[image: image1.png]@0 BRITISH
®® COUNCIL

British Council Pakistan

“Programme Evaluation: Society, Strategic Business Unit, Pakistan”

Section I

Terms of Reference

The Terms of Reference will be reviewed after the initial draft submission and any changes mutually agreed upon between the British Council and the Consultant will be amended and included in the contract between the two parties.
Terms of Reference for Evaluation of Society SBU work carried out all across Pakistan.
A. Introduction

The Society Strategic Business Unit (SBU), Pakistan:
Our work in society helps citizens and institutions contribute to a more inclusive, open and prosperous world and connects local issues to global themes, ranging from social action to diversity and youth issues.

We run programmes in partnership with local and international organisations that provide expertise in areas such as youth and social entrepreneurship, equal opportunity and diversity, migration, social inclusion and engagement, and active citizenship.

In Pakistan too we work in the same capacity by partnering with a host of Civil Society Organisations (CSOs), Government Ministries and International Organisations to deliver high quality programmes in areas such as youth and community engagement, active citizenship, social entrepreneurship and youth centred research and policy debates.

For further details on Society work in Pakistan, please visit http://www.britishcouncil.pk/programmes/society
The Active Citizens Programme (ACP), Pakistan:
Launched by British Council in South Asia in 2009, the programme focuses on developing a network of Active Citizens who are learners, actors and influencers in their communities, promoting international and intercultural trust and understanding. We aim to help these young leaders gain an increased understanding of, and engagement with, local and international social development networks and to promote the value of intercultural and international dialogue in community participation. Currently, the programme is running in Pakistan, Bangladesh and Sri Lanka.
The ACP links civil society, community leaders and networks of young people and organizations in Pakistan, the UK and other countries. The overarching aim is to deepen trust and understanding within and between communities.

Young participants gain various skills including cross-cultural communication and Intercultural dialogue, and its effective role in community action. They are encouraged to play a bigger role in their communities by addressing social issues through volunteering and engaging with community influencers and local CSOs.

The programme also offers partnering civil society organisations the opportunity to join an expansive platform that offers internationally developed resources for youth leadership development, standardised programme development and delivery frameworks, access to national and international advocacy opportunities and prospects of interaction and collaboration with partners in South Asia and the UK.

Some of the areas the ACP focuses include recognizing issues pertaining to peace building, disability and women & girls.
The programme has worked in partnership with more than 35 Civil Society Organizations (CSOs) across 70 districts in Punjab, Sindh, Baluchistan, Khyber Pakhtunkhawa and FATA / PATA and engaged more than 30,000 young people, aged 18-30 years, across the country as community leaders and volunteers.

Having piloted the Active Citizen Programme in Lahore College Women University, Lahore almost two years ago, it has taken off well in Pakistan Administered Kashmir with 23 Colleges and 3 Universities already on board. The Higher Education Commission (HEC), Pakistan has formally signed-off this programme to be rolled out at a national level in more than 90 public and private sector universities and colleges.

DOSTI – Empowerment through Sports

DOSTI aims to create a difference by breaking social barriers and promoting community cohesion by making sports an integral part of the social life of youth in Karachi.

The Project facilitates youth development in select locations in Karachi by working through schools, local sports clubs, civil society partners and other stakeholders to engage both in-school and out of school youth in activities that promote intergroup understanding and interaction. The programme uses national and local resources as well as UK expertise to build capacity of partners and participants.

DOSTI enjoys extensive patronage from the Government of Sindh’s Departments of Sports, Education and Youth. Law Enforcing agencies like the Home Department, City Police, City Administration (Commissioner), Citizens- Police Liaison Committee, Committee for Monitoring and Improvement of Schools and the Federation of Pakistan Chambers of Commerce and Industry.

This programme has two main components under the umbrella of ‘conflict resolution and peace’ through sports:

Sports for Excellence

Sports for Excellence cater to a group of young people who exhibit exceptional skill and talent and are motivated to play professionally. The British Council helps by partnering with local sports academies to provide high level coaching and training.

Sports for Peace

Sports for Peace engage with a much wider audience including community members and young people irrespective of their skills and ability levels. In addition to strictly sports related events a wide array of activities are organised to mobilise community support and involve community members to address different dimensions of personal development for young people.

