The World Bank Knowledge for Change Umbrella Program Phase IV
Concept Note Template for Programmatic Proposals under Window 2[footnoteRef:1] [1: The total length should not exceed 3 pages.]

2022 Call for Proposals
Summary Information
Basic Project Data
Project Title:
Project Duration: estimated start and end date
DEC Task Team Leader (ADM):
Co-Task Team Leader (if applicable):
Managing Unit:
Contributing Unit(s):
Total Requested Funding Amount
Project Design
Please describe the overall design of the project, which may include objectives, research questions to be answered, conceptual framework, analytical approach and methodology, data requirements, and potential policy impact

Budget Plan[footnoteRef:2] [2: Note: Under the Bank’s new Cost Recovery Framework for Trust Funds effective January 1, 2021, the 12% cost recovery fee (previously known as the indirect cost of 17% charged on personnel costs) for BETF will not be charged at the grant level but at the trustee level. Teams will not need to include such costs in the proposed project’s budget.]

	

Activity
	
Expenditures under KCP
	Total expenditures over the lifetime of the project, of which

	
	FY23
	FY24
	FY25
	KCP
	Bank BB
	Other sources

	Component 1
	
	
	
	
	
	

	Component 2
	
	
	
	
	
	

	…
	
	
	
	
	
	

	Total
	
	
	
	
	
	

