[image: image1.jpg]&

Asia-Pacific
Economic Cooperation

APEC Project Proposals:
Development Materials
August 2015
To be used with:
Guidebook on APEC Projects
(http://www.apec.org/Projects/Forms-and-Resources.aspx)
Contents:

1. Model Proposals: Some Common Features….. (page 1)
2. APEC Quality Criteria for Assessing APEC Projects …... (page 2)
3. Proposal Writing Guide: Question by Question Tips ….. (pages 4-13)

4. Logical Framework Matrix, and Templates…... (pages 14-15)

	Please note:

These materials provide a quick reference for Project Overseers (POs), forum members, APEC Secretariat staff and others interested in APEC project funding. This is a collection of resources that may assist in planning and writing a higher quality proposal. This package does not represent all guidelines, details or policies and may not be up-to-date with current guidelines. POs must follow the guidelines described in the most recent version of the Guidebook on APEC Projects.

POs who would like further support or information should contact their forum’s Program Director (PD). The APEC Secretariat is available to assist with questions or challenges in the proposal development process. PDs, or a member of the Project Management Unit, may be able to assist you with more tailored and specific information.
Download these and other resources from the APEC website:

http://apec.org/Projects/Forms-and-Resources.aspx

Model Proposals: Some Common Features
Model APEC proposals display some common features, regardless of which fora they have originated from, their funding source, or the proposing and co-sponsoring economies.

Generally, model proposals:

· Are written in clear language with little technical jargon. Some readers may not be familiar with the field or issue.
· Provide a clear explanation of why the project is a priority for APEC.
· Establish a strong connection between the objectives of the project and APEC’s goals. Objectives are focused and targeted.
· For TILF and ASF proposals, provide a clear link between the objectives of the project and the type of project funding source requested.
· Have clearly described outputs, including a description of how they contribute to the project’s overall effectiveness. “Outputs” are the immediate results of the project.
· Have clear and quantifiable indicators against which the success of the project at meeting its objectives can be measured.
· Map out the next steps that may be required after the completion of the project to ensure that the project outcomes are sustainable (outcomes are the changes that happen as a result of the project).

· Explore the gender implications of the project, discussing how the project impacts women, or in female dominant sectors, men.
· Take stock of the current situation in order to establish a baseline that can be used to monitor and evaluate the effectiveness of the project.
· Outline the consultation and collaboration with other APEC fora and relevant external organizations. This collaboration should add value, reduce costs and expand the area of influence for the project.
· Explain, in concrete terms, how the project adds to work already completed and builds on previous findings and lessons learned.
· Explain the APEC “value-added”, or why APEC is the best organization to fund the project, rather than another organization

· Present an accurate and considered budget that is compliant with APEC funding entitlements and restrictions.
Designing your project
As you develop your project design, you may want to use a tool such a Logical Framework Matrix to map out your activities, outputs, outcomes and impacts.

· Information on the Logical Framework Matrix can be found on pages 15, 16
APEC Quality Criteria for Assessing APEC Projects
APEC assesses project quality using five criteria. The following questions form the basis of the quality assessment and are useful to ask yourself while preparing your proposal and developing your design. For more information please refer to Appendix E of the Guidebook.
	Relevance
	This looks at WHY a project is proposed. Relevance considers the extent to which projects are needed and suited to achieving the priorities and objectives of the target group, the recipient member economies and APEC as a whole. APEC Committee work plans and sub-fora Working Group plans are an important reference point for what is relevant to a group’s priorities.

· How valid are the objectives of the project?

· Are the activities and outputs of the project consistent with the overall project goals?

· Are the activities and outputs of the project consistent with the intended impact?

	Impact

(Project Level)
	This asks WHAT the project seeks to change. It includes possible impacts on key stakeholders and effectiveness in addressing APEC values such as gender equity. Impact will consider project risks and risk management, including the possible impact of external factors, such as changes in terms of trade or financial conditions.

· What are the likely changes following from this project?

· What difference will the activity make to the target beneficiaries?

· Beyond the target group, who else is likely to benefit? Are there multiplier effects that can be gained from this project?

· What support exists for the project across APEC, taking into account the potential for multiple fora support to reinforce the benefits across a range of sectors and areas of work?

· What avenues will be used to communicate and promote the project results, not only to member economies but also stakeholders and desired partners?