Next Generation Research Series:

The Next Generation Voices Research Series intends to bring the opinions and perspectives of young people in Pakistan to the forefront of policy debates. The research series is led by an eminent Task force comprising of leading Pakistanis in the fields of academics, industry, journalism, media, civil society and the public sector. The reports serve to educate and allow policymakers, opinion makers, stakeholders and most importantly our political leaders to recognise the potential these young people possess.
‘The three reports launched include ‘Next Generation – 2009’, ‘Next Generation goes to the Ballot – 2013 and ‘Next Generation-Insecure Lives, Untold Stories – 2014’.
The first report talks about the range of issues faced by the youth of Pakistan, the second report aims to spark debate about on how the country can transform itself to harness the potential of its young people and the third seeks to understand how conflict and violence shapes the lives of the youth of Pakistanis.
The reports highlight the urgent need for creative opportunities and platforms for young people in this region where they can engage in meaningful social action and dialogue in order to become effective leaders in their communities.

For further details on the Next Generation Series, please visit www.nextgeneration.com.pk
B. Purpose of the Evaluation

After the inception of the Active Citizens programme in the year 2009, the British Council mandated an external evaluation of its pilot phase in 2011. The results showed that the programme delivered successfully in the first year of its operations and made good progress against the programme objectives.
Since then the Society strategic business unit (SBU) has expanded its operations and now, in addition to the ACP, also includes DOSTI – Empowerment through Sports and the Next Generation Research Series (explained in detail above). It has been four years since the last evaluation; hence there is need for another external evaluation of Society work.

The evaluation will provide both the British Council and the strategic as well as implementing partners, with a summative view of the different project activities in order to gauge the extent to which identified targets and results were achieved.

The evaluation will assess the required indicators and outputs as stated in the project framework documents. Of particular interest will be the sustainability of activities that were aimed at changing community behaviour. Hence, the assessment needs to be as systematic and objective as possible.

The purpose of the evaluation is to determine how far the projects’, working under the Society SBU, concepts and designs were effectively and efficiently implemented as per the declared objectives of the programme.
Evaluation Criteria:
The programme will be evaluated against the following criteria and the evaluation will be carried out over a period of 10 weeks during December 2014 – February 2015.
Effectiveness: To what extent has the programme achieved its objectives and reached its target group?

Efficiency: Do the expected programme results justify the series of resources / inputs (funds, expertise, time etc) put in force by the British Council and partner organisations?
Relevance: Does the programme continue to make sense for the target audience that involves young people aged 12-18 and 18 to 30 years of age respectively involved in a variety of community work?

Validity of design: Is the programme design robust with logical linkages between activities and expected output / outcome?
Unanticipated effects: Are there significant results brought up by the programme activities that were not anticipated in plans?
Impact: What kind of economic, technical, political, social benefits and opportunities does the programme provide the implementing partners and the young people trained? (e.g. This can be assessed by the variety of success stories)
Sustainability: What is the likelihood that project benefits will be sustained after the project?

Lessons learnt: What experiences have been generated by all the parties involved that they can carry to the next stage or similar activities?

C. Expected Results to be Assessed - Strand Wise

Conduct an assessment of how far the programme purpose, under ACP, DOSTI and Next Generation Series, has been achieved? This will require verification of success indicators of respective projects and their outputs given below:

a) Active Citizens Programme:

i. Capacity building of young people living in different regions across Pakistan, focusing on modules on identity, understanding and mitigating conflict, youth leadership and empowerment, advocacy, citizenship and community engagement. The underlying objective will be the development of a counter narrative to radicalisation by young people themselves.

ii. Community engagement through Social Action - Community engagement through Social Action Projects (SAP) aimed at resolution of basic community problems. At least 75 % participants implement community projects. Participants will have developed a stronger understanding about governance and social challenges and will actively seek to carry out activities/projects that aim to address these challenges on a self-help community basis.
iii. Institutional development of partner organizations to support the development of community networks and to mentor and train young people. Trainers and mentors will demonstrate an increased capacity to promote cross cultural working and support to youth. The role of adult mentors and positive role models has been cited as having extreme significance in successful engagement with youth in different regions of the country.

