[image: image1][image: image3.jpg]N L

WS
ukKkaid

from the British people

Request for Applications:
Prevention of Violence Against Women and Girls: Innovation grants
BACKGROUND

What Works to Prevent Violence is a global programme administered by a consortium led by the Medical Research Council of South Africa, in partnership with the London School of Hygiene and Tropical Medicine, UNDP and Social Development Direct, on behalf of DFID. Its aim is to build knowledge on what works to prevent VAWG
. This spans knowledge on (i) primary prevention strategies and programmes
, (ii) interventions to strengthen women’s and girls’ resilience to violence, and (iii) specific response mechanisms that seek to prevent VAWG.
We will be making innovation grants to support 10-14 national organisations or international non-profit organisations working in DFID priority countries to fund innovative approaches to preventing violence. The grants will support intervention development and implementation and also strengthen the capacity of organisations to conduct formative and evaluation research on VAWG interventions. We request applications for an innovation grant.

This announcement is a formal call for Innovation Grant applications. All Innovation Grant applications must be submitted via the Proposal Central website irrespective of any previous submissions at the pre-announcement stage. Applications are made at https://proposalcentral.altum.com and is listed under the Grant Maker South African Medical Research Council and the Program What Works to Prevent Violence. Applications will only be considered that have been submitted via the Proposal Central website before the given closing date and time.

Organizations that submitted a pre-application exclusively for Impact Evaluation or Operations Research of their programme (ie. not for programming) are NOT required to submit a second application at this stage. Your pre-application will go directly to the next stage of shortlisting and you can expect to hear from What Works in early August.

WHAT WILL BE SUPPORTED?
Innovation grants will range between £ 300 000 and £ 1 million. We will make 10-14 awards in late 2014 for up to three years. The grants will cover the development and implementation of the intervention, as well as the formative research, monitoring, evaluation, and capacity development of staff from the in-country lead organization and the final report. About half of the projects supported may be selected for rigorous impact evaluation, if early research suggests that the intervention is promising, and these are the interventions that will be allocated the larger grants. In addition to funding, the What Works consortium will provide technical support for research and evaluation but will not directly implement these components. Therefore we encourage applicants to partner with research organizations where possible.
All interventions must aim to prevent violence against women and girls as defined in the footnote. We encourage interventions, or combinations of interventions that:

i) have a clear theory of change
ii) address multiple risk factors, or work across settings

iii) address our intervention/research priorities (see Evidence Summary and Research Agenda)
iv) have potential for scale up
v) are proposed by consortia that include implementing organisations and researchers (from outside the MRC’s consortium) or policy makers
vi) may work with socially excluded or marginalised groups or strengthen understanding of how social exclusion affects risk of violence and effectiveness of interventions

HOW TO SUBMIT AN APPLICATION

All applications must be submitted via the ProposalCentral website https://proposalcentral.altum.com . This call is listed under Grant Maker - South African Medical Research Council and Program - What Works to Prevent Violence.
CLOSING DATE

 I0 July 2014 at midnight (24.00 hrs South Africa Standard Time)
REQUEST FOR APPLICATIONS INFORMATION SUMMARY
· Eligible countries: Afghanistan, Bangladesh, Burma, DR Congo, Egypt, Ethiopia, Ghana, India
, Kenya, Kyrgyzstan, Malawi, Mozambique, Nepal, Nigeria, Occupied Palestinian Territories, Pakistan, Rwanda, Sierra Leone, Somalia, South Sudan, South Africa3, Tajikistan, Tanzania, Uganda, Yemen, Zambia, Zimbabwe; projects may span more than one priority country.
· Location of eligible applicant institutions: applications led by in-country organisations will be prioritised. All institutions with experience in reducing VAWG working in DFID priority countries are eligible to apply. Individuals are not eligible.
· Multiple applications: an organisation may submit a maximum of two applications but no organization will receive more than one grant.
· Further information: www.svri.org has guidance for applicants and further information on intervention priorities.
· We may work with promising organisations to negotiate changes to budgets and scope of work, and to strengthen interventions in keeping with needs of the overall programme.
CONTENT OF THE RFA TO BE COMPLETED ON THE PROPOSALCENTRAL WEBSITE
· Name and address of applicant organisations and lead individuals
· Country (or countries) of intervention
· Two sentence summary of the proposal
· Expertise of lead applicant and partners in VAWG prevention programming, research and or intervention evaluation, and history of partner collaboration
· Description of the intervention (please use sub-headings): risk factors to be addressed, target group(s) for intervention, type of intervention, methods to be used, setting, preliminary work on the intervention, what is particularly innovative about the intervention and the scale up potential of the intervention. If a combination of interventions, provide this information for each component.
· Implementation plan, including timeframe and distribution of responsibilities among co-applicants
· Justification for why the intervention may be suited for formative research, operations research, impact evaluation, including what are the main questions that you consider important to answer

· Indicative budget requested for innovation grant, including allocations per partner.
SELECTION CRITERIA
· Overall merit of the application
· Strength of project design
· Significance for the field (alignment with intervention research agenda)
· Institutional capacity
· Innovation

· Budget and value for money
· Ethical issues
Final decisions will also take into account the overall portfolio balance in terms of geographical spread, diversity of intervention types and coverage of the overarching research agenda.
POST APPLICATION PROCESS
All applications for innovation grants will be peer reviewed. Thirty will be invited to submit a full proposal of approximately 20 pages. We hope to inform shortlisted applicants by 4th August 2014 and organizations will have approximately 1 month to submit full proposals, including recent audited accounts. Final decisions will be made by early-October 2014. The decision of the review panel is final and discussions on the merits of applications will not be entered into.
[image: image4.jpg]\What\Works

TO PREVENT VIOLENCE

A Global Programme To Prevent
Violence Against Women and Girls

[image: image2]
� Definition: There are many forms of violence against women and girls but we focus on intimate partner violence (emotional, economic, physical, sexual), non-partner sexual violence, and child abuse (emotional, physical, sexual)

� These are strategies to prevent violence from ever occurring – stopping violence before it starts.

� These are lower priority countries due to DFID ending the country programmes in 2015.

� All projects will be supported in monitoring and evaluation. Interventions that are in the early stages of their development may be supported in operations research to understand how to better optimise their intervention. More well established interventions that have been proven promising through formative research may be considered suitable for more rigorous impact evaluation and will be supported as such.

