· Describe your project’s scope and conservation targets (the focus of your project)..

· Describe your project’s situation, including in particular, the threats and opportunities.

· Outline your project’s action plan including goals, objectives, strategies, and main risks and assumptions.  Describe how this action plan addresses the problems and takes advantage of the opportunities.
· Give a brief overview of the human and material resources required (includes identifying partners and key stakeholders).

· Show bottom line WWF budget for the funding period of the project (by funding agency). 
2. DEFINE Your Project’s Team, Scope, Targets & Context
(1 - 10 pages)
This section should describe your project’s situation.  It may require subsections and may be one of the longest in the proposal. The development of a conceptual model using Miradi software is strongly encouraged - included here or as an annex. Key points to cover include:
· Who is on your project team, including in particular, significant institutions, activities and programmes of work that need to be involved/ taken into account in designing this project

· The scope of your project and why it is important to WWF (for example, in relation to biological, social, political, land use and economic context). Where relevant, note any flagship or priority species present and include a rough map of your project location.  

· Conservation Targets – the focus of your project within the scope; those elements on which the project is ultimately intended to impact in a positive way. 
· Direct Threats/ Factors - The main factors that directly affect your targets and their rankings according to appropriate criteria (so the priority issues to be addressed are clear). Include climate vulnerabilities where relevant.
· Indirect Threats, Opportunities, and Enabling Conditions - The potential indirect threats (root causes) that drive the situation as well as opportunities and enabling conditions that can be exploited (e.g. institutional, social, political, economic, demographic factors).  
· Actors/ stakeholders – The main people affected by the project, and who could affect the project, and the influence they have.  Focus especially on the people who live in the area (or areas) and/or those who would be affected by the project. 
· Evaluations - Summarise any documents or evaluations of any forerunner to this work (especially evaluations of WWF-funded projects or activities, but also other organisations). 
3. DESIGN Your Action Plan: Goals, Objectives, and Strategies
(4-6 pages)
This section should describe what you are trying to achieve and how you plan to achieve it. The suggested approach is to:

(a) Summarise your theory of change/ intervention logic using results chains (preferred) or a logical framework (log frame), and include this here or in Annex 1 (see examples of tools in WWF Standards folder on OneWWF). 
(b) Summarise your Goals, Objectives and Strategies/ Activities in table form and include this in Annex 1 (not needed if you have chosen a logframe in (a) above).
(c) Expand on the information you put in Annex 1 by describing the action plan here. In particular, explain why you have selected particular strategies/ activities and any underlying assumptions that need to hold true for the project to be successful.
Key points to cover in this section include:
· Vision Statement - A brief summary of your project’s vision - the desired state that the project will work to achieve either on its own or together with other stakeholders.  A good vision statement meets the criteria of being relatively general, visionary, and brief.
· Goals - State the goal(s) that detail the desired long term impact(s) of your project, such as the desired future status of a target.  A good goal meets the criteria of being linked to targets, impact oriented, measurable, time limited, and specific.
· Objectives  - State your project objectives, detailing the desired specific achievements of the project over the next 3-5 years.  A good objective meets the criteria of being: outcome oriented, measurable, time limited, specific, and practical.  If the project is well conceptualized and designed, realization of a project’s objectives should lead to the fulfilment of the project’s goals and ultimately its vision.  
· Strategies (and/ or Activities and Outputs if appropriate)
 - A strategy is a broad course of action undertaken by project staff and/or partners to reach one or more objectives. It may be broken down into one or more activities. The strategies and activities selected should be the most cost efficient/ have highest returns. A good activity meets the criteria of being: linked, focused, feasible, and appropriate.  
· Theory of Change - A description of any key assumptions and conditions that need to be met for the project to succeed; it may be a narrative that explains the underlying theory behind your results chains/ logframe. This may include comments on the technical and economic feasibility of the project.
· Risks - The main risks to delivery of the project and explanations of what you will do to mitigate the risks. Focus primarily on external risks.
· Further Analysis/Planning - Describe any further analysis or information that is needed before the strategies can be finalised
4. Monitoring, Evaluation and Lesson Learning

(1-2 pages)
This section should describe how you will measure your success, how you plan to learn from the information you collect and how you plan to take appropriate adaptive action. The use of secondary data is strongly encouraged. Key points to cover include:
· Priority Information Needs - What it is that you will monitor? What questions need to be answered through monitoring? Explaining your reasons for selecting these. As a minimum, state what indicators will be used to demonstrate the success of the action plan. 