iv. Youth-focused Civil Society Institutional Networks - Development of networks at community, local, provincial and national level to build a critical mass of support for young people to act as agents of change in their communities. Partner organizations will engage with wider community organizations and youth groups within these forums to facilitate knowledge sharing, develop policy consensus, engage in wider advocacy and to provide opportunities for wider exposure and ensuring an element of sustainability for continued community.
v. Policy dialogue with local, provincial and national policy makers and parliamentarians focusing on voice and accountability of youth in decision making - Policy Dialogues focusing on themes of participation, conflict and security will facilitate an interaction between the youth and policy makers (local, provincial and national governments) and parliamentarians who represent the target locations nationally and provincially.

vi. Completion of Provincial Exchanges between young people amongst all four provinces, FATA and AJK. Bringing young people from across the different provinces on common platforms, promoting a better understanding of diverse communities and mainstreaming marginalised youth. Cultural awareness, focused dialogue taking place between exchange participants and local community, building inter-provincial linkages amongst youth (youth networks)

b) DOSTI:

i. Partnerships and Capacity Building - To develop 5 delivery partners to identify 10,000 community youth at risk and train them to use sports as a means to break societal barriers and promote societal peace. And to develop a well-trained and multi skilled workforce of at least 10 youth workers and 10 coaches (who can engage hard to reach young people within their own communities, deliver both quality sports and youth development interventions, deliver workshops and monitor and evaluate local interventions.

ii. Community Mobilization and wider community engagement - To mobilize and involve 10,000 young people from school and community youth (out of school / enrolled but do not attend) in sports and community related activities. And also to involve key influential (both private and public) to spread awareness about DOSTI project and endorse healthy sport activities as a means to promote societal peace.
c) Next Generation Series:

i. An Independent Pakistani Task Force established to facilitate senior Pakistani ownership of the project in enhancing quality of the research framework and supporting the dissemination of results.
ii. Robust research framework will be developed that meets international standards of best-practice.
iii. A Stakeholder Engagement Strategy developed for assessing/ endorsing findings and for dissemination of final report findings to ensure findings are used for policy and programmatic shift.

iv. Broader dissemination of project results through an exclusive multi media campaign, resulting in increased capacity among young people, and increasing incentives for policymakers to act.
D. An assessment of self-sufficiency and longer term sustainability - of the intervention by the British Council, participants and beneficiaries.
a) An assessment of the management decisions concerning the project and value of money including:

i. Delivery on activities, timelines and targets

ii. Logic of funding and management decisions

iii. Risk Management (framework available)
iv. Project Management – Process oriented, efficiency of delivery, effectiveness of resources
b) Overview of key lessons learned including feed back from beneficiaries and implementers
c) Recommendations for future course of action or Lessons learnt to include:

i. Evaluation of the impact of the project and it’s value for money

ii. The scope of doing more of this work in the future

iii. How we can build UK value and benefit within our programme offer.
E. Methodology to Include:
a) Review of Project Documents

b) Literature Review (Primary / Secondary)

c) Surveys with young people across Pakistan
d) Focus Group Discussions (FGDs) with partner organisations

e) Physical Observations - Site visits, partner visits etc
f) Number of partners – The Society SBU works with a wide variety of partner organizations across Pakistan, i.e. Punjab, Sindh, Baluchistan, Khyber Pakhtunkhawam, FATA / PATA, Gilgit-Baltistan, Azad Kashmir. Names of some of the districts include Toba Tek Singh, Rajanpur, Jampur, Rojhan, Fazilpur, Multan, Bahawalpur, Bahawalnagar, Vehari, Muzaffargarh, RahimyarKhan, Dera Ghazai Khan, Layyah, Bhakkar, Jhang, Chiniot, Khanewal, Chicha Watni and Lodhran in South Punjab, Peshawar, Mardan, Mansehra, Abbotabad, Haripur, Nowshera, Charsadda, Swabi, Chitral, Dargai, Swat and Malakand in KhyberPakhtukhawa (KPK), Bannu and Lakki Marwat in PATA, Khyber Agency, Mahmund Agency, Bajaur Agency, Landikotal, Upper and Lower Dir in Fata and Quetta, Ziarat, Killa Saifullah, Loralai, Kharan, Dalbadin, Noshki, Chagai, Khuzdar, Jaffarabad, Naseerabad, Pishin, Sibi, Mastung and Lasbela in Baluchistan.
A structured collation, review and analysis of data and documentation evaluating aims and objectives of the projects, monitoring indicators, tools and framework across each of the strands including:

