

COUNTRY DIRECTED FUND-11[™] EDF

GUIDELINES FOR APPLICANTS

June 1st, 2020

Natural Disaster Facility in the CARIFORUM 11[™] EDF Caribbean Regional Indicative Programme (CRIP)

CDEMA
Resilience Way, Lower Estate
St. Michael, Barbados

1. OVERVIEW OF THE COUNTRY DIRECTED FUND

The Country Directed Fund (CDF) mechanism was established in 2009 under the Comprehensive Disaster Management Harmonized Implementation Programme: Phase 1 (CDM HIP), to support the urgent need expressed by National Disaster Offices (NDOs) to access funds to strengthen their ability to achieve tangible CDM results where national budgets were insufficient. With financial support from the Department of Foreign Affairs, Trade and Development of Canada (formerly CIDA), UK Aid from the Department for International Development (DFID) and the Department of Foreign Affairs and Trade (formerly AusAID).

After this period elapsed, it continued through the European Commission funded, Strengthening of the Capacity of the CDEMA Coordinating Unit and Participating States for Implementation of Comprehensive Disaster Management project and is now being undertaken through the 11th European Development Fund action between CDEMA and the European Union entitled "Building Resilience of the CARIFORUM States to Disaster Risks and Climate Change Impacts". Through this mechanism, funding will continue to be provided to its eligible Participating States.

With its emphasis on providing quality country centered programming support; the CDEMA CU will implement the Country Directed Fund (CDF) with a view to strengthening the foundation that has been laid for transforming the CDF into a grant mechanism that meets international standards.

The CDF grant facility will be implemented from June 2020 to June 2023.

2. COUNTRY DIRECTED FUND ELIGIBILITY CRITERIA

2.1 GRANT DESCRIPTION

The Country Directed Fund consists of grants, differentiated based on the amount of the grant being applied for. The grants are categorized and described below:

- 1. up to Euro 10,000.00 and
- 2. in excess of Euro 10,000.00 up to a maximum of Euro 60,000.00
- technical assistance

2.1.1 Grants of amounts up to Euro 10,000

- 1) A <u>responsive Simplified process</u> will be used for access to a maximum of €10,000. Applications for amounts under Euro 10,000.00 will also be accepted and processed on an ongoing basis.
- 2) Administration of the Small CDF grant up to a maximum of Euro 10,000.00 will be in support of the following prioritised areas:
 - a) Priority country capacity building areas within the CDEMA Corporate Plan;
 - b) Training and capacity building of senior officials through the CDEMA CU;
 - c) Technical assistance through the TASP;
 - d) Participation of National Disaster Coordinators in the governance meetings of the organs of the CDEMA CU and the CDM Conference;
 - e) National level training initiatives, including ME&R, response coordination. And also, the following:
 - f) Strategic Planning, M&E and Research;
 - g) Contingency planning and exercise design and testing;
 - h) Emergency Response Coordination;
 - i) Disaster Situational Awareness (Damage Assessment);
 - j) Information Management;
 - k) Disaster Risk Reduction;
 - I) National Disaster Management Organization Capacity Building;
 - m) Information and Communication Technology;
 - n) Enhanced institutional capacity;
 - o) Knowledge management and learning for CDM;
 - p) Sector integration of CDM;
 - q) Enhanced community resilience;
 - r) Emergency response support for epidemic and pandemic outbreak (e.g COVID-19).

¹ Participating States eligible to apply for use of the Country Directed Fund through the National Disaster Management Offices includes: Antigua and Barbuda, the Commonwealth of The Bahamas, Barbados, Belize, The Commonwealth of Dominica, Grenada, The Republic of Guyana, Haiti, Jamaica, St. Kitts and Nevis, Saint Lucia, St. Vincent and the Grenadines, The Republic of Suriname, The Republic of Trinidad and Tobago.

- 3) Grants up to a maximum of Euro 10,000.00 will be considered for approval by **CDEMA's Internal Grant Approval Committee**.
- 4) The application must be submitted at least six (6) weeks in advance for processing.

2.1.2 Grants of amounts in excess of Euro 10,000 up to a maximum of Euro 60,000

- 1) A <u>competitive Call for Proposals</u> will be used to access amounts in excess of Euro 10,000.00 and up to a maximum of Euro 60,000.00. The call for the submission of applications will be done twice per annum usually on March 1st and September 1st of each year and will close at a minimum on April 15th and October 15th respectively. However, for 2020 the first call will be done on June 15th 2020 and will close on July 27, 2020. In instances where these days do not fall on regular working days of the CDEMA CU, the call will be made on the first working day immediately following.
- 2) Grants of Euro 10,000 up to a maximum Euro 60,000 will be in support of the following prioritized areas:
 - a) Enhanced institutional capacity;
 - b) Knowledge management and learning for CDM;
 - c) Sector integration of CDM;
 - d) Enhanced community resilience.
 - e) Strategic Planning, M&E and Research;
 - f) Contingency planning and exercise design and testing;
 - g) Emergency Response Coordination;
 - h) Disaster Situational Awareness (Damage Assessment);
 - i) Information Management;
 - j) Disaster Risk Reduction;
 - k) National Disaster Management Organization Capacity Building;
 - I) Information and Communication Technology;
 - m) Emergency response support for epidemic and pandemic outbreak (eg. COVID-19)
- 3) The identified intervention(s) must be completed within twelve (12) months of disbursement of the funds, with a closure period.
- 4) Applicants may apply for funding utilising the Application Form available. Instructions on how to complete the application form is attached as Appendix 1, and the application form is attached as Appendix 2.
- 5) Applications must be submitted to the Executive Director, Caribbean Disaster Emergency Management Agency (CDEMA) Coordinating Unit (cdema.cdfndf@cdema.org) or CDEMA Coordinating Unit, Resilience Way, Lower Estate, St. Michael, Barbados