· Monitoring Plan - Develop a formal monitoring plan (example format in Annex 2). 
· Reporting Plan - Explain how reporting will be managed to meet the needs of the project team, the WWF network and external donors. Click here for the Network Technical Progress Report format and here for the R3 Financial Report Template.   

· Evaluations - State plans for formal periodic evaluations.
· Lesson Learning - Describe how WWF and key partners plan to periodically share, learn from and make use of what has worked well and not so well within the project, supported by the monitoring and evaluation information collected.

5. Partners and Internal Human Resources: Roles, Responsibilities, and Capacity 

(1-2 pages)
This section should cover who is responsible for what, and the capacity of WWF and/or its partners to undertake the project.  Key points to cover include:

· Roles and Responsibilities - Describe roles, responsibilities and the total human resources required to deliver the action plan (partners and WWF). Identify particular skills required for key project roles.

· Partners/ Key Relationships - Describe which other organisations are operating in this area: other WWF partners and external (e.g. donors (actual and potential), government, private sector, NGOs, local communities) and why implementing partners have been selected (if there are any). Very briefly detail the history of those partners with WWF.

· Capacity Assessment - Provide an assessment of the capacity of all relevant organisations (including all WWF offices involved and partners), and highlight where capacity needs strengthening to deliver the objectives of the project. This may include skills, physical assets and financial management (or other) systems. State briefly how this capacity will be built. (If capacity has not been assessed the proposal should outline the process for capacity assessment and must budget for this.)

· Organizational Chart - In Annex 6, include an organisation chart and any agreements (MOUs), team descriptions,  job descriptions of key roles, if appropriate.

6. Budget and Fund Raising

(1-4 pages)

This section should summarise projected funding needs for this project as well as any funding already secured for the project and the strategy for raising any additional funding needed. Detailed plans may be provided in an annex, either an additional annex, or integrated with Annex 4 – Project Budget (according to the WWF Budgeting Standard).  Key points to cover include:

· Budget for Project Activities and Monitoring and Evaluation - Outline costs of project activities. The cost of monitoring and evaluations should normally be in the range 5-10% of the annual project spend. 
· Funding Already Secured - For funding already secured, describe the funding source, amount, duration and which aspects of the project are being funded by this source.

· Other Funding Proposals - Describe what funding proposals are active or are being considered. Describe the potential funding source, the amount, the duration, which aspects of the project could potentially be funded, and when WWF expects to be informed about whether funding will be granted.
· Marketing Potential - Explain the potential of the project to raise or leverage additional funds.

7. Communication, Participation and Information Sharing

(1-2 pages)
This section should describe how you will engage stakeholders and communicate project results with key project team members, policy makers, donors, and other stakeholders.  You should ensure that relationships with the wider group of key stakeholders (beyond the project team and implementing partners) are given proper attention within the plan.  

 Key points to cover include:  
· Information Sharing - Explain who has been part of the planning phase (describe the steps and who was involved). How will information be shared amongst the team members and with other stakeholders, and how often? What mechanisms are there for taking decisions?
· Communication Activities - What communication activities will be used and how they will support the achievement of the objectives.

8. Long-Term Vision and Sustainability  

(2-4 pages)

This section should describe your expectations for the project beyond the initial funding period (normally 3-5 years), and how you will ensure that your achievements and efforts can be sustained over time.  Key points to cover include:
· Long-Term Vision and Expected Project Lifetime - Your vision for the project over the long-term and the expected project lifetime.
· Sustainability and Exit Strategy - Set the scene for an exit strategy, or outline a process for this to be developed. Describe the required situation with respect to factors that ensure sustainability such as institutional capacity, political/ social support, sustainable funding, and resilience to climate change impacts where relevant. For example, which groups in society will support the project, and which may oppose it? Who will manage the activities after the end of the programme? Do they have the right skill sets to do so? Are they or will they be financially self-sufficient?
· Extending the Project’s Impact - If a continuation, replication or magnification strategy is expected, the rationale should be explained.

Annex 1: Action Plan Summary
The intervention logic for your Action Plan described above should be summarised using:

a) results chains plus a summary table of your Goals, Objectives and Activities or

b) a logical framework (log frame). 
A basic format for your summary table is shown below. Your conceptual model (if you have one) should also be shown here. Guidance and examples are available at www.panda.org/standards (Step 2.1).
Where several donors are contributing to the delivery of one plan, it is recommended to produce one overall action plan, whilst being clear about any restrictions on the use of funds.