a) Consolidated ACP reports for the years 2011-2014

b) Consolidated DOSTI reports for the years 2011-2014

c) Consolidated Next Generation Series reports 2012-2014
d) 3 Next Generation reports (2009, 2013 and 2014)
e) Previous Programme Evaluation report

f) Training manuals
g) Consolidated Monitoring and Evaluation data for ACP and DOSTI for the years 2011-2014
h) Community Mapping Report – 2012

i) Database of Annual SAP award winners
j) Other programme publications

Structured discussions with beneficiaries and stakeholders which evidence the extent of the impact including:

a) British Council’s management, field staff and facilitators

b) Partner Organizations, Staff and network of participants

c) Active Citizen participants – Annual SAP award winners
d) UK partners

e) Community leaders / Stakeholders

f) Meeting with select young leaders involved in SAPs
F. Reporting and Feedback

A comprehensive written report providing quantitative and qualitative analysis and anecdotal evidence is to be submitted. The report will be followed by a presentation to British Council team. The content and outline of the evaluation report will be based on a British Council approved format.
G. Deliverables

a) The Consultant will deliver the following:
i. Approved evaluation questions/tools

ii. Work plan – PowerPoint presentation and discussion

iii. Findings, conclusions, recommendations – PowerPoint presentation and discussion

iv. Production - ready Evaluation report

b) Within 14 working days of contract signing, the service provider (s) will be expected to submit a consolidated work plan for approval.

c) The working languages of the report are English.
H. Anticipated Key Dates

	Call for EOI
	Friday, October 31st, 2014

	Deadline for submission of draft proposals and Expressions of Interest
	Friday, November 14th 2014, 5:00pm

	Short listing of Proposal and Consultant’s contract
	Thursday November 20th to Friday November 21st 2014

	Contract finalization
	Monday December 8th 2014

	Desk Research and Data Analysis
	Around 10 weeks

	Submission of draft Report (basic desk and documentary analysis
	Friday January 9th 2015

	Final report submission
	Friday February 20th 2015

I. Instructions to Proposers

a) The submissions will comprise two separate parts – Technical Proposal and Financial Proposal. Both documents should be in English.

b) Both the technical and financial documents should be submitted in soft copy via email in Microsoft Word and Excel.

c) Soft copy proposals must be received no later than the designated deadline at the respective designated address.
	Soft copy:

mustafa.mumtaz@britishcouncil.org.pk
(Attachment must not exceed 8 MB)

Deadline: Email by Friday November 14 2014, 05:00 pm

Subject line: Programme Evaluation – Society, Strategic Business Unit, British Council, Pakistan

d) The total limit for the Technical Proposal is 22 pages (11-point Arial single-spaced type), not including the cover page or annexes. In addition to the submission letter (Annex A), sections should include:
i. Cover Page (not to exceed 1 page – not included in page limit) - Include name of Proposer(s) submitting proposal, contact person, telephone, e-mail, address.
ii. Executive Summary (not to exceed 2 pages) – Briefly describe the proposal, including how Proposer proposes to meet Evaluation requirements, carry out activities, and deliver desired unique activities.

iii. Technical Approach – 30 points (not to exceed 10 pages) – Detail how the evaluation will be approached and carried out, including any creative and innovative
methods. Identify and address key opportunities, issues, challenges, risks, and assumptions. Briefly describe envisioned products, such as illustrative structure, content, imagery, and multi-media components.