	Effectiveness
	This examines HOW a project will take place, particularly how well a project might reach its objectives.
· To what extent are the objectives likely to be achieved and are they realistic?

· What is the APEC value-add? Why is this a good project for APEC?

· Based on the particular issue being addressed, is the proposed approach a sound way to achieve the objectives, and have other alternative approaches been examined?

· Does the project take into account and or build on previous APEC activities with similar objectives?

	Sustainability

(Project level)
	This looks at whether the benefits of a project are likely to continue after the APEC project is completed. It has a longer term focus compared to other criterion.

· What are the intended effects over the longer term?

· Does the project provide for methods to ensure benefits of a project will continue after the APEC project ceases?

· Is there evidence of engagement with key stakeholders?

· How does this project fit in with fora’s priorities and are follow-on projects planned?

	Efficiency
	This also looks at HOW a project will take place, particularly measuring of the outputs (services, goods) in relation to the inputs (cost of resources). Efficiency considers if the project offers value for money and whether projects use the least costly resources allowed in order to achieve the desired results.

· Do the activities appear to be cost-efficient?

· Do the activities comply with APEC project budget guidelines?

· Would alternative approaches deliver the same result for less cost?

Taken from the Guidebook on APEC Projects, Appendix E.
Proposal Writing Guide: Question by Question Tips
Shaded sections contain useful tips and advice, but this document is a resource only.

All projects must be developed using the most recent version of the Guidebook on APEC Projects.

APEC Project Proposal

	Project title and number:
	Should clearly indicate the topic of the project, and must include the project number if known.

	Source of funds (Select one): FORMCHECKBOX
 General Project Account FORMCHECKBOX
 TILF Special Account FORMCHECKBOX
 APEC Support Fund

	APEC forum:
	     

	Proposing APEC economy:
	     

	Co-sponsoring economies:
	Co-sponsors must be confirmed before submission. Most groups require 2 co-sponsors. HRDWG must have at least 6.

	Expected start date:
	     

	Expected completion date:
	Must finish before the end of the next calendar year (i.e. Dec 2017 if applying in 2016)

	Project summary:

Describe the project

in under 150 words.

Your summary should include the project topic, planned activities,

timing and location:

 (Summary must be no longer than the box provided. Cover sheet must fit on one page)
	Think of this as your project’s Executive Summary where you describe only the main points of the project. Do not repeat or go into detail on aspects that are described later in the proposal. Write this section as if you are explaining the project to someone who does not have a background in this field/APEC.

Be sure to concisely cover:

· The topic and brief mention of why it’s important
· The project’s activities and what this will achieve
· Think: Who, What, When Where, Why and How.

If your description is not succinct and complete, the reviewer may have trouble understanding the rest of the proposal. The Summary should "paint a picture" of your project in the mind of the reader. It should establish the context so that the rest of the proposal makes sense.

	Summary of Proposed Budget:

(USD)
	APEC funding
	Self-funding
	Total

	
	Must be within amount approved at Concept Note stage.
	TILF project? Check self-funding requirements.
	Check your math!

Project Overseer Information and Declaration:

Include the contact details of the person who will be directly managing the project. APEC will be corresponding with this individual and they will act as the Project Overseer.
As Project Overseer and on behalf of the above said Organization, I declare that this submission was prepared in accordance with the Guidebook on APEC Projects and any ensuing project will comply with said Guidebook. Failure to do so may result in the BMC denying or revoking funding and/or project approval. I understand that any funds approved are granted on the basis of the information in the document’s budget table, in the case of any inconsistencies within the document.

Type your name here

Name of Project Overseer
Date:      
Project Details
	The overall proposal including the title page and budget should be 12 pages or less.

Remember that the reviewer may not be familiar with your sector, so keep your language simple.
The information in questions 1, 2, 3, 7, 10, 12, and 13 can be taken or adapted from the Concept Note. You may need to make adjustments, but your answers should reflect what you proposed at the Concept Note stage. If you are making any substantial changes to your Concept Note responses, you need to clearly highlight these in your proposal and explain your reasons.

Endorsement: The proposal must be endorsed by the relevant forum before submission. It is not necessary to seek committee-level endorsement unless the Committee is the originating forum. A consolidated QAF must be submitted with the proposal.
You may use a logframe to organize your project outputs, objectives and expected outcomes, as well as reflect on how they relate to APEC goals.

