Letter of agreement between

Organization

and

for specific project implementation

Summary

	Project title:

	

	Project ID:

	

	Project start date:

	

	Project end date:

	

	Project manager:

	

	Partner name:

	

	Amount :

	

	Amount in local currency (stating source/date of exchange rate to be used):

	

1
Introduction

Organization aspires to build partnerships that are inclusive, accountable, empowering, and based on relationships of openness and trust. Organization ’s Partner Relations will be informed by and managed to a set of clear principles. These five principles are outlined in Organization ’s Partnership Policy (Annex 1) and underpin our programme and partnership decisions in development, humanitarian, and campaigns work at every level of activity.
Copy of Partnership Principles attached to this document.

This funding agreement is entered into by) and Organization . The process leading up to signing this agreement should have included discussions taking into account how the partnership will work and an assessment of the capacity of both Organization and the partner organisation to deliver project objectives and activities.

This will have also included agreement about what non-financial support Organization will bring to the partnership, e.g. for capacity-building and other aspects of institutional support. Organization and FOMWASAL should also have a shared understanding about all project deliverables; Organization ’s and FOMWASAL’s roles and responsibilities in achieving the project outcomes and a clear understanding of the exit strategy when the project ends.

2
Objectives

Specific use to which designated funds from Organization are to be put :

Overall Objective:

Pilot strategies to change attitudes and beliefs that perpetuate violence against women in Sierra Leone

Specific Objective:

· Increase the awareness level of men and women in 4 Muslim communities of Freetown, Sierra Leone on underlying causes of violence against women in all forms

· Increase awareness on human rights, Sexual Exploitation and Abuse and Gender Based Violence.

· Mobilizing communities to develop strategies towards ending gender based violence and discrimination
Organization has approved a grant of Leones 21,540,500. At date of signing, this represents £ 4583 sterling.

The grant is made in relation to the Pilot Project on Mobilizing Communities to End Violence Against Women based on a project proposal agreed between FOMWASAL and Organization . The grant must be used exclusively by FOMWASAL) for the agreed Project and in accordance with the attached project proposal and budget (Annex 2) which form an integral part of this agreement. The financing for this grant is provided by Organization West Africa regional unrestricted funds allocated to SLEA 44 Preventing Sexual Abuse and Exploitation.

The objectives, milestones and outputs of the project are outlined as follows. Achievement of these milestones and outputs according to the attached project and budget represent the conditions against which Organization will agree to pay remaining instalments of the project budget. Where project activities are funded by an external donor, milestones and outputs will correspond to those outlined in Organization ’s agreement with the donor.
	Objectives
	Project milestones/outputs against objective
	Date for achievement of milestones

	1.5 Months
	Partner and communities have increased sensitization to underlying causes of VAW:

· Training programme shared by FOMWASAL with ORGANIZATION (mid February)

· 2 Sensitization of Trainers and community on VAW issues

· Community action plans on preventing VAW monitored and supported

	10 March 2009

	Last Month
	· 1 Workshop on mobilizing community on VAW issues held

· 1 community based activity for International Women’s day held and action plans shared with Organization
	5 st April 2009

Any proposed changes to the project objectives, implementation and/or any consequent budget changes must be formally agreed in writing between FOMWASAL and Organization and attached as a dated Appendix to this agreement.

3
Organization ’s responsibilities

Organization Programme Officer & Programme/Project Manager will support FOMWASAL with the following support:

· Organization will assist in identifying learning and partner support needs and to provide these in a timely manner.

· organizational development support to include linking to financial training sessions with Finance team, facilitate sessions on developing accountability mechanisms for FOMWASAL internal and external relations through advice on organizing logistics and communication systems.

· Building capacity to advocate for support from local government systems and from state services available: agricultural and social issues (Organization will link with existing PSEA project work with NAC GBV and other stakeholders such as IRC)
· Providing training on improving livelihoods planning for possible work on addressing women’s economic vulnerability strategies in future.

· Reviewing and providing constructive feedback to practices/lessons of pilot project

· Linking to key stakeholders groups that support producers – local and regional networks on livelihoods and gender issues for solidarity and support. (Organization will use links with other INGOs and entry points in existing programmes in area)
· Organization will give feedback and process reports and financial releases in a timely manner

· Organization will support FOMWASAL in the final evaluation and in monthly monitoring and support.