iv. Management Plan – 20 points (not to exceed 4 pages) – Describe human, technical, and organisational resources, and explain how they will be used efficiently and effectively – that is, clearly justify value for money. Also detail the risk management strategy. An organisational chart and draft work plan with milestones (Annex B) should accompany the proposal.
v. Personnel & staffing – 30 points (not to exceed 3 pages) – Describe the managerial and technical team composition and individual proposed roles (Annex C), as well as assignment of major tasks. Also provide information on the skills and experience of
core personnel (Annex D). The role and qualifications of any partner organisation resources should be similarly articulated.
vi. Institutional Capacity and Past Performance – 20 points (not to exceed 3 pages) – Detail demonstrated technical capabilities and relevant past performance, including a description of expertise and specific examples of successful relevant activities and impact for efforts similar in size, scope, and complexity (Annex E). Describe any previous record of partner collaboration.

e) The Financial Proposal does not have a page limit. In addition to the submission letter (Annex F), the Financial Proposal should include name of Proposer(s) submitting proposal, total cost, contact person, telephone, e-mail, address.
f) The budget (Annex G) should be presented in summary plus three sub-sections (Stages 1 and 2; Stage 3; and Stage 4), with a breakdown of costs according to each partner organisation. All costs shall be submitted in Pakistan rupees (PKR).
g) The Financial Proposal budget and accompanying narrative should contain the following categories:

i. Personnel
ii. Travel and Transportation
iii. Equipment and Supplies
iv. Outsourced components

v. Other Direct Costs
h) Unnecessarily long, elaborate, or specially presented proposals beyond what is sufficient to provide a complete and effective response to this RFP are not desired and may be construed as an indication of the Proposer’s lack of cost consciousness.
G. Evaluation factors for award

a) The British Council will evaluate Proposers in accordance with this RFP and make award to the responsible Proposer(s) whose proposal(s) represents the best value.

b) The British Council will pay special attention to value for money – innovative proposals that clearly articulate how desired quality can be achieved at lowest reasonable price.

c) Technical Proposals will be opened and evaluated first. Financial Proposals will be opened for those Technical Proposals that receive an overall ranking above 60 points. The highest evaluated proposals will be considered further for discussions and award based on the numerical ranking for the proposal overall and each section of the proposal, respectively, in combination with analysis of proposed costs.

d) Technical Proposals will be evaluated by a technical evaluation committee using the criteria and weightings shown below. The evaluation committee may include experts who are not employees of the British Council. When evaluating competing proposals, the British Council will consider the written qualifications/‌capability information provided by the Proposers and any other information obtained by the British Council through its own evaluation work.

	Technical Evaluation Criteria
	Weight

	Technical Approach

Extent of analytical depth, clarity, and responsiveness; technical knowledge and creativity; and comprehensiveness and feasibility of approach and methods proposed in given context. The technical proposal will become the basis for the selected service provider(s) work plan and management plan.
	30

	Management Plan

Demonstrated performance in planning, scheduling, implementing, and monitoring similar evaluation in terms of complexity and magnitude. Strong management structure, logical, cost-efficient, and appropriate to needs; clearly articulated staff positions, functions, and relationships, with well-defined linkages and communication between partners and between headquarters and field.
	20

	Personnel & Staffing

Extent to which skills and experience of proposed team meet or exceed those required. Soundness of strategy for accessing and utilizing qualified local personnel, including local organisations recruited for data collection.
	30

	Institutional Capacity & Past Performance

Demonstrated effectiveness in organizing and managing similar evaluation initiatives. Requisite experience in effective coordination of multi-component projects involving multiple institutions and diverse pools of expertise. Past comparable achievements as evidenced by verifiable success in implementing similar evaluation projects, including clear explanation why and how achievements are relevant to current initiative.
	20

	Total possible technical evaluation points
	100

e) The Financial Proposal has not been assigned a numerical weighting. It will be reviewed for cost reasonableness, completeness, realism, and congruity with the needs laid out in the RFP.

Section II

Annexes

	Technical Proposal Forms

	A
	Technical Proposal Submission Form

	B
	Work Plan

	C
	Managerial / Technical Team Composition and Roles

	D
	Format of Curriculum Vitae (CV) for Proposed Core Personnel

	E
	Past Performance that Best Illustrates Qualifications

	Financial Proposal Forms

	F
	Financial Proposal Submission Form

	G
	Budget (Excel file)

Annex A: Technical Proposal Submission Form
(This declaration must be printed on the organisation’s official letterhead and must be signed and stamped by an authorized officer heading the organization).