SECTION A: Relevance to APEC

[Answers to questions 1–3 may be taken or adapted from the Concept Note]

1. Relevance: What problem or opportunity will the project address and why is it important? How will the project benefit APEC members and the region? Which Rank on this year’s APEC Funding Criteria does this project fall under? Briefly explain why. Is it also linked to other Ranks? If so, which topics and how? [½ page]
	Combine your responses from both Relevance sections in your Concept Note here.

This response should convince the reviewer that your project is vital to the interests of APEC economies. Think of this as your problem statement.
In your description of the problem or opportunity that needs to be addressed, you may include:

· How the problem/opportunity affects APEC economies and/or certain sectors

· An overview of how this project will improve conditions for these economies/sectors

· The current status of the issue in APEC or in the broader international community

· How the project will benefit all or most APEC economies, and not just the proposing economy. A particular focus on how the project will benefit developing economies is important for ASF funded projects.

2. Objectives: Describe the 2-3 key objectives of the project. (e.g. to ensure workshop participants will be able to...; to create a framework...; to develop recommendations...; to build support...; to revise strategies...; to create an action plan; …improve capacity in; etc.) [¼ page]
	Objectives: This section explains what the project will do in order to solve a problem or meet an opportunity that has been researched and defined.
Objectives should be SMART:

· Specific: Give clear and unambiguous details of what is expected, when, done by whom, etc?
· Measurable: Measurable outputs and outcomes help you determine if your project is successful. Milestones are important for monitoring progress against your plans.
· Attainable: Objectives that are realistic and attainable ensure your project is a success within the scope and lifetime of the project. Avoid objectives that are not within the limits and timeframe of the project, such as, “to bring about structural reform and the improvement of people’s living environment”. Such objectives are highly dependent on actions taken outside of the scope of the project.
If this project’s objectives are a stepping stone for a broader initiative, consider wording the objectives in a way that the outputs contribute to the broader process but are themselves attainable. For example, an objective may be to research the current situation and make recommendations for future actions.
· Results-oriented: Specific objectives should have specific outputs (goods or services your project will create, such as reports, workshops, tools, best practices etc.); list these.

· Timely: Detail timelines with starting points and deadlines. Objectives should demonstrate the reason why the activities should be done now.
SMART objectives for APEC projects describe what you will create (outputs) and what you hope they will achieve, and may start with phrases such as the following:

· To develop recommendations on... To run a workshop where participants will learn to... To share experiences on... To measure progress of…To revise strategies…To develop a tool that…. Etc.

3. Alignment: Describe specific APEC priorities, goals, strategies, workplans and statements that the project supports, and explain how the project will help achieve them. Explain how it is aligned with your forum’s workplan / strategic plan. [less than ½ page]
	Combine your responses from both Alignment sections in your Concept Note here.

How does the project and its objectives align with APEC’s current priorities and goals?:

· Mention specific APEC priority goals, leaders’ statements, ministerial statements, strategies, action plans, initiatives, etc.

· Cite any connection with previous or planned activities, in any work plan approved by Leaders, Ministers, and Committees.
· Describe the elements of your Committee/fora’s workplan that the project aligns with

· Relate the project to the Funding Criteria for the current year.

4. For TILF Special Account applications: Briefly describe how the project will contribute to APEC trade and investment liberalization and facilitation with reference to specific parts of the Osaka Action Agenda (Part 1, Section C and, where appropriate, Part 2).

For APEC Support Fund applications: Briefly describe how the project will support the capacity building needs of APEC developing economies, and how they will be engaged. [¼ pg]
	For TILF Applications: Answers must focus on the Osaka Action Agenda Part 1, Section C and, where appropriate, Part 2. The TILF Fund Coordinator will specifically assess this question during review by the Secretariat.
For ASF Applications: An explicit linkage must be made to the capacity building needs of developing economy members. This could be achieved by:

· Explaining the demand from developing economies for this project

· Developing member involvement in planning and executing the project
· Explaining why developing economies are in specific need of the results of this project, and how far they have currently progressed on the issue

SECTION B: Project Impact
5. Outputs: Describe products or services that the project will create. This may include workshops, reports, tools, research papers, recommendations, best practices, action plans etc. [½ to ¾ page]
	Outputs are the immediate result of your project’s activities. They might include:

· Events: workshops, seminars, conference (most effective events then achieve further outputs, such as creating tools, drafting recommendations, agreeing on an action plan etc., as below)
· Tools: recommendations, a set of best practices, analytical frameworks, action plans

· Knowledge: a research paper, survey results, an analytical report, improved abilities in a particular area
· Collaboration: standards, agreements, identification of next steps, networking opportunities etc.
Describe them and their benefits to participants/beneficiaries. Focus on benefits that can be directly attributed to your project.