- 6) The **CDF Grant Approval Board** will be responsible for approving the amounts in excess of Euro 10,000.00 up to a maximum of Euro 60,000.00.
- 7) Proposals will be screened for eligibility, completeness and linkages to the CDM strategy 2014-2024 and eligible Participating State's country work programme before being submitted to the Grant Approval Board who will review the application and make the final decision for granting the funds.

2.1.3 TECHNICAL ASSISTANCE

2.1.3.1 REGIONAL GRANTS OF AMOUNTS IN EXCESS OF EURO 10,000 UP TO EURO 60,000

- 1) Support will be provided for regional interventions including training workshops and consultations being implemented by CDEMA, where Participating States are beneficiaries and these actions have been included in the CDEMA CU Corporate Plan.
- 2) Grants of Euro 10,000 up to a maximum Euro 60,000 will be in support of the following prioritized areas:
 - a) Enhanced institutional capacity;
 - b) Knowledge management and learning for CDM;
 - c) Sector integration of CDM;
 - d) Enhanced community resilience.
 - e) Strategic Planning, M&E and Research;
 - f) Contingency planning and exercise design and testing;
 - g) Emergency Response Coordination;
 - h) Disaster Situational Awareness (Damage Assessment);
 - i) Information Management;
 - j) Disaster Risk Reduction;
 - k) National Disaster Management Organization Capacity Building;
 - I) Information and Communication Technology.
- 3) The identified intervention(s) must be completed within twelve (12) months of disbursement of the funds, with a closure period.
- 4) Access to these funds shall be as follows:
 - m) Submission of a technical disbursement document which justifies the need for the action and the results to be achieved. This form is attached as Appendix 3.
 - n) The document shall be accompanied by 3 letters from Participating States which demonstrates their interest in attending or benefitting from this action.
 - o) The cost of each action shall not exceed €60,000.
 - p) Proposals will be screened for eligibility, completeness and linkages to the CDM Strategy 2014-2024 and eligible Participating State's country work programme before being submitted to the Grant Approval Board who will review the application and make the final decision for granting the funds.

- q) The CDF Grant Approval Board shall review the document and supporting letters by Participating States and submit its approval of the action on a no-objection basis. Proponents of the intervention from the CDEMA CU shall be recused from this process.
- 5) Reporting will be through quarterly and annual reporting process of the CDEMA Corporate Plan giving due cognisance of the reporting requirements at Item 2.3

2.1.3.2 NATIONAL GRANTS OF AMOUNTS IN EXCESS OF EURO 10,000 UP TO EURO 60,000

As part of this activity, funds will be ring-fenced to support resilience building programmes in Haiti and the Commonwealth of Dominica given the high vulnerabilities of these two Participating States. Access to these funds will be on the basis of programmes approved by the CDEMA Executive Director and the relevant Ministerial level authorities at the national level. The programme will be developed collaboratively between the CDEMA CU and the NDMOs.

2.2 RESULTS

- 1) Applications for funding must support the CDM results articulated in the Country Work Programme that have been endorsed by the <u>requisite governmental authority and</u> accepted by CDEMA CU as the final CWP.
- 2) Applications should clearly specify the outputs and subsequent outcome of the initiative (i.e. what will change).
- 3) Measurement of progress towards the achievement of the outputs and outcomes should be clearly described in terms of indicators which have baselines, milestones and a final target.
- 4) Applicants must demonstrate how results achieved will be sustained at the end of the project.

2.3 REPORTING

- 1) Results based reporting must utilize the indicators developed in the PMF for each project. Reports must also be in-keeping with the requirements for reporting as stipulated in the Letter of Agreement and should at a minimum focus on the following:
 - a) Outcome of the initiative highlighting what has changed;
 - b) Problems encountered and how they were addressed;
 - c) Lessons learned;
 - d) Evaluation of the initiative by main beneficiaries and participants;
 - e) Sustainability plan;

- f) Visibility component of the project;
- g) Financial report to include full accounting for all expenditure received and copies of invoices and receipts.
- 2) Reports of all previously CDF supported initiative MUST be submitted to and accepted by the CDEMA CU. However, on a case by case basis, the CDEMA CU will give consideration to approving new initiatives where PSs have expended 90% of the previously approved CDF budget and submitted a report.

2.4 ELIGIBLE EXPENDITURES

- 1) The CDF will not be used to meet recurring organisational expenses.
- 2) Support of other national CDM partners must be consistent with the CDM agenda articulated in the endorsed Country Work Programmes. The CDF however should not be used to meet the **core** responsibilities of other agencies.
- 3) Capital expenditure should NOT exceed 20% of the application budget. The following capital goods are restricted items and may not be purchased through CDF funds-vehicles, computers, tablets, smart phones and television monitors.
- 4) The CDEMA CU can give consideration to applications which exceed 20% capital expenditure or include the restricted capital items listed above, if the initiative will contribute directly to reducing vulnerability at the community level (e.g. hazard mitigation and Early Warning Systems).
- 5) Applicants may not receive more than one grant for the same action.
- 6) The CDF will not be awarded cumulatively or retrospectively.

