[image: image2.jpg]ASIa Pacific
Economic Cooperation

APEC Concept Note Development Materials
An Overview
Projects help translate APEC Ministers' and Economic Leaders' policy directions into actions, and create tangible benefits for people living in the Asia-Pacific region. This document provides an overview of the process. Please consult the Guidebook on APEC Projects for detailed information.
Who can apply for APEC funds?

· A project originates from an APEC economy (or economies) and is proposed through an APEC forum. The proposing economy will lead the design and delivery of the project through the Project Overseer (PO), who coordinates the project during approval and implementation phases.
When are project approval sessions?

· APEC has two submission deadlines per year, by which a 3-page Concept Note must be submitted. Check the APEC website or your Program Director for current approval session dates.

What types of projects does APEC fund?

· Most projects involve seminars, workshops, capacity-building, research and/or publications.

· Projects must represent a priority for the proposing forum and for broader APEC agendas.
· Standard projects must be completed within two financial years.

· APEC recently ran a Multi-Year Projects pilot program, for strategic 3 to 5 year projects. This facility is currently closed to submissions pending program review.
What are the sources of funding for APEC projects?
· All funds are sourced from members’ contributions. POs select GPA, ASF or TILF when applying:
· General Project Account (GPA): for any general projects. Note: this fund was previously called the Operational Account (OA).
· Trade and Investment Liberalisation and Facilitation Account (TILF): only for projects that support the Osaka Action Agenda’s trade liberalization and facilitation aims
· APEC Support Fund (ASF): for projects that support capacity building for developing economies ASF includes a General Fund and several sub-funds, which are detailed under APEC funding sources.
How are projects approved for funding?

· Below is a brief overview of the project process. See the Guidebook on APEC Projects, Ch.4.

[image: image1]
For more information or resources, please consult:

Guidebook on APEC Projects (Ed. 10), APEC website http://www.apec.org/Projects/Forms-and-Resources.aspx
Developing APEC Concept Notes: Question by Question Tips
This document is a complementary resource to the Guidebook on APEC Projects. All projects must be developed in accordance with the most recent guidelines given in the Guidebook on APEC Projects.

APEC Concept Note
	Project Title:
	Should clearly indicate the topic of the project

	Fund Source (Select one): General Project Account (formerly Operational Account

 TILF Special Account APEC Support Fund
For ASF: As per Guidebook Ch. 3, list ASF Sub-fund in appropriate for this project:
Select carefully. TILF projects must help achieve the Osaka Action Agenda. ASF must have capacity building objectives and be beneficial to developing economies. The Secretariat will assign an ASF sub-fund if it determines that your project qualifies. GPA can cover any type of project, but often has less funds available.

	APEC forum:
	     

	Proposing APEC economy:
	     

	Co-sponsoring economies:
	Co-sponsors must be confirmed before submission. APEC processes require a minimum of two co-sponsors, but individual groups may have other requirements, so check with your program director.

	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.

	Total cost of proposal: (APEC funding + self-funding):

USD      
	Total amount being sought from APEC (USD):      
Make sure you research your costs! If your budget is inaccurate, you will not be able to ask for extra funds at the proposal stage.

TILF project? Check the self-funding requirements.

By category: Travel:       Labor costs:      
 Hosting:       Publication & distribution:       Other:      
(See Guidebook on APEC Projects, Ch. 9 to ensure all proposed costs are allowable.)

Page one also includes the “Project Overseer Information and Declaration”,

which has been omitted here.

Project Synopsis
1. Relevance – Benefits to region: What problem does the project seek to address? What is the relevance of the project? Does it have sustained benefits to more than one economy?
	This section should convince the reviewer that your project is vital to the interests of APEC.

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 your project will improve conditions for these economies/sectors

· Current status of work on the issue in APEC or in the broader international community

Relevance – Rank: Which Rank in the annual APEC Funding Criteria does this project fall under? Briefly explain why. Is it also linked to other Ranks? If so, briefly explain which/how.

	Relate your project to the current APEC Funding Criteria. If your project relates to more than one Rank, describe how.

2. Objectives: Describe the 2-3 key objectives of the project. (e.g. 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;...to increase knowledge in; to build capacity in… etc.) [¼ to ½ 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– APEC: Describe specific APEC priorities, goals, strategies, workplans, statements that the project supports and explain how the project will contribute to their achievement.
	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, etc.

· Cite any connection with previous or planned activities, in any workplan approved by Leaders, Ministers, and Committees.

Alignment – Forum: Briefly explain how the project is aligned with your forum’s workplan / strategic plan.
	· Describe the elements of your Committee/fora’s workplan that the project aligns with. Describe how and why this is a priority and how your project is the obvious next step.

4. Methodology: How do you plan to implement the project? In this section, address:
	This section describes your plan for turning your idea into an actual project. Be brief, but include important details. If the reviewer is left confused or without key information, they may lower the project’s priority. This question will be expanded into several sections at the project proposal stage.

· Workplan: Project timelines, dates of key activities and deliverable outputs.

	Describe each step in the project in the order that it will be performed. For each step, include:
· Brief details on how it will be carried out (what, who, when, where, how).
· Related outputs for that particular step. Most steps have an output. For example: a workshop, a contract, a communications plan, the participant list, a report, a piece of research etc.
· Possible steps (which might have sub-actions) may include:
1. Project planning
2. Organising project logistics

3. Selecting participants

4. Hiring contractors, booking venues etc.

5. Engaging fora, businesses etc.

6. Monitoring/evaluation (to be described in detail in the Project Proposal).

· Beneficiaries: The proposed selection criteria for participants, beneficiary profiles (e.g. workshop participants, end users, policy makers, researchers/analysts, gender) and how they will be engaged.
	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.

· Evaluation: Potential indicators developed to measure progress, project outcomes and impacts/successes. Where possible provide indicators to assess impacts on women.
	Describe what you will measure to determine project success. Examples: participant evaluation results, number of recommendations adopted, number of companies conforming to new standards, changes in commercial activity, etc. Change to indicators can only be measured if you know the starting point or baseline. Will you have baseline information by the project start date? If you need to collect data, it is easily available and/or inexpensive to collect?
Consider how the project impacts women, or men (in female dominated sectors).

· Linkages: Information on other APEC and non-APEC stakeholders and how they will be engaged. If and how this proposal builds on (but does not duplicate) the work of other projects. How will this activity promote cross fora collaboration?
	If this project continues on from a previous APEC (or non-APEC) project, describe how this is the logical next step and what you have learned from that previous project. Mention stakeholders such as other APEC fora, international organisations and describe how they will be involved.

NOTE: Concept notes over 3 pages will be rejected. Make sure you use a readable font size such as Arial 10.

PO discusses their idea with their APEC fora and relevant Program Director

▼

PO submits a three-page Concept Note describing the project’s relevance and plan

▼

At least two other economies agree to serve as co-sponsors (check requirements for your forum); forum scores Concept Note/s using agreed template

▼

Committees/SFOM use the APEC Committee-level Concept Note Scoring Sheet to score Concept Notes overall

▼

Concept notes are approved for funding starting with highest score,

until available funds are depleted

▼

PO expands approved Concept Notes into full proposal and works with Secretariat until satisfactory

▼

Proposals recommended to BMC or SOM for approval

APEC Concept Note Development Materials – August 2015
 Page | 4