6. Outcomes: Describe the specific changes the outputs are expected to achieve in the medium-term. What changes in policy, processes or behaviour will the project lead to? [½ to ¾ page]
	Outcomes are the medium to longer-term changes that happen as a result of the project. Describe what changes you want to see as a result of this project over the next few years. These may include changes in behavior, practice, decisions, policies, etc.

Example outcomes might be:
· Participants apply workshop knowledge to their jobs (describe how)

· Participants conduct workshops back in their home economies (describe details)

· Research paper used as basis for policy recommendations (describe details)

· Members agree to standards (describe details)

· Members implement policy changes (describe the changes)
If additional training or inputs may be necessary before the expected changes can be seen at the economy level, how will these resources or activities be planned for?

7. Beneficiaries: Who are the direct project participants and users of the outputs? Describe their qualifications, level of expertise, roles/level of responsibility, gender, economies represented, government departments, APEC fora involvement, etc. Explain how they will use and benefit from the outputs. Who else will benefit from the project and how? [½ to ¾ page]
	Direct beneficiaries are the people who will experience the project (e.g. workshop participants, policymakers using the tool created etc.) and use the outputs of the project (workshop, report, research results etc.) in an immediate way. Focus your project discussion on these people.

Long-term or indirect beneficiaries: Limit your focus on this group if they will benefit only after the project is over and/or only if next steps are followed. Conversely, highlight benefits to the general public or end consumers if the project plans to provide them with longer term benefits such as reduced prices, better product quality, etc.
Use this section to identify women or groups of women who may benefit from this project.

8. Dissemination: Describe plans to disseminate results and/or outputs of the project, including:

· The number, form and content of any publications. (Note: APEC will not fund publications that are only presentation slides, or website maintenance. Electronic publication encouraged.)

· The target audience

· Any intention to sell outputs arising from this project.

[less than ½ page]
	Publications may include curricula, statistical studies, web content, CDs, electronic documents, hard-copy reports, etc. All APEC publications must meet the relevant guidelines. APEC does not support publication of PowerPoint slides. Electronic publication is encouraged – if printed copies are necessary, justify this.
The target audiences are those who will be directly using the disseminated results or outputs. Where applicable, mention their occupations, economies, industries, government departments, etc.

As per the Guidebook on APEC Projects, APEC does not support the ongoing maintenance and upkeep of websites or databases. If you are producing a website or database, clearly explain who will maintain it and how it will be sustained after APEC funding ends.

9. Gender: What steps will the project take to ensure the participation and engagement of both men and women throughout the project? How do project objectives benefit women? [less than ½ page]
	Women’s full participation in economic activity is critical to the achievement of sustainable economic development in the region. Design steps to support gender equity might include: using gender analysis to design project methodologies and inputs (e.g. surveys); including women in the planning, management, allocation of resources and implementation of a project; taking steps to ensure equitable participation by men and women; making special efforts to disseminate project results to women; and using sex-disaggregated data for project assessments.
If it is difficult to incorporate women into the project design due to the type of economic sector covered by your project, consider incorporating a gender component through research or community outreach. Inexpensive examples could include inviting female students from a local university to observe workshops or adding a gender related survey question to research that is planned.
Benefits of gender programming can include: increasing the involvement of women in the economy and economic institutions; integrating women into global economic networks; strengthening small and medium sized enterprises; and reducing gender inequalities, including through education and training. Wherever possible, give baseline indicators.
See Appendix H, Guide on Gender Criteria for APEC Project Proposals of the Guidebook on APEC Projects for further information.