<Date>

The British Council

Mr Mustafa Mumtaz, Project Coordinator
British High Commission

Diplomatic Enclave, Ramna 5

Islamabad, Pakistan

Dear Mr Mumtaz

We, the undersigned, offer to provide the evaluation services in accordance with your Request for Proposal dated October 31 2014 and our proposal. We are hereby submitting our proposal, which includes this Technical Proposal and a Financial Proposal.

Our proposal is binding upon us until <date> and subject to modifications resulting from any contract negotiations.

We understand you are not bound to accept any proposal you receive.

Yours sincerely
<Signature >

<Name>

<Position>

Annex B: Work Plan

	Proposer:
	WEEK

	#
	ACTIVITY
	RESPONSIBLE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Annex C: Managerial / Technical Team Composition and Roles

	Name
	Position
	Role

	
	
	

	
	
	

Annex D: Curriculum Vitae Format for Proposed Core Personnel (max. 2 pages/person)
	Proposed Position
	

	Name of Staff
	

	Date of Birth / Nationality
	

	Profession
	

	Years with Firm/Entity
	

	Membership in Professional Societies
	

	Detailed Tasks Assigned
	

	Key Qualifications

	[Give an outline of staff member’s experience and training most pertinent to tasks on assignment. Describe degree of responsibility held by staff member on relevant previous assignments and give dates and locations. Use about half a page.]

	Education

	[Summarize college/university and other specialized education of staff member, giving names of schools, dates attended, and degrees obtained. Use about one quarter of a page.]

	Employment Record

	[Starting with present position, list in reverse order every employment held. List all positions held by staff member since graduation, giving dates, names of employing organizations, titles of positions held, and locations of assignments. For experience in last ten years, also give types of activities performed and client references, where appropriate. Use about two pages.]

	Languages

	[For each language indicate proficiency: excellent, good, fair, or poor in speaking, reading, and writing.]

	Certification

	The undersigned certify that to the best of knowledge and belief, these data correctly describe the proposed core staff member, his/her qualifications, and his/her experience.

	
	

	[Signature of proposed core staff member
	[Date: Day/Month/Year]

	
	

	[Signature of authorized representative of the firm]
	[Date: Day/Month/Year]

Annex E: Past Performance that Best Illustrates Qualifications

(Provide information on each assignment for which Proposer(s), either individually as a corporate entity or as one of the major companies within an association, was legally contracted.)
	Proposer’s Name:

	Assignment Name:

	Country:

	Location within Country:

	Professional Staff Provided by Your Firm/Entity (profiles):

	Name of Client and Point of Contact:

	No. of Staff:

	Address:

	No. of Staff-Months; Duration of Assignment:

	Start Date (Month/Year):

	Completion Date (Month/Year):
	Approx. Value of Services (in current PKR):

	Name of Associated Consultants, If Any:

	No. of Months of Professional Staff Provided by Associated Consultants:

	Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed:

	Narrative Description of Project:

	Description of Actual Services Provided:

Annex F: Financial Proposal Submission Form

(This declaration must be printed on the organisation’s official letterhead and must be signed and stamped by an authorized officer heading the organization).

<Date>

The British Council

Mr Mustafa Mumtaz, Project Coordinator
British High Commission

Diplomatic Enclave, Ramna 5

Islamabad, Pakistan

Dear Mr Mumtaz

We, the undersigned, offer to provide the evaluation services in accordance with your Request for Proposal dated October 31 2014 and our proposal. We are hereby submitting our proposal, which includes this Financial Proposal and a Technical Proposal.

Our attached Financial Proposal is for the sum of PKR <Amount in words and figures> in total.

Our Financial Proposal is binding upon us until <date> and subject to modifications resulting from any contract negotiations.

We understand you are not bound to accept any proposal you receive.

Yours sincerely
<Signature >

<Name>

<Position>
Annex G: Budget

Excel File

RFP: Programme Evaluation: Society, Strategic Business Unit, British Council, Pakistan
6

