

**STOP
THE
VIOLENCE**

Speak out
for girls' rights

**WORLD ASSOCIATION
OF GIRL GUIDES
AND GIRL SCOUTS**

Stop the Violence Fund Application Pack

The Stop the Violence (STV) Fund is open to all WAGGGS Member Organisations (MO). When referring to Member Organisations this also includes any Component Association within the MO. The aim of the fund is to support MOs with specific costs in delivering the Voices against Violence (VAV) curriculum to more girls, (or girls and boys) or the delivery of a national girl-led advocacy STV Campaign in a safe and effective way.

MOs can apply for any amount up to **3,000 GBP**. The fund will be open to all WAGGGS MOs.

MOs that have attended a WAGGGS ACTIVATE training:

For those MOs that have already been trained in how to deliver the VAV curriculum and girl-led advocacy campaigns, the fund is designed to support you in the implementation of your rollout plan since attending an ACTIVATE training event. The fund is to support specific aspects of your plan, and we encourage you to contribute your own MO resources or develop other partnerships that will enable you to carry out all the actions in your rollout plan. MOs can also apply for money to support costs related to other elements of planning and delivering a national advocacy campaign on issues related with violence against women and girls.

MOs that have not attended a WAGGGS ACTIVATE training

For those MOs that have not attended an ACTIVATE training, but are interested in delivering the VAV curriculum or a girl-led advocacy STV campaign, the fund is available to support you to run an ACTIVATE training with a trained STV facilitator, which will prepare your MO to deliver the programme or girl-led advocacy campaigns safely and effectively to your members.

MOs can apply for money to support costs related to running an ACTIVATE training, which include the costs of inviting a WAGGGS facilitator to deliver the training or contributing to resources for the training to be conducted online. MOs can also apply for money to support costs related to other elements of planning and delivering the STV Campaign in your country, ie. organising awareness raising events, community engagement with boys and men, community consultation on issues related with violence against women and girls etc.

Before considering delivering the STV Campaign in your country and applying to the STV fund, please contact our Stop the Violence Campaign team at stoptheviolence@waggs.org in case you have any questions. In order to apply for the fund you would need to complete the rollout plan attached.

We also encourage you to visit our [STV website page](#) for more information and carefully read the [VAV Leader's Handbook](#) for background information to learn more about the Campaign and VaV curriculum and their impact around the world.

**STOP
THE
VIOLENCE**

Speak out
for girls' rights

**WORLD ASSOCIATION
OF GIRL GUIDES
AND GIRL SCOUTS**

How to apply to the STV fund

Fill out the Application Form

Complete an Member Organisation (MO) Rollout Plan – this is your work plan and national strategy for rolling out the STV Campaign. The level of detail submitted in this plan will help us assess the funding application. Email the completed application to stoptheviolence@waggs.org.

Decisions on funding

Funding for the STV Fund is limited, and grant decisions will be made on a 'first come first serve basis'. Therefore we encourage your MO to apply as soon as possible, so as not to miss out on the opportunity. The fund will be open for applications till **31st January 2021**. Please note we may also only partly fund the costs requested in your application. Decisions on funding will be based on the following criteria:

- **Rollout Plan:** MO has a strong, detailed and realistic strategy in all areas of its rollout plan.
- **Initiative:** The MO has already taken initiative in starting the project and is making use of opportunities already available to implement nationally the STV Campaign.
- **Lives Reached:** The reach of the activity funded by the grant will be taken into account. How many hundreds, or thousands of girls/boys will benefit from the activity?
- **Funding Request:** The costs solicited are essential costs to reaching more girls/ boys with the STV Campaign.
- **MO contribution:** The MO is contributing its own resources to the project (Not just financial, but also looking at human resources, existing events to promote STV, partners they are collaborating with)

On receiving your application we aim to make a decision within ten working days of receiving your application. You may be asked for further information about your application before reaching a decision.