SECTION C: Project Effectiveness
10. Work plan: Provide a timeline of actions you will take to reach your objectives. For each, include:
· How it will be carried out and how member economies, beneficiaries and others will be involved
· Related outputs for that particular step (e.g. contract, agenda, participant list, workshop, report)

[1-2 pages. Answers may be taken or adapted from the Concept Note]
	In the order that the actions will be performed, describe each step of the project. Using a table or bullet points may be the best way to present this information. For each action, include:
· Details on how it will be carried out (what, who, when, where, how). Include possible dates.
· Details on involvement in the planning and implementation by:
· Various APEC economies

· Other APEC fora

· Other fora outside APEC: multilateral and regional institutions; sector specific institutions

· Business and industry

· Related outputs for that particular step. Most steps have an output of some sort, for example: a contract, a communications plan, a symposium agenda, the participant list, a workshop, a report, a piece of research etc.
· Possible steps (which might have sub-actions) may include:
· Project planning

· Organising project logistics

· Selecting participants

· Hiring contractors, booking venues etc.

· Engaging fora, businesses etc.

· Monitoring/evaluation (to be described in detail in Q10)

11. Risks: What risks could impact project implementation and how will they be managed?
[⅛ to 1 page, depending on project nature/complexity]
	Risks and risk management strategies need to be described for the project as a whole, and sometimes for specific actions or stages. Explain these strategies in detail if your risks are significant or complicated.
Some common risks (and possible management strategies) include:

· Low interest in participation or in using results

· Possible risk management strategies: ongoing consultation with economies on speakers, strategies and agendas etc; clear communication and “marketing” strategy, survey of demand
· Duplication of work of other APEC fora or fora outside APEC

· Possible risk management strategies: close consultation with relevant fora; comprehensive research into similar projects; consultation with overseers of precursor projects

· Difficulty achieving policy change over the long-term, in target economies
· Possible risk management strategies: early and robust engagement of both supportive and oppositional stakeholders; appropriate selection of participants; creating tools/processes to support participants in policy change; follow-up steps to support economies.
· Delays or untimely preparation

· Possible risk management strategies: ongoing consultation, adequate visa application time; early stakeholder/contractor engagement, early adoption of agenda; strict internal deadlines

12. Monitoring and Evaluation: How will you know whether the project achieved its objectives?

· What information will be collected to assess progress and impact (e.g. stakeholder feedback, website hits, participant stats)? How will gender impacts be measured?

· How will you collect it (e.g. surveys, meetings, interviews, peer review, records review)?

· What indicators will you use and/or measure to know if the project is on track (monitoring) and successful in meeting its objectives (evaluation)? [½ page Answers may be adapted from the Concept Note]
	A monitoring and evaluation plan describes how you will track progress and measure project success.

A monitoring and evaluation plan includes:

· Evaluation methods: how will you collect information to show if the project has been a success? Possible methods could include meetings, surveys, interviews, focus group discussions, observation, peer review, records or data review.
· Performance indicators: This includes measurable or observable information that can be used to determine what has changed because of this project. Some examples are: participant statistics (number, gender, economies, level), stakeholder feedback (comments or grades on how well the project met its objectives), number of recommendations adopted, number of website hits, number of documents distributed, etc.
Most indicators can only be measured if you know the starting point or baseline. Indicate if you will have baseline information by the project start date. If you need to collect data, it is easily available and/or inexpensive to collect?

Longer-term outcomes measure change over time, so identify long-term indicators and indicate if you will have baseline information on these at the project start date. Some projects use early project stages to collect this information.

In this section, consider how you can observe or measure the project’s impact on women, or men (in female dominated sectors).
In developing your plan, remember that APEC requires six-monthly monitoring reports for all active projects (due 1 February and 1 August each year). APEC also requires a completion report for all APEC funded projects. The completion report is due within 2 months of project completion.

13. Linkages: Describe the involvement of other APEC fora, and relevant other organisations. Include:

· Engagement: How are you engaging other relevant fora, within and outside of APEC?

· Previous work: How does this project build on, yet avoid duplication of, previous or ongoing APEC initiatives, or those of other organisations?

· APEC’s comparative advantage: Why is APEC the best sources of funds for this project?

 [¼ to 1 page. Answers may be taken or adapted from the Concept Note]

	You need to describe the involvement of other APEC fora, particularly:

· Engagement: Who will you engage and how will you engage them? Are they involved in the planning? Will they be invited to events or will they share in project results?
· Previous work: Refer to specific projects or initiatives, where possible. This will take some research, possibly through your APEC committee delegates, consulting other APEC fora, or using the APEC Project Database. Your forum PD may also be able to assist.
Examples of external stakeholders that might be engaged include WTO, WHO, OECD, ASEAN, ADB, trade associations, sectoral bodies, UN agencies, etc. You need to show that you are building off of this work, not duplicating. This will take some research. How can you bring these organisations into your project?
Describe APEC’s comparative advantage: why this project is best undertaken by APEC, rather than by another institution or organisation. How much demonstrated interest is there from APEC economies in this project? Describe how you gauged this interest. You need to demonstrate that the project is of interest to a wide number and variety of APEC economies.