2.5 THE APPLICATION

2.5.1 GENERAL INFORMATION

- 1) The application must explain and provide evidence of why the intervention is necessary. It should include a statement as to why national budgets or technical resources are insufficient.
- 2) The activities supported in the application must be directly linked to the Eligible Participating State's **approved Country Work Programme**.
- 3) The application should set out who will benefit and why they are target beneficiaries, demonstrating how gender considerations will be addressed.

- 4) Proposed projects should not have a detrimental impact on the natural or social environments.
- 5) The application should be accompanied by a clear work plan showing a detailed schedule of activities, a detailed indicative budget and a performance monitoring framework.
- 6) Applicants should clearly identify the risks to the successful implementation of the project and outline how these will be addressed.
- 7) Applicants are responsible for conducting effective due diligence for service providers, vendors and implementing partners for CDF supported initiatives. CDF grant applications should not reflect any artificial separation of contracts.
- 8) Applicants must demonstrate the ability to utilize the funds applied for within the stipulated timeframe of twelve (12) months and no later than fifteen (15) months from approval of the application and signature of the Letter of Agreement.
- 9) The budget should be broken down into different elements; e.g. salaries, travel equipment and supplies, training, and accommodation, administration, monitoring and evaluation etc. In-kind contribution and/or co-financing where applicable should be included.
- 10) Applicants may submit a **maximum of two applications** per eligible Participating State per call, not exceeding Euro 60,000.00 in total per annum.

2.5.2 THE APPLICATION PROCESS

- 1) All applications are to be submitted to the Office of the Executive Director of the CDEMA CU (cdema.cdfndf@cdema.org) usually by closing dates in **April** and **October** of each year unless otherwise specified. The CDEMA CU will undertake an initial review of each application to determine whether it has met the criteria for submission to either the CDEMA Internal Grant Approval Committee or the CDF Grant Approval Board.
- 2) Every Call for Proposals will be accompanied by guidelines for applicants. The guidelines for applicants will be published on the CDEMA website (www.cdema.org) and in any other appropriate media (other websites including the EU website, specialised press, local publications, etc.). They will also be available in hard copy from the CDEMA CU.
- 3) At the latest 21 days before the deadline for submission of the proposal, one or more information sessions will be conducted, this will be accessible by potential applicants. Such information sessions will be held and the presentation/documentation delivered during the session will be available on CDEMA website and shared for upload on websites where the call was published.

- 4) Applicants will be able to ask questions to help them fill in the form and put together their applications. Questions, in writing, may be submitted up to 21 days before the deadline. The Project Officer- EDF 11 (PO) will be the point of contact (cdema.cdfndf@cdema.org) for all questions related to completing the application. Responses to all questions will be made public and accessible to all applicants at least 11 days before the deadline for submission of proposals. (In the interest of equal treatment of applicants, the CDEMA CU will not give a prior opinion on the eligibility of an applicant(s), an affiliated entity(ies), an action or specific activities.)
- 5) Within **one week** of submission of applications, the CDEMA CU will inform applicants whether applications have met the criteria for submission to the Approval Committee or Board. In cases where the criteria has not been met, applicants are free to resubmit applications if within the stipulated timeframe for submission of applications.
- 6) Any attempt by an applicant to influence the process in any way (whether by making contact with members of the evaluation committee or otherwise) will result in the immediate exclusion of its proposal from further consideration.
- 7) Suitable applications up to a maximum of Euro 10,000.00 will be forwarded to CDEMA's Internal Grant Approval Committee for approval; Suitable applications for amounts in excess of Euro 10,000.00 and up to a maximum of Euro 60,000.00 will be submitted by the CDEMA CU to the CDF Grant Approval Board
- 8) Applicants, whose applications have successfully reached the stage of review by the relevant approval body, will be informed of the final decision on the award of the grant by **May 31st** and **November 30th** of each year, except for the first call in 2020.
- 9) The CDEMA CU will from time to time, in collaboration with grant recipients conduct ongoing monitoring of CDF funded initiatives. This may include site visits, interviews with project implementers and/or beneficiaries.
- 11) The CDEMA CU will inform successful applicants through formal written correspondence Public notification of successful applications will be announced by the CDEMA CU through various media, including the CDEMA CU website as well as any other relevant tools including social media;

2.6 VISIBILITY

In order to ensure that the CDF receives a high level of visibility, the CDEMA CU will advertise the Call for Applications prominently on its website as well as utilize any other relevant avenues including social media. The CDEMA CU reserves the right to publicize successful applications for grants on its website or by using any other means including but not limited to the printed or social media, with an indication of the amount awarded and details of the projects supported.

Successful applicants are required to ensure visibility for all CDF supported initiatives through:

- 1) **Dissemination of media products such as press releases** which (i) give credit to the European Union as the donor partner and CDEMA as the implementing agency, (ii) provide a synopsis of initiative being supported, (iii) states the total value of the support and (iv) includes pictures of the activity and/or final results.
- 2) Recognition of the European Union and CDEMA (i) at all media briefings and other publicity generating events, and (ii) through the prominent placement of donor and CDEMA logos on related event documentation such as programmes.

2.7 NOTIFICATION OF APPROVAL OF GRANTS

CDEMA CU, after giving its official approval of the final list of grants to be awarded, will notify all successful applicants (in case of multi-beneficiary actions it will inform only the applicant and not the co-applicant(s)) in writing that their applications have been selected. Letters to successful applicants will be sent within 15 working days of the award decision.