It is very important that goals, objectives and strategies are developed that meet the defined criteria before attempting to develop the monitoring plan. Where Goal, Objective and Strategy/ Activity statements have been developed that are relatively general, they need to be refined to be specific and measurable. 
Some assumptions and risks may run right through the plan. Where this is case, there is no need to state the risks and assumptions multiple times (it would be better to record the project assumptions/ theory of change in Section 3 and include a separate risk assessment table here).  

	Action Plan Summary

	Assumptions and Risks

	Vision Statement. 

The desired state that the project will work to achieve either on its own or together with other stakeholders. A good vision statement meets the criteria of being relatively general, visionary, and brief.
	N/A

	Goals: 

The desired impact(s) of a project, such as the desired future status of a target.  A good goal meets the criteria of being linked to targets, impact oriented, measurable, time limited, and specific. Typically these include benefits for people and nature. 
	N/A

	Objectives: 

The desired specific achievements of the project, usually over the next 3-5 years.  A good objective meets the criteria of being: outcome oriented, measurable, time limited, specific, and practical.  Typically they are reductions in direct pressure or changes in behaviour, but they could also be improvements in underlying causes/ indirect pressures. 
	

	Strategies (and/ or Activities and Outputs if appropriate)

A strategy is a broad course of action undertaken by project staff and/or partners to reach one or more objectives. It may be broken down into one or more activities. The strategies and activities selected should be the most cost efficient/ have highest returns. A good activity meets the criteria of being: linked, focused, feasible, and appropriate.  
	


Annex 2: Monitoring Plan 

The required format is shown overleaf. It is recommended to produce monitoring plans in Excel, being a much more flexible tool than Word. Guidance and examples are available at www.panda.org/standards (Step 2.2). 
The format focuses on your core monitoring needs i.e.
Effectiveness monitoring: monitoring of Goals and Objectives to help answer questions like:

· Are we having impact? Have we made any difference and can we demonstrate it?
· Is our theory of change working?
Status/ Context and Risk monitoring: to help answer questions like:

· Are our Strategies the right things to do, given wider contextual developments? 
It is assumed that you will also monitor your Activities (in a simple, light way against your workplan) and your Resources/Finances (via your finance system) to help answer questions like: Have we done what we said we would do?
Part 2 of the WWF technical report (TPR) format mirrors this monitoring plan format (see columns and rows in black text) , and will prepare you to provide a summary of the project’s progress on an annual basis (for the TPR format go to https://sites.google.com/a/wwf.panda.org/wwf-international/divisions/conservation/cspu/monitoring/reporting/fy12-reporting)
Note, however, that data analysis should not be left solely to the year end; it is recommended that regular analysis and reflection on progress should take place (at least on a quarterly basis).

Guidance on monitoring plans
1) Goals, objectives and strategies/ activities should be clearly defined before you attempt to develop indicators. In particular, objectives need to be SMART: specific, measurable, achievable, relevant and timebound.

2) The number of indicators should be the “minimum but sufficient” required to show whether the Goals and Objectives are being achieved.

3) Planned Intermediate Results (milestones) should be defined for Goals and Objectives. Indicators at Goal level, and for some Objectives, may not be measured every year. For example, for biological indicators, and some socio-economic indicators, measurement it is likely to be at longer intervals. 

4) In practice, the monitoring plan may not be complete at the proposal stage but will be finalised in the early stages of implementation. Where this is the case, the plan for completion of the monitoring plan must be stated and included in the work plan (including baseline data collection) and, this will be included as a condition in the grant agreement from the Donor. 

5) The gathering and use of both quantitative and qualitative data is strongly encouraged.

6) Tracking of risks and external context may be kept simple e.g. in a qualitative way by checking with relevant information sources and networks whether changes have occurred.

7) Columns may be added for:

· Related indicators (GI, Ecoregional, GAA, Country etc)

· Donor (where different internal donors have a strong interest in particular indicators).
· Result without project (what is expected to happen without the project).
8) Social/ poverty/ gender data / indigenous peoples (where relevant). Where possible and appropriate, data should be disaggregated by gender. Disaggregation by age and other social groupings should also be considered.

. 