SECTION D: Project Sustainability
14. Sustainability: Describe how the project will continue to have impact after the APEC funding is finished.

· How will beneficiaries be supported to carry forward the results and lessons from the project?

· After project completion, what are the possible next steps to build on its outputs and outcomes? How will you try to ensure these future actions will take place? How will next steps be tracked?
· How will progress on the outcomes and impacts (Question 6) be measured? [less than 1 page]

	After project completion, what are the possible next steps to build on its outputs and outcomes?

If you determine that post-implementation actions are critical to sustainability, what do you need to build into this project to ensure these future actions take place? For any possible next steps mentioned, it is crucial to describe the initiatives or actions that will lead to these steps, who will do them and how they will be paid for. Describe how your project will initiate, support and/or track these actions.
Possible next steps may include the following:

· Maintenance or dissemination of any outputs such as reports, manuals, databases or resources

· Follow up workshops / symposiums / meetings
· Transfer of knowledge from participants to other colleagues in their home economies

· Creation of cooperative network or means of exchanging of ideas

· Adoption of best practices / recommendations

· Use of results or outcomes in future projects from your fora or APEC or non-APEC fora

Indications that sustainability is likely (and that the possible next steps described above will likely take place) may include:

· Future funds and/or partnerships that will help carry project objectives forward, or maintain and update project outputs such as websites, databases and research after project completion

· Engagement of stakeholders: relationships developed that can carry project objectives forward

· Training modules and resources created and made available for wider use
· A highly replicable model or event with resources developed for those who wish to replicate it

· Participation of beneficiaries/stakeholders of appropriate levels, economies, fora, ministries, industries, etc.
· Ability to continue with little future financial input

· Inclusion of a stage where participants develop an action plan for future post-project steps

· Follow up with beneficiaries through tracer evaluations, progress updates or other post-implementation communication
· Demonstrated effectiveness of previous phases of the project

15. Project Overseers: Who will oversee the project—including any hiring of contractors—and drive it to success? Please include the names and brief biographies of the PO and any other main point(s) of contact responsible for this project. [less than ½ page]
	Biographies of the main points of contact should highlight their experience in the field, as well as demonstrate their interest in acting as “champion” for this project and its goals.

If you intend to directly award a contract to an organization or individual, also provide information about your preferred contractor.

SECTION E: Project Efficiency
16. Budget: Complete the budget and budget notes for the project in the template in SECTION F of this form. The budget should include calculation assumptions (e.g., unit costs) and self-funding contributions. Please consult the Guidebook on APEC Projects for eligible expenses.

	The PO must refer to the Guidebook on APEC Projects in order to develop a project that is compliant with requirements.

The Guidebook provides detailed information on APEC budget and payment matters, including those related to:

· Labour costs and honoraria
· Contracts
· Eligibility and entitlements for travel expenses

· Publication and distribution costs
· Project event costs, hosting costs
· Surveys and research expenses
· Equipment
· Etc.
When developing your budget:

· Research! Make sure you know the costs in the host venue, check flights online, etc.
· Make sure your calculations are clear, with units and costs indicated.

· Your budget lines should match what you have described in proposal questions 1-14, and each item should correspond with an output in your workplan or monitoring & evaluation plan
· Add any assumptions in the Notes section to help the Secretariate understand how you decided on a figure

· Do not adjust the budget template or add your own fields or lines.
Following are some expenses that are not allowable for APEC project funding. They also do not count when calculating self-funding requirements for TILF projects:

Travel expenses for POs

· Honoraria for government or international organisation officials

· Simultaneous interpretation, or translation of final outputs such as reports

Meals, coffee and tea breaks

Promotional items and gifts (such as banners, briefcases, souvenirs, flowers)

Maintenance costs for websites, databases and other on-line resources (including servers). Development costs may be funded if the PO shows how maintenance costs will be met.