2.8 CONTRACT WITH SUCCESSFUL APPLICANTS

The Country Directed Fund will be managed through a binding Letter of Agreement between the National Disaster Management Office of the eligible Participating State and the Caribbean Disaster Emergency Management Agency (CDEMA) Coordinating Unit, under the Strengthening of the Capacity of the CDEMA Coordinating Unit and Participating States for Implementation of Comprehensive Disaster Management Project.

A Monitoring and Evaluation Narrative and Financial Report with financial documentation shall be furnished no later than two (2) months after completion of the initiative. The National Disaster Management Organization shall maintain and retain, commencing on the effective date of this Agreement until three (3) years after expiry date of this Agreement, accurate records relating to the project and to disbursements and expenditures made against CDEMA's contribution, including copies of receipts, invoices, cancelled cheques and other relevant documentation relating to materials, goods and services acquired by the organization for the project. These documents should be made available in the event that the CDEMA CU, its designate or the European Commission decides to perform a financial and/or operation audit.

2.9 RIGHTS OF THE APPLICANT

The CDEMA CU will administer the Country Directed Fund grant mechanism with the regard for the highest levels of transparency, consistency and equal treatment of applicants. Applicants have the right to:

- 1) Receive timely and up to date information regarding the status of their application(s) as well as any information related to any changes that will affect the administration of the grant;
- 2) Easily access relevant CDF documentation such as applications forms, guidance documents, reporting templates etc;
- 3) Through a formal written letter to the Executive Director of the CDEMA CU, request a review of their application. This shall not apply in cases where decisions by the CDF Approval Board have been taken since all decisions of the CDF Approval Board are final.

2.10 WHO CAN APPLY?

National Disaster Management Offices and relevant national agencies responsible for CDM implementation from the following CDEMA Participating States may apply for use of the Country Directed Fund through the National Disaster Management Offices: Antigua and Barbuda, the Commonwealth of The Bahamas, Barbados, Belize, The Commonwealth of Dominica, Grenada, The Republic of Guyana, Haiti, Jamaica, St. Kitts and Nevis, Saint Lucia, St. Vincent and the Grenadines, The Republic of Suriname, The Republic of Trinidad and Tobago.

* Applicants should review this document carefully, ensuring that submitted applications comply with the stated criteria. Failure to do so will result in applications not being considered for approval.

COUNTRY DIRECTED FUND -11TH EDF APPLICATION INSTRUCTIONS

June 1, 2020

CRIP Natural Disaster Facility in CARIFORUM Programme

CDEMA

Resilience Way, Lower Estate St. Michael, Barbados

Applicants will utilise this document to guide the completion of the application form.

Question 1

Insert the application date in month/day/year order.

Question 2

Insert the *Official Name* of the National Disaster Office or the *Official Name* of the Agency/Organisation submitting the application.

Question 3

Insert the *Official Name* of the eligible Participating State.

Question 4

Insert the *Official Name* of the any collaborating Agency(ies)/Organisation(s) that will be <u>involved</u> in the <u>implementation</u> of the project.

Question 5

Provide the contact information (Name, Position, Telephone and mobile numbers, email address, Fax number and website-if applicable) for the representative from the NDO, Agency(ies)/Organisation(s) submitting the application.

Question 6

Check (**bold**) all the priorities areas that the proposed initiative/project supports. The areas include:

- o Enhanced institutional capacity;
- o Knowledge management and learning for CDM;
- o Sector integration of CDM;
- o Enhanced community resilience.
- o National level training to include ME&R, response coordination.
- Priority country capacity building areas within the CDEMA Corporate Plan;
- Training and capacity building of senior officials through the CDEMA CU;
- o Technical assistance through the TASP;
- Participation of National Disaster Coordinators in the governance meetings of the organs of the CDEMA CU and the CDM Conference;

- o Strategic Planning, M&E and Research;
- o Contingency planning and exercise design and testing;
- o Emergency Response Coordination;
- o Disaster Situational Awareness (Damage Assessment);
- Information Management;
- o Disaster Risk Reduction;
- National Disaster Management Organization Capacity Building;
- o Information and Communication Technology

Question 7

Insert the name of the project or initiative for which the CDF supported is being requested.

Question 8

Insert the rationale behind your initiative (why is the project important, what will it change, who will benefit and why it should be funded) and include any of the following references:

- Reports
- o Research undertaken
- Results of survey/data collected and analysed including baseline assessments and After Action Reviews

Any other relevant documents.

These items should support your initiative/project.

Question 9

- List the Result area of the Country Work Programme (CWP) that is supported under your initiative/project.
- o State the Country Work Programme Outcome and Output to which each Result contributes.
- Comment on how your initiative/project contributes to the Results of the Country Work Programme.
- For each Result list the following:
 - The associative indicator(s)
 - Baseline for each indicator
 - Target for each indicator.

Question 10

- List the Result area of the Comprehensive Disaster Management (CDM) Strategy CDM that is supported under your initiative/project.
- State the Comprehensive Disaster Management (CDM) Strategy Outcome and Output to which each Result contributes.
- Comment on how your initiative/project contributes to the results of the Comprehensive Disaster Management (CDM) Strategy.
- o For each CDM Strategy Result list the following:
 - The associative indicator(s)
 - Baseline for each indicator
 - Target for each indicator.