Format for the monitoring plan

	Information needs

(from the action plan)
	Indicators

(what will you measure?)
	Method/ source of data

(how will you measure?)
	Location

(where will monitoring be done?)
	When

(timeframe & frequency of  data collection)
	Who to provide and use

(who will provide and analyse the data?)
	Baseline data

(most recent figure and date, or when it will be defined) 
	Planned 
intermediate result
	Planned

 final
result

(value and date)
	Cost

(estimate for monitoring the indicator)

	
	
	
	
	
	
	
	FY
	FY
	FY
	
	

	Goals

Good goals are SMART and linked to biodiversity, human wellbeing, or footprint reduction.
	
	
	
	
	
	
	
	
	
	
	

	Objectives


	
	
	
	
	
	
	
	
	
	
	

	Status/ 
Context  

(where necessary)


	
	
	
	
	
	
	N/A
	N/A
	N/A
	N/A
	

	Risks and Assumptions

(where necessary)


	
	
	
	
	
	
	N/A
	N/A
	N/A
	N/A
	


Annex 3: Annual Work Plan (first year)

Every year a detailed Work Plan will be required; each year an updated workplan must be submitted together with the 3rd quarter financial report on April 30, outlining the main tasks planned for the following year. A Gantt chart format is preferred, in Excel or using Miradi software. Other formats are equally acceptable provided they include the same parameters as below.
Notes:

· You may wish to prepare a longer term (3-5 year) workplan in addition to the annual workplan to help plan resources. This will not be necessary if the timeframe and resources for activities is already clear in Annex 1 (Action Plan).
· The Activities and estimated costs in the annual workplan should be used to help prepare the budget. The correspondence between the main activities in the workplan and those in the budget needs to be clear. 
Guidance on Work Plans is available at www.panda.org/standards (Step 3.1)
Basic format for Annual Workplan

	Strategy/ Activity - Description and Number.
	Tasks/ Sub tasks
	Who
	When


	Cost

	
	
	
	Q1
	Q2
	Q3
	Q4
	

	
	
	Individual/ organization primarily responsible.
	
	
	
	
	Estimated cost and corresponding financial account code 


Annex 4: Project Budget (by year for the entire funding period)
1 Budgeting Format and Standard
1.1 Please refer to OneWWF to access the budgeting standard and an electronic copy of the budgeting template recommended for use in the WWF Network: https://sites.google.com/a/wwf.panda.org/ons/network-standards/budgeting
1.2 The budget must be presented in the standard B3 format. In addition, the budget must be presented in a format which allows the linking of costs to major groups of activities in the action and monitoring plans. Use of the detailed budget template available on OneWWF is recommended since it shows these activity-cost links, and it automatically rolls up these figures to the B3 format. 
1.3 Cost Recovery should be planned in accordance with the Network Standard for Cost Recovery. Please refer to OneWWF to access the Standard https://sites.google.com/a/wwf.panda.org/ons/network-standards/cost-recovery. This is key to transparent relations with donors.
2 Budgeting Process/ Roles and Responsibilities

2.1 The Project Executant
 is responsible for establishing the project budget with support from the Operational (Finance and Administration) team.
2.2 Early involvement of Operational staff is key to the smooth running of projects
.  Such staff have the relevant experience and skills to provide financial management assistance, including access to unit cost information and cost recovery information necessary to produce budgets.
2.3 Management review by Programmes and Finance staff must be documented through an internal approval process (see the Budget Checklist in the Budgeting Standard).
3 Financial Management and Control

3.1 The aims of Financial Management are to ensure you have sufficient funds to achieve the conservation objectives within the allocated time. So avoid the usual pitfalls of  budgeting within WWF:
· Do not over-budget
;
· Make sure your budget covers indirect costs (see Cost Recovery above);
· Ensure that the timing of activities is realistic (e.g. include lead times where recruitments are necessary, factor in mobilization (time and effort) for completely new activities, assess the likelihood of delays occurring, etc.) 
3.2 Whenever relevant, specify both monetary funds and in-kind resources (this may be most relevant when matching funds are required).
3.3 Be clear about the currencies and exchange rates used for budget calculations.
3.4 Once the project and budget have been approved, use the budget as a management tool:

· monitor progress against the budget and analyse variances;

· co-operate with your Finance and/or Administrative unit to prepare forecasts (reviews of budgets in the light of actual events and better known facts)

· communicate any foreseen change to donors as early as possible.
Annex 5: Organizational Structure (WWF and Partners)
An organizational structure chart is used to present the organizational structure of the project and any agreements (MOUs, PIAs), team descriptions, job descriptions of key roles, as appropriate. 
Example - WWF-MedPO Cork Oak Forest Programme Management Team

(Administrative reporting arrangements)
[image: image1]
Annex 6: Map 
Maps are important for projects that relate to particular sites, landscapes or ecoregions. For such projects, below are some suggestions for maps. Try to keep maps simple.