Conference registration fees

Local transport costs, including for airport transfers, field trips, or sightseeing

Simultaneous interpretation at project events

Standard office equipment such as computers (including laptops), printers, and cameras

In some cases, waivers may be sought for APEC to cover non-allowable expenses. Strong justification is needed.

You should ensure your project is as efficient as possible. Some indications of efficiency to keep in mind when designing your project include:
· Holding seminars, workshops or symposiums on the margins of other APEC meetings or events to reduce travel, per diem and/or hosting costs

· Self-financing from supporters contributing to labour, facilities, travel and other budget areas

· Leveraging the results of previous APEC projects, work or findings, or those of other organizations

· Disseminating project outputs electronically, rather than publishing hard copies

· Making efficient use of consultant or clerical hours

· Employing consultants with experience and a good reputation working on similar projects

· Using workshop/symposium participants as presenters, enhancing participatory processes

· Providing capacity and resources for participants to return to their economies and organize similar events (e.g. training the trainers), or support for implementation of outputs (e.g. for best practices or recommendations) in APEC economies

· Demonstrating that reports, websites, research etc. will be used and updated so it remains relevant in the medium to long term

· Strategically choosing event locations that leverage local expertise and cuts travel expenses for participants or experts

· Obtaining quotes for contractors and services, even when not required to do so by APEC guidelines

The tips here may provide some support, but you must consult the Guidebook on APEC Projects as you develop your budget.

Develop your proposal in close cooperation with your forum’s Program Director. They can help with questions and provide support in developing your project design.

SECTION F: APEC Project Itemized Budget
The following is a quick guide only, highlighting a few key guidelines.

It does not represent all APEC expense guidelines or details. Policies may have changed.
Please consult the Guidebook on APEC Projects, Chapter 9: APEC Project Expenses.
	All Figures in USD
	# of Units
	Unit Rate
	APEC Funding
	Self-Funding
	Notes

	Direct Labour

	Speaker’s honorarium (government officials ineligible)
	· Maximum of 6 experts per day
· Not more than US$1,500 per person (NOT on per day basis)
· Honorarium is not allowable for:

· government officials or international organization officials
· PO, contractor or others already engaged on the project

	Translator’s fees
	· Translation of material for training, surveys or research is allowable only with strong justification
· Simultaneous interpretation requires waiver with strong justification.
· Translation of outputs (final reports, etc) into local languages is not allowable without strong justification
· In most cases, any translation or interpretation costs must benefit many economies, not just the host or one economy

	Short-term clerical fees
	· Tasks should be bundled and contracted to a single contractor, unless strong justification is provided for multiple contracts

· Government institutions/employees & international organisations cannot be contracted by APEC unless exceptional circumstances
· Staff from the PO’s office cannot be contracted
· Check APEC’s contracting requirements, Ch. 12 of the Guidebook: Contracts over $20,000 have tendering requirements

	Contractor (including Contractor’s Secretarial and Researchers’) fees
	

	Travel (Speaker, Experts, Researchers)

	· Non-allowable: PO travel expenses

	Per diem (incl. accommodation and “75% additional payment”)
	· Maximum of 6 experts / day, for days when they have a formal role

· Identify the meeting venue (city)
· Maximum allowed is 100% Current UN Per Diem Rate x No. of Official Event Days + 1 Arrival Day + One-Off 75% of the UN Per Diem Rate (E.g. 3 day event = 4.75 days, maximum)

	Airfare
	· Most direct and economical flight: provide route details, if known
· Business class travel only if origin airport to final destination airport exceeds12 hours
· Non-member participation: APEC Forum must approve.
· Non-allowable: Expenses for preferred airlines or transit stops for non-APEC or personal reasons

	Travel for Participants (from travel-eligible economies only. Active participants only)

	· For events in the margins of other APEC meetings: NO airfares funded if attendees are normally funded by their own economy. Per Diems may be funded for project event days.