Question 11

- List the activities, in sequence, being undertaken by your initiative/project and comment on the anticipated change.
- o If appropriate indicate whether there are any environmental concerns and whether the proposed activities will affect the environment positively or negatively.
- O Detail the expected activities, using the PMF template provided with this application at Annex 1. For **each activity** provide the following:
 - State the Country Work Programme Outcome and Output

- o Performance Indicator
- o Baseline data for each indicator
- o Target
- o Person or agency responsible for implementing the activity
- o Resource required to implement the activity.

Where the activities being financed by the initiative are complementary or an integral part of activities being financed through another funding source, those activities are also to be highlighted and so indicated.

Question 12

State the beneficiaries (persons/groups who will benefit from the intervention) of your initiative or project taking into account gender considerations. Please provide the following beneficiary characteristics:

- o Total number of beneficiaries
- o Location/ sub-local if applicable
- o Total number of beneficiaries disaggregated by gender, age group, location
- o Concisely state how each disaggregated group will benefit.

Question 13

List (a) the possible risks that could impede successful implementation of your initiative/project and (b) comment on how each risk can possibly be mitigated.

Ouestion 14

- o Indicate the start and end date of the initiative/project.
- o In the Work Implementation Plan provide in Annex 2, list the activity and for each activity indicate the month the activity will start and the month it will end.

Question 15

- State the overall (the total sum) budget.
- O State the in-kind contribution in dollar value.
- o Provide a detail budget, using the Microsoft Excel format provided (Budget Development Tool) as a guide. For each activity do the following:
 - State the activity name (state the sub-activity and task name if applicable)
 - For each activity state:
 - Travel (international/local)
 - Daily subsistence allowance
 - Professional fees (technical and support)
 - Meals (coffee breaks and lunch)
 - Equipment rental and supplies
 - Venue (Workshop, training etc.)
 - Document production
 - Equipment and software
 - Report preparation.
 - Any other relevant and allowable expenditure.

Question 16

State the funding (amount) received under the current CDF and the date of receipt.

Question 17

Indicate how the initiative/project will facilitate horizontal cooperation.

Note: Horizontal Cooperation occurs when the intervention utilizes skills/knowledge of entities within the same system.

Question 18

List the activities that will be undertaken to promote visibility of the initiative/project; as follows:

- At the award of funds
- Achievement of key mile stones
- o Completion of the project.

Note: All visibility materials MUST highlight support under the "Building the Resilience of the CARIFORUM States to Disaster Risks and Climate Change Impacts" which is being implemented by CDEMA through funding provided by the European Union.

Question 19

Please explain how your proposed initiative/project will be sustained.

All applications need to be signed and dated.

Appendix 2a

a) Please use this application form for CDF grants greater than Euro 10,000.00 up to a maximum of Euro 60,000.

COUNTRY DIRECTED FUND (CDF) APPLICATION FORM (revised June 1, 2020)

Please refer to the Guidelines for Applicants for the Country Directed Fund (CDF) before completing this application form. Appendix 1 also includes instructions on how to complete the application.

	ION 1		DETAILS
	ciary Information		
1.	Date of Application	(mm/dd/yyyy)	
2.	National Disaster		
	Office or the		
	Agency/Organisation		
	submitting the		
	application		
	(Official Name)		
3.	Country		
4.	Names of any		
	collaborating		
	agencies/		
	organisations		
	(1		
	(Agencies/organisations that will be involved in		
	the project		
	implementation)		
5.	Contact information		
	for NDO or	Name:	
	representative from the organisation	Position:	
	supported outside of the NDO (if	Tel:	
	applicable)	Mobile:	
		Fax:	
		E-mail address:	
		Website:	

SECTION 2	DETAILS					
Project Description						
6. In keeping with the priorities identified for CDF support, what are the broad areas supported by this initiative? Check all that apply.	 (Please bold your selection/s) Enhanced institutional capacity; Knowledge management and learning for CDM; Sector integration of CDM; Enhanced community resilience. Disaster Risk Reduction; National Disaster Management Organization Capacity Building; Information and Communication Technology Strategic Planning, M&E and Research; Contingency planning and exercise design and testing; Emergency Response Coordination; Disaster Situational Awareness (Damage Assessment); Information Management; 					
7. Project Name						
8. What is the rationale behind the initiative? Please reference reports, research undertaken, results of surveys or any other relevant documentation to support the application.						
9. Identify the result area(s) of the Country Work Programme to be supported. How does it contribute to the results of CWP?	CWP RESULT(S)	INDICATOR	BASLINE	TARGET		
State the CWP Outcome to which this project contributes.						
State the CWP Outputs to which this project contributes.						

10. Identify the result area(s) of the CDM Strategy to be supported. How does the initiative contribute to the results of the CDM	CDM STRATEGY RESULT (S)	INDICATOR	BASELINE	TARGET
Strategy?		TO DE	TO DE	TO DE COMPLETED
State the CDM Strategy Priority Areas to which this project contributes.		TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA
State the CDM Strategy Outcomes to which this project contributes.		TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA
11. What are the broad activities being undertaken? What are the expected results of the		PROPOSED	ACTIVITIES	
what is the sequence of activities to be undertaken to achieve the results? State in detail the expected activities specific to this project and the anticipated change to be brought about.				
Provide full details using the PMF template provided with this application as at Annex 1.				
12. Beneficiaries.	Include numbers and	I sex if possible.		
Who will benefit from the proposed intervention, taking into account gender considerations?				
13. What are the risks that could impede successful implementation of this initiative and how will they be addressed?				