If your application is successful

If your application is accepted you will be asked to sign a grant agreement, after which WAGGGS will make a payment to your MO's bank account. As part of the grant agreement and transfer of funds, your MO will be committed to the following:

- 1) To use the funds granted solely for the purposes stipulated in the STV Fund application form.
- 2) Complete all actions stated in the rollout plan. If during the implementation of the project, the rollout plan changes, the MO should send an updated plan to WAGGGS.
- 3) To deliver the STV Campaign to the number of girls/ boys as stated in the rollout plan within the timeline Specified.
- 4) To deliver progress reports to WAGGGS every six months for the duration of the project.
- 5) To use the Monitoring and Evaluation questionnaire.

If you have any questions on how to apply to the STV fund or would like support in filling in the application pack, please don't hesitate to get in touch with Nefeli Themeli, Global Programmes Manager at Nefeli.Themeli@waggs.org

**STOP
THE
VIOLENCE**

Speak out
for girls' rights

**WORLD ASSOCIATION
OF GIRL GUIDES
AND GIRL SCOUTS**

Stop the Violence Fund Application Form

Member Organisation / Component Association	
Contact name and role/position	
Contact email address	
Date submitted	
Chief Commissioner's signature to approve submission	

YOUR FUNDING REQUEST

Total funding requested in GBP: (You can use this currency converter: http://www.oanda.com/currency/converter)	
--	--

Breakdown of costs

Reason for cost	How this meets the aim of reaching more people with STV Campaign	Cost (GBP)	Amount requested from the STV Fund to help cover this cost (you may wish to part-fund from other budgets or alternative funding streams)
E.g. Hire of training venue	More leaders trained to deliver VAV to their groups	700 GBP	350GBP

**STOP
THE
VIOLENCE**

Speak out
for girls' rights

Stop the Violence Rollout Plan (1)

Name of person(s) coordinating the national roll-out of the STV Campaign:	
Others who are supporting the project (for example, staff members in the MO, Board members, other volunteers):	
Please describe the current status of your Child Protection Policy (for example, 'WAGGGS is reviewing it', 'it's in the planning stages', 'it's just being officially signed off'):	
Date that Child Protection Policy was agreed, or you plan for it to be agreed:	
Particular forms of violence against girls that MO will focus on:	
Aims of STV Campaign – what you hope to achieve:	1. 2. 3.
Timeframe of the STV Campaign roll out – including date you expect to start and date you expect to finish:	Estimated start date: Estimated end date:
Number of people the STV Campaign will be delivered to: (Specify by age sections)	
Regions/states where the STV Campaign will be delivered:	
Number of leaders who will be involved with the delivery of the STV Campaign:	
If you are planning to have an ACTIVATE training, please describe your training plan (for example, how many training events will you run? Will they be national or for specific regions? Do you have all the trainers you need to do it? When are the trainings currently planned for?):	
Do you plan to use any training platforms/techniques in addition to hosting national trainings to train the leaders (e.g. online)? Please describe the details here:	

**STOP
THE
VIOLENCE**

Speak out
for girls' rights

**WORLD ASSOCIATION
OF GIRL GUIDES
AND GIRL SCOUTS**

Stop the Violence Rollout Plan (2)

How will the leaders be selected?	
How will you record the number of girls/ boys that take part in the VAV curriculum? Will you give out badges? If not, what system do you have in place to record these numbers?	
What plans do you have for a wider girl-led advocacy campaign or set of advocacy activities to complement any national trainings and the delivery of the Voices against Violence curriculum (e.g. raising awareness, hosting a flashmob, starting a petition, organising a meeting with a decision-maker)? Please include a timeline of these activities:	
Monitoring and evaluation (M&E) of the national trainings, curriculum delivery and advocacy activities is really important. How are you planning to monitor the delivery of the fund and the Campaign? What tools would you use?	
Will you be working with any partners to deliver the curriculum and/or carry out the planned advocacy activities?	
Do you foresee any potential challenges with the curriculum? How will you manage these challenges?	
Have you received any funding for any part of this project (e.g. translation of the curriculum, to deliver a national training)? If not, are there any possible sources of funding that exist for your association on a national level? (Apart from the STV fund)	
Any other info:	