United Nations Voluntary Fund on Disability (UNVFD)
Project Proposal Application for Funding
SUMMARY
(Maximum 2 pages)
INSTRUCTIONS
Please read these instructions carefully before completing the Summary page for your application for funding from United Nations Voluntary Fund on Disability.
The Secretariat reserves the right to edit and add information to the sheet during the administrative review and submitting recommendations for funding.

A. Contact Information
1. Write a short, but descriptive title for the project.
2. Provide the full name and, if relevant, acronym for the organization, the full postal address, e-mail address, telephone and fax numbers for the organization.
3. Briefly describe the aim and history of your organization, including its mission and vision (5-6 lines).
4. Provide full name and title of the contact person. If the project coordinator has a different email address, please specify.
5. Provide banking information, including name and address of bank, and the title of the bank account. This information will be confirmed later if your organization is successful in receiving a grant from the UNVF. Please note that all applicants must submit bank account information. The bank account must be in the name of the applicant-organization. It may not be in the name of an individual or another organization.
6. If your organization has previously applied for a grant from the UN Voluntary Fund, please indicate the date of your past application(s) and state whether or not your application was successful.

B. Basic Project Data

1. Write a project summary; in particular, describe the purpose and the outcome of the project (4-5 lines).
2. Provide the location and country where the project will be carried out. If the locality of the organization is different from where the project will be carried out, please specify.
3. Provide the estimated start date and duration (in months) of the project. (Please note that due to the high volume of proposals received by the Department and competing priorities, the approval process could take several months).
4. Specify the amount of funding sought from the UN Voluntary Fund on Disability for the project.
5. If other funds have been sought and received, please specify the source and amount. Co-funding from other sources, including Government contributions, are viewed positively in the appraisal of projects.
6. Specify the total estimated cots of the project, including the amount of funding sought from the UN Voluntary Fund and inputs from implementing agents, Governments and other donors where applicable.
C. Project Description

1. Briefly describe the problem or critical issue which the project seeks to resolve (3-4 lines).
2. Briefly describe the overall results that the project is expected to achieve in terms of addressing the problem described above (3-4 lines).

3. The UN Voluntary Fund gives priority to catalytic and innovative projects. Briefly describe the unique quality of this proposal and how it is innovative (2-3 lines).
4. Under sustainability of the project, please provide a short description of the long-term impact and social benefits the project is expected to have for persons with disabilities (5-6 lines).
5. State who and how many people are expected to benefit from the project directly and indirectly (2-3 lines).