14.	Estimated Timeframe of Project.	Start Date	:				
	Please complete a detailed schedule and include at Annex 2.	End Date:					
	Amount sought through the CDF.	OVERALL I	BUDGET				
□ Up	to Euro 60,000.00	(EUROS):					
	Please state total amount(s) only here. Complete a detailed budget using the budget development		REQUESTING CDF (EUROS):				
	tool (MS Excel document that accompanies this CDF form). Insert your final budget as an Annex.	IN-KIND ((EUROS):	CONTRIBUTION	l			
16.	Has your NDO received funding	YES				NO	
	from the CDF as of February 2019?	Amount:		Amount:	Amount:		
	If yes, state the amount and when received.	Date received:		Date received:	Date received:		

SECTION 3	DETAILS
Scope of work	
17. How will horizontal	
cooperation be	
achieved as a result	
of this	
intervention(s)?	
Horizontal Cooperation	
occurs when the	
intervention utilizes	
skills/knowledge of	
entities within the same	
system.	
Will the initiative allow	
for the exchange of	
skills/knowledge among	
national agencies and/or	
other CDEMA	
Participating States?	
18. Visibility.	
Visibility includes press	
releases and other forms	
of media outreach.	
Oi media oddreach.	
What activities will be	
undertaken to promote	
visibility of this initiative	
at the award of funds,	
achievement of key	
project milestones and	
completion of project?	
All visibility materials MUST highlight support under the	
Building Resilience of the	
CARIFORUM States to	
Disaster Risks and Climate	
Change Impacts Project	
which is being implemented by CDEMA	
through funding provided	
by the European Union.	
19. Sustainability.	
Evolain how the initiative	
Explain how the initiative	
will be sustained.	

Declaration by applicant

Please sign the declaration below. Sign-off should be by the person who has designated authority to sign on behalf of the organization.

I certify that the information given in this application is true and correct.							
Signature	Date						
Printed name	Name of the NDC/Authorised signatory						
Before submitting this application check to make sure that the following has been completed: All sections of the application have been completed. A detailed Project Monitoring Framework (PMF) is included. A detailed budget is included. A Work Implementation Plan is included. The application is being submitted within established timelines.							

Please ensure the application is signed.

Please ensure that an Endorsed (by Permanent Secretary, Minister or Cabinet) Country Work Programme has been submitted before or on the application deadline. If this has been submitted for a previous application and has a valid date covering the period of project implementation, please disregard this request.

Annex 1 - Project Monitoring Framework (PMF)

Outcome	Output	Activities	Performance Indicator	Baseline Data	Target	Responsible Person/Agency	Resources Required

Annex 2 – Work Implementation Plan

Activity	Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec
receivicy	Jan	1 00	1 Idi Ci i	7.0111	i iay	Jane	July	riag	ЭСР	OCC	1101	Dec

Please ensure the budget currency is Euros

Annex 3 – Budget Development Tool

TOOL		
Unit Cost (EUROS)	Number of Units	TOTAL (EUROS)
		Unit Cost Number

EQUIPMENT & SOFTWARE		
Computer		
Laptop		
Software (will require research of actual cost from Vendor)		
Other (will require research of actual cost from vendor)		
REPORT PREPARATION		
Printing and Distribution		
TOTAL		

Appendix 2b

b) Please use this application form for CDF grants up to a maximum of Euro 10,000.

COUNTRY DIRECTED FUND (CDF) APPLICATION FORM (revised June 1, 2020)

Please refer to the Guidelines for Applicants for the Country Directed Fund (CDF) before completing this application form. Appendix 1 also includes instructions on how to complete the application.

	ION 1	DETAILS
	Date of Application	(mm/dd/yyyy)
2.	National Disaster Office or the Agency/Organisation submitting the application (Official Name)	
3.	Country	
4.	Names of any collaborating agencies/ organisations (Agencies/organisations that will be involved in the project implementation)	
5.	Contact information for NDO or representative from the organisation supported outside of the NDO (if applicable)	Name: Position: Tel: Mobile:
		Fax: E-mail address: Website:

SECTION 2		DET	AILS		
Project Description					
6. In keeping with the priorities identified for CDF support, what are the broad areas supported by this initiative? Check all that apply. 7. Project Name	 (Please bold your selection/s) Enhanced institutional capacity; Priority country capacity building areas within the CDEMA Corporate Plan; Training and capacity building of senior officials through the CDEMA CU; Technical assistance through the Technical Assistance Support Programme (TASP); Participation of National Disaster Coordinators in the governance meetings of the organs of the CDEMA CU and the CDM Conference; Knowledge management and learning for CDM; Sector integration of CDM; Enhanced community resilience; National level training to include ME&R, response coordination; Strategic Planning, M&E and Research; Contingency planning and exercise design and testing; Emergency Response Coordination; Disaster Situational Awareness (Damage Assessment); Information Management; Disaster Risk Reduction; National Disaster Management Organization Capacity Building; Information and Communication Technology. 				
8. What is the rationale behind the initiative? Please reference reports, research undertaken, results of surveys or any other relevant documentation to support the application.					
9. Identify the result area(s) of the Country Work Programme to be supported. How does it contribute to the results of CWP?	CWP RESULT(S)	INDICATOR	BASLINE	TARGET	
State the CWP Outcome to which this project contributes. State the CWP Outputs to which this project contributes.					