	Per diem (incl. accommodations and “75% additional payment”)
	· Per Diem rate is normally same as Speakers/Experts’ rate
· Up to 2 travelers from each travel-eligible economy only
· Local participants must reside outside venue city to qualify for Per Diem
· See “Travel” excerpts above for calculation

	Airfare (restricted economy class)
	· Only economy class travel, most direct and economical flight
· Up to 2 travelers from each travel-eligible economy only
· Provide a breakdown for each economy/region

	Other items

	Publication/distribution of report
	· Provide a detailed breakdown of the costs
· Compilations of presentation slides are not allowed

· Electronic publication is encouraged. Justify publishing of hard copies

	Specialized equipment or materials (please describe)
	· Not allowed: Standard equipment such as computers, laptops, photocopiers, printers, cameras or ongoing maintenance of project equipment / materials after the project
· Make sure there is no duplication of costs (e.g. is this item also covered under conference room package)

	Photocopying
	· Detailed breakdown of costs is requested
· Costs must be reasonable with no duplication of publication costs

	Communications
	· Amount requested should be reasonable

	Hosting (provide breakdown, e.g., room rental, stationery)
	· There should be no hosting cost for research-based projects
· No meals (exception possible if hosting package is cheaper)
· No field trip costs without strong justification

	Total
	
	     
	     
	     
	

Budget Note 1: Direct labour: Provide information for APEC-funded positions including general duties, total hours and who will be contracted, if known. (It is not acceptable to contract staff from your own organisation or government employees.)

	Provide any information possible to help the reviewers understand:

· What duties any contracted labour will be doing

· How many hours they will be contracted for and how they will use those hours

· How they will be engaged (tender, direct contract, etc)

· Who they are (if known) and how they are qualified to do this work

When contracting any consultants or staff, consult the Implementation section of the Guidebook on APEC Projects (Chapter 12). Note that it is not acceptable to contract staff from your own organization, government employees or employees of international organizations.

Budget Note 2: Waivers: Provide details of any requests for waivers from the normal APEC financial rules, with justifications (e.g. from tendering requirements, for advance payment, simultaneous interpretation payment) in the notes column of the budget table, or below if the waiver requires a detailed explanation.

	Requests for waivers need to correspond with the budget. Any exception from APEC funding guidelines needs to be explained and justified under this section. These may include:

· Exceptions from contract tendering requirements

· Travel costs for government officials or employees of international organizations

· Simultaneous interpretation costs

· Translation costs of publications

If you are seeking flexibility on APEC contracting procedures, such as direct awarding of a contract, you need to clearly describe why you want this waiver. Also address the value-added to the project of this request and how will you ensure conflict of interest will be avoided.

Logical Framework Matrix

A Logical Framework Matrix is a management tool that can be used to improve project design. It involves identifying key project elements (inputs, outputs, outcomes, impact) and their causal relationships, but also identifies the indicators, assumptions and risks that may influence success and failure. It can help with planning, executing, and evaluating your activities. You may create a matrix similar to the example below as you prepare to develop your proposal.

[image: image2.png]P ——

Results Chain

Indicators of Achievement

(Quality, Quantity, Time)

Means of Verification

Assumptions and Risks

Goal +Goals set by Leaders + Academic studies assess +New trends in market, government
+Bogor Goals achievements: quality, polices accepted as the standard
~TFAP2, LASIR, IFAP, REI, CAPS quantity, and timeliness

Impact *New attitude toward issue emerges | *Opinion shifts in media, «Vested interests frustrate wide-spread
*New measures result in tangible opinion leaders. adoption of new approach
difference from previous approach «Comparison of baseline with

post-changeindicator

Outcomes +40 Participants apply learning to +Survey six months after « Assumes 40 participants keep a job
jobs/policies workshop thatis relevant to the training and apply
+15 Participants conduct workshops «List of workshops and the learning consistently and their
with 50 participants each using CD-Rom | attendees. supervisors do not restrain them

« Assumes 15 participants are effective
instructorsand can run a good
‘workshop.

Outputs Workshop attended by 50 participants | *Double check attendance | *Assumes all participants work in the
«Seminar with 20 participants records with per diem relevant area and are eager and willing
«Research paper provides diagnostic | payments tolearn from the workshop, seminar,

and recommendations.

«Peer review of paper

and research paper

APEC Activities: Workshop, Seminar, Research Paper, Case Study

(Please see page 15 for a blank Logical Framework Matrix template.)

Source:

APEC Technical Assistance & Training Facility

APEC Training Sessions on Improving Project Quality

APEC Projects: Logical Framework Matrix Template
	Results Chain
	Indicators of Achievement

(Quality, Quantity, Time)
	Means of Verification
	Assumptions and Risks

	Goal
	
	
	

	Impact
	
	
	

	Outcomes
	
	
	

	Outputs
	
	
	

Apec Activities:

Page | 10