Disbursement schedule:
The grant will be disbursed as per the following timetable, and on receipt of appropriate reports from the partner organisation:

· First installment to be released will be Leones 12,924,300. Release on 26th January 2009 (60% to total grant)

· Second installment to be released will be Leones 8,616,200. On 1st week March 2009. This will be released on providing financial documents to verify the spending of at least 80% of the first installment released.

Code of Conduct: Organization expects all of its staff members to follow Organization ’s code of conduct, which is attached as Annex 4. (Region/Country to attach) If FOMWASAL feels that any part of Organization ’s code of conduct is not being followed, they should raise this immediately with Vrinda Dar (Country Programme Manager). If this does not resolve the issue, then they should discuss the issue with the Regional Programme Manager, Sam Musa, or the Regional Director, Caroline Nursey.

4
 FOMWASAL’s responsibilities

FOMWASAL will lead the mobilization of women and men on strategies to end Violence Against Women in 4 Muslim communities in Freetown, Western Area of Sierra Leone. FOMWASAL will follow the strategies of addressing underlying causes of violence agreed on in the TOT held in January 2009 by Organization . FOMWASAL will implement the project as per activity plan attached in the proposal, which includes both technical skill building as well as awareness-raising and action on promoting women’s rights with support from men their communities. FOMWASAL will display honesty and fairness in all dealings with communities and other stakeholders. FOMWASAL will also keep an open dialogue with Organization to ensure the partnership works well and inform of any problems or changes in a timely manner.

5
Requirement of a report from the partner on the use of grant funds

FOMWASAL must keep financial records of the project in line with the project description, according to standard accounting practices, and must meet the (relevant) Government’s statutory and legal requirements for accounts, audit, annual reports, and annual returns.

Organization requires progress reports every month and financial statement of income and expenditure according to the budget heads agreed every month. (Duration of project is short hence the one month requirement). The reports should outline how programme/project objectives are being/have been achieved, and financial reports should be signed by an authorised officer (e.g. Treasurer or authorised Accountant).

Report due dates:

· 1st month : 10th March (financial and narrative)

· Last report on end of this project: 10th April 2009 (financial and narrative)

An independently audited annual statement of accounts is to be given to Organization unless otherwise stated.

6
Organization 's right to check on the use and the expenditure of the funds

Organization reserves the right to monitor and evaluate activities implemented by the partner. In order to do this, Organization 's authorised representatives will from time to time visit the project, normally at times agreed in advance, to see the progress of the project and review financial records and accounts. Organization reserves the right to visit without prior notice.

Organization reserves the right to examine all financial records and materials purchased with Organization funds, and to audit use of funds with reference to the budget proposal.

FOMWASAL agrees to return to Organization any funds not used for the agreed project. If the agreed project objectives and conditions are not met, Organization may reclaim the disbursed funds, either wholly or in part.

7
Organization 's right to terminate or suspend the grant

Failure to comply with the terms of this agreement may result in immediate cessation of funding and/or support from Organization . Organization has the right to terminate the grant early and stop all payments if:

· FOMWASAL fails to comply with any of the terms of this agreement, including use of funds outside of this agreement or fraudulent use of funds; or

· Organization is required by local or central government or court to suspend or terminate the grant; or

· geographical, security or other conditions prevent the partner from using the grant in accordance with the project proposal, or Organization from carrying out the checks in this agreement, or

· FOMWASAL no longer carries on activities of the kind in the project proposal or loses its approval from the administrative authorities for this kind of activity, or

· NOT APPLICABLE IN THIS CASE: this grant is funded by ________ (name donor) and the donor requests or requires Organization to suspend or terminate the grant.

In the case of a multi-year grant (i.e. grant disbursements over more than one Organization financial year), Organization reserves the right to cancel or postpone disbursements if the partner cannot demonstrate that the objectives for the first year or subsequent years have been achieved.

8
Quality and sector specific standards and requirements

In addition to this agreement, the following quality and/or sector requirements apply, for which Organization will provide support to the partner.