10. Identify the result area(s) of the CDM Strategy to be supported. How does the initiative contribute to the results of the CDM Strategy?	CDM STRATEGY RESULT (S)	INDICATOR	BASELINE	TARGET
State the CDM Strategy Priority Areas to which this project contributes.		TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA
State the CDM Strategy Outcomes to which this project contributes.		TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA	TO BE COMPLETED BY CDEMA
11. What are the broad activities being undertaken? What are the expected results of the project?		PROPOSED	ACTIVITIES	
What is the sequence of activities to be undertaken to achieve the results? State in detail the expected activities specific to this project and the anticipated change to be brought about.				
Provide full details using the PMF template provided with this application as at Annex 1.				
12. Beneficiaries.	Include numbers and	sex if possible.		
Who will benefit from the proposed intervention, taking into account gender considerations?				

13. What are the risks that could impede successful implementation of this initiative and how will they be addressed?							
14. Estimated Timeframe of Project.	Start Date	:					
Please complete a detailed schedule and include at Annex 2.	End Date:						
15. Amount sought through the CDF. Up to Euro 10,000.00	OVERALL I (EUROS):	BUDGET					
Please state total amount(s) only here. Complete a detailed budget using the budget development		REQUESTING CDF (EUROS):					
tool (MS Excel document that accompanies this CDF form). Insert your final budget as an Annex.	IN-KIND ((EUROS):	CONTRIBUTION					
16. Has your NDO received funding	YES					NO	
from the CDF as at February 2019?	Amount:		Amount:	A	mount:		
If yes, state the amount and when received.	Date received:		Date received:		oate eceived:		

SECTION 3	
	DETAILS
Scope of work 17. How will horizontal	
cooperation be	
achieved as a result	
of this	
intervention(s)?	
Horizontal Cooperation	
occurs when the intervention utilizes	
skills/knowledge of	
entities within the same	
system.	
Will the initiative allow	
for the exchange of	
skills/knowledge among	
national agencies and/or	
other CDEMA	
Participating States?	
18. Visibility.	
10. Visibility.	
Visibility includes press	
releases and other forms	
of media outreach.	
What activities will be	
undertaken to promote	
visibility of this initiative	
at the award of funds,	
achievement of key	
project milestones and	
completion of project?	
All visibility materials MUST	
highlight support under the Building the Resilience of	
CARIFORUM States to	
Disaster Risks and Climate	
Change Impacts Project	
which is being implemented by CDEMA	
through funding provided	
by the European Union.	
19. Sustainability.	
_ , , , , , , , , , , , , , , , , , , ,	
Explain how the initiative	
will be sustained.	

Declaration by applicant

Please sign the declaration below. Sign-off should be by the person who has designated authority to sign on behalf of the organization.

I certify that the info	ormation given in this application is tru	e and correct.
Signature	D	Date
Printed name	N	lame of the NDC/Authorised signatory
□ All sections □ A detailed P □ A detailed b □ A Work Imp	of this application check to make sure of the application have been completed project Monitoring Framework (PMF) is included to include the subject of the project of the subject is included. The subject is being submitted within establishing the subject of the	included.

Please ensure the application is signed.

Please ensure that an Endorsed (by Permanent Secretary, Minister or Cabinet) Country Work Programme has been submitted before or on the application deadline. If this has been submitted for a previous application and has a valid date covering the period of project implementation, please disregard this request.

Annex 1 - Project Monitoring Framework (PMF)

Outcome	Output	Activities	Performance Indicator	Baseline Data	Target	Responsible Person/Agency	Resources Required

Annex 2 – Work Implementation Plan

Allica 2 Work 2111												
Activity	Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec

Please ensure the budget currency is Euros

Annex 3 – Budget Development Tool

BUDGET DEVELOPMENT	TOOL		
2020			
NAME OF ACTIVITY:			
TRAVEL	Unit Cost (EUROS)	Number of Units	TOTAL (EUROS)
International Travel	(LOTTOS)	0. 00	
From Country A to Country B			
Local Travel			
From point A to point B			
DAILY SUBSISTENCE ALLOWANCE			
Participant/Delegate			
Facilitator			
PROFESSIONAL FEES			
<u>Technical</u>			
International Consultants (Fees per day)			
Regional Consultants (Fees per day)			
Local Consultant (Fees per day)			
<u>Support</u>			
Honorarium (per day)			
MEALS			
Coffee Break (Full per person)			
Lunch (per person)			
Coffee Break (Liquid per person)			
EQUIPMENT RENTAL AND SUPPLIES			
Local Workshops			
Regional Workshop/Conference			
(includes paraphernalia, internet access,			
banner, document wallets etc.)			
VENUE			
Daily Cost			
DOCUMENT PRODUCTION			
Document Reproduction (per page, black and white)			
Document Reproduction (per page, colour)			
Document Layout (cover and inside, full colour)			
Document Editing			
Document Publication (per copy, full colour)			

EQUIPMENT & SOFTWARE		
Computer		
Laptop		
Software (will require research of actual cost from Vendor)		
Other (will require research of actual cost from vendor)		
REPORT PREPARATION		
Printing and Distribution		
TOTAL		

Appendix 3 TECHNICAL DISBURSEMENT DOCUMENT

(10,000 – 60,000 Euros)

Please use this application form for CDF grants greater than Euro 10,000.00 up to a maximum of Euro 60,000.