The following set of maps is required if the project is place-based:

· Show the project area as part of the eco-region

· Show the project area as part of the country

· Show the administrative boundaries covered by the project (states, provinces, districts, etc.)

The following set of maps is optional:

· Biodiversity: past, present and future range of the wildlife concerned

· Topography and settlement pattern of the project area (hills, rivers, roads, settlements, etc)

· Land use in the project area (forest area, agricultural area etc.)

· Problem areas where threats are most severe

Annex 7: References and Bibliography

This proposal will necessarily be a summary of the available information. List here any key documents that have informed this proposal e.g. research papers, analyses, evaluations.

Annex 8: Sign Off – If Required

	For a Project Review process. This example is from WWF-UK. The review procedure is different for each funding NO; formal sign off may not be required by some NOs

	SIGN OFF (1): 

The purpose of signing off this document it to confirm that:

· it provides a clear an logical explanation of the project’s objectives

· that the strategy proposed addresses the problem(s) identified

· that capacity issues have been addressed and the implementing office/organisation has sufficient capacity and resource to successfully achieve the stated strategy.

SIGNED:                                                                                                         DATE: 

(Programme Manager) 

COMMENTS:      

	SIGN OFF (2)

To confirm that the workplan and budget are in line with Network Standards. 
SIGNED:                                                                                                         DATE: 

(Programme Finance Officer)

COMMENTS:      

	SIGN OFF (3)

To confirm acceptance of the programme and associated costs 

SIGNED:                                                                                                         DATE: 

(Cost Centre Manager)

COMMENTS:      

	OTHER SIGNATORIES (REVIEW TEAM) 

	NAME
	Position
	Signature
	Date

	     
	     
	
	

	     
	     
	
	

	SIGN OFF (4): For all programmes over £100K lifetime value
SIGNED:                                                                                                         DATE: 

(Director of Programmes)

COMMENTS:      

	SIGN OFF (5): For all programmes over £500K lifetime value

SIGNED:                                                                                                         DATE: 

(Chief Executive)

COMMENTS:      


What is the status of what you are measuring at the beginning of the project/ programme? 


What are the milestones you intend to reach to achieve the goal or objective?  State appropriate dates for measurement. For objectives, annual measurement is recommended. Goals are likely to be measured at less frequent intervals. 


Regional Programme Supervisor


(Head of MedPO Forest Unit 40%)


Regional Programme Coordinator


Regional Programme Capacity Building Officer


Regional Programme Communications Officer


Portugal Cork Coordinator


N. Africa Cork Coordinator


Regional Programme Administration


(Provided by MedPO Administration)


Regional Programme Communications Supervisor


(Head of MedPO Communications Unit 30%)


� This template is very similar to the NI Strategic Plan template: the two templates will be harmonised in FY13.


� The latest version of this template can be found at � HYPERLINK "https://sites.google.com/a/wwf.panda.org/ppms/templates" �https://sites.google.com/a/wwf.panda.org/ppms/templates�


� The level of detail included here and in Annexes 1 and 2 is a matter of judgement and will vary significantly between projects. It will often be appropriate to include only the broad strategies or major activities here in the main text and Annex 1, and provide a breakdown to smaller activities, tasks and subtasks in Annex 3.


� The level of detail provided in this section is a matter of judgement and will vary significantly between projects. It will often be appropriate to include only the broad strategies or major activities here in Annex 1, and provide a breakdown to smaller activities, tasks and subtasks in Annex 2.


�  The Project Executant is the person who is in charge of achieving the results of the Project, including responsibility for the production of the technical report and for the project budget.  The Project Executant may in some locations be referred to as the Project Manager, Technical Manager (for the Project), or Key Personnel  (for the Project) 


� Relevant operational staff should be regularly informed of the existence and scale of projects in the pipeline.


� There is a natural tendency to use the overwhelming force approach and assume that if we ask for vastly more money than we actually need then there won’t be a problem achieving the task.  In reality, this approach rarely works.


	WWF Proposal Template; Version July 2012

	i
	