Organization believes in promoting the equal rights to dignity and safety for women, men, boys and girls. In this project Organization and FOMWASAL will ensure that there is a clear understanding on a rights based approach that finds ways to end violence and discrimination for women by including men and boys in addressing changes in attitudes and beliefs.

(Region/Country to adapt/delete as required): Add sector specific requirements as appropriate, e.g. Sphere Standards
9
Procurement

If the budget permits FOMWASAL to buy goods or services, then FOMWASAL shall ensure there is a procurement process in place, which demonstrates probity and value for money. If FOMWASAL does not have a procurement process in place, then it will be expected to follow Organization ’s procurement requirements. If the project is financed by another donor, FOMWASAL agrees to comply with the donor’s procurement requirements.

(Region/Country to attach Organization ’s or donors procurement requirements as appropriate)
10
 The activities are legal

FOMWASAL agrees to comply with all applicable laws in Sierra Leone.

11
Violence and money laundering

FOMWASAL agrees to ensuring that to the best of its knowledge and belief, it will not promote or engage in violence, terrorism, or money laundering, nor will it make sub-grants to any entity that engages in these activities. Any sub-grants by FOMWASAL will include an equivalent obligation.

12
Meeting additional donor requirements (Region/Country adapt/delete as appropriate): NOT APPLICABLE
This project is funded by ________ (donor name). As a consequence, ________ (organisation name) agrees to work with Organization to ensure that the project complies with the following additional donor requirements for this project, included as Annex 3

(Region/Country to outline any additional donor requirements as Annex 5)
13
Communication, resolution of problems, and Organization Complaints Policy

Both Organization and FOMWASAL agree to communicate openly, transparently and constructively and to try to resolve any issues locally. If FOMWASAL feels that communication is not open, transparent, or constructive or feels that it cannot resolve an issue locally, the organisation may use Organization ’s Complaints Policy. The Complaints Policy has been established by Organization to ensure that a transparent and effective mechanism is available to all those affected by Organization ’s work to register significant concerns about our work. All Organization staff are committed to ensuring that the Complaints Policy is widely communicated and managed effectively. The Complaints Policy is attached as Annex 6. (Region/Country to attach with local contact information and guidance re: use of policy locally).

If FOMWASAL prefers, they could also raise the issue with a third-party organisation to help find a resolution. Such an organisation might be a national NGO platform or any third-party organisation agreed by Organization and FOMWASAL.

	Organization
Signature:

Name:

Job title:

Date:

	________ (organisation name)

Signature:

Name:

Job title:

Date:

ANNEX 1
Organization Partnership Policy

ANNEX 2
Project proposal and budget

ANNEX 3

This is an example of an outline of partner and Organization main responsibilities, which could also represent a summary of the Good Partnership Conversation.

	Partner Main Responsibilities
	Organization ’s Main Responsibilities

	· To carry out the field level implementation of the project in accordance with the detailed approved budget and planned activities included in the agreement.

· To have the needed technical, management and social promotion personnel to fulfil the objectives of the project.

· To execute, direct, monitor and follow up the technical, organisational and training activities to ensure the achievement of the project targets.

· To submit a narrative and financial report every xxx months, following the specific Organization guidelines and accounting/banking requirements detailed in the agreement. (Specific dates for report submission are included in the funding agreement.)

· To carry out participative evaluations every three months, to identify the needed implementation changes that should be pursued to fulfil the objectives and targets of the project.
	· To accompany the field implementation process, establishing effective communications, good co-ordination and effective working relationships with xxx (organisation) staff.

· To identify with xxx(organisation) the learning and evaluation requirements, advice and qualified technical support needed to ensure project objectives and activities are met. Capacity-building needs should be outlined and agreed separately with xxxx (organisation).

· To provide comments to narrative and financial reports not later than xxxx days after submission of the reports.

· To monitor the budget execution, in order to verify its correct management according to the detailed budget included in the agreement. If Organization needs to audit the project, (the partner) will commit to provide the required assistance.

· To make finance payments on time, as per schedule included in funding agreement (assuming partner responsibilities have been met).

· To participate in the processes of systematic evaluation and the final evaluation of the project.

ANNEX 4

Organization Code of Conduct
ANNEX 5

Additional donor requirements

ANNEX 6
Organization Complaints Policy