1.	Targeted Beneficiary	2. Project Title:	3. Requesting Beneficiary Countries	4. Technical Assistance No:
	Country:	· ·	(as evidenced by supporting letters of	
			interest – at least 3):	
			i.	
				5. Implementing Department:
			ii	
			iii.	6. Department's Focal Point:
				ov Department s I com I com
7.	Names of collaborating	1 0 1	es identified for CDF support, what a	re the broad areas supported by this
	Agencies/Organisations:	initiative		
		(please check all that apply):		
		Enhanced institutional capacity;		
		 Knowledge management and lea 	rning for CDM;	
		 Sector integration of CDM; 		
		Enhanced community resilience; Strategie Planning, M8 F. and P.		
		Strategic Planning, M&E and ResContingency planning and exercise		
		 Emergency Response Coordination 		
		 Disaster Situational Awareness (I 		
		o Information Management;	,,	
		 Disaster Risk Reduction; 		
		 National Disaster Management O 		
		o Information and Communication		
9.	Date of Application:	10. Type of Financing: Gran	t	
	••••			

11.	Budget:	The	budget is	s summarised	below.	Further	details are	at Annex 2

CONTRIBUTORS	EURO	%
Main Source		
Other Source(s)		
In-kind Contribution		
TOTAL		<u>100</u>

10	-	4 •		
12.	KЯ	tior	าลเ	ρ.

13. Purpose

14. Identify the result area(s) of the CDEMA Corporate Plan to be supported. How does this activity contribute to the results of the Corporate Plan?	CORPORATE	INDICATOR	BASELINE	TARGET
State the Corporate Plan Outcome to which this activity contributes				

Resilient States · So	ajor zaroco			
State the Corporate Plan Outputs to which this activity contributes				
15. Identify the result area(s) of the CDM Strategy to be supported. How does this activity contribute to the results of the CDM Strategy?	CDM STRATEGY RESULT(S)	INDICATOR	BASELINE	TARGET
State the CDM Strategy Priority Areas to which this activity contributes				
State the CDM Strategy Outcomes to which this activity contributes				

16. What are the broad activities being undertaken? What are the expected results?	PROPOSED ACTIVITIES
What is the sequence of activities to be undertaken to	
achieve the results? State in	
detail the expected activities specific to this initiative and	
the anticipated change to be brought about.	
17. What are the risks that could impede successful	
implementation of this initiative and how will	
they be addressed?	
18. Estimated Timeframe of initiative	Start Date:
Please include a detailed schedule and include at Annex 2.	End Date:
19. Amount sought through the CDF. (Up to Euro 60,000.00)	Overall Budget (Euros):
Please state total amount only here. Complete a detailed budget using the	Amount Requesting from the CDF (Euros):

Resulem States · St	Her Lives		<u> </u>
budget development tool (MS	In-kind		
Excel document that	Contribution		
accompanies this CDF	(Euros):		
Form). Insert your final			
budget as an Annex.			
20. Visibility			
Visibility includes press			
releases and other forms of			
media outreach. Kindly			
outline what activities will be			
undertaken to promote			
visibility of this initiative at			
the aware of the funds,			
achievement of key project			
milestones and completion of			
this initiative.			
21. Sustainability			
Explain how the initiative			
will be sustained.			

Declaration

Please sign the declaration below. Sign-off should be by the person who has designated authority to sign on behalf of the department.

I certify	that the information given in this application is true and correct.
Signatu	re Date
Printed	
Before	submitting this application check to make sure that the following has been completed:
	All sections of the application have been completed.
	A detailed Project Monitoring Framework (PMF) is included.
	A detailed budget is included.
	A Work Implementation Plan is included.
	Country Support Letters Attached.

Annex 1 - Project Monitoring Framework (PMF) (This should be transferred from the Work Programme)

Outcome	Output	Activities	Performance Indicator	Baseline Data	Target	Responsible Person/Agency/ Entity	Resources Required

Annex 2 – Work Implementation Plan

(This should be elaborated based on the Work Programme)

(This should be elaborated based on the work Programme)												
Activity	Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec

Please ensure the budget currency is Euros

Annex 3 – Budget Development Tool

BUDGET DEVELOPMENT TOOL							
Unit Cost	Number	TOTAL (EUROS)					
(201(00)	or ornes	(20.00)					
		Unit Cost Number					

EQUIPMENT & SOFTWARE		
Computer		
Laptop		
Software (will require research of actual cost from Vendor)		
Other (will require research of actual cost from vendor)		
REPORT PREPARATION		
Printing and Distribution		
TOTAL		

Annex 4 – Draft Terms of Reference for Consultancy Services

SECTION 4: TERMS OF REFERENCE

1. BACKGROUND (*On intervention*)

2. SCOPE OF WORKS

The Consultant undertakes to perform the Services with the highest standards of professional and ethical competence and integrity.

The following activities will be undertaken by the Consultant:

- 2.1.
- 2.2.

3. OUTPUTS

The Consultant will deliver the following outputs:

- 3.1
- 3.2
- 3.3
- 3.4

4. DURATION

(*Insert # of man days*) man days have been assigned for the completion of the Consultancy over a period of *** () months from ***, 2020 to ****, 2021.

5. CONTRACT PRICE

For the provision of the contract services specified in item 3 above, the Consultant will be paid the following FIRM (non-revisable) price: