
The Basis Project online toolkit
www.thebasisproject.org.uk

 1

The Basis Project

Project Development and Management online
toolkit

Foreword

The Basis Project

Across the UK there are many refugee community organisations (RCOs) providing
vital services and support to refugees and asylum seekers from all over the world. In
England alone there are over 650 RCOs, and this figure is constantly changing. RCOs
are run by refugees for refugees; they carry out an incredible scale and variety of
work, much of which is done on a voluntary basis and with very few resources.

The Basis Project is a five-year Big Lottery (BIG) funded project which aims to
empower RCOs across England to achieve their goals. This might involve, for
example, managing funded projects more effectively, developing skills to secure
sustained funding, or improving overall organisational development skills and
knowledge.

From January 2008 until November 2011, the project is delivering tailored support
and training for RCOs throughout nine regions in England. The Refugee Council is
leading delivery of this support in London, West Midlands, East of England and North
East regions, while Refugee Action is leading on delivering the project in the North
West, East Midlands, South East and South West regions. Project delivery in
Yorkshire and Humberside is being shared between Refugee Action and the Refugee
Council.

Eleven Organisational Development Officers (ODOs) - just over one in each region -
provide one-to-one advice and group training in key organisational skills including
financial management, governance, fundraising, and project development.

The Basis Project provides support to RCOs in different ways depending on the
RCOs’ needs. These include information products and toolkits, one-to-one support,
group training, networking, peer support, seminars, and events.

The Basis Project also works with funders and second-tier service providers to
improve their understanding of the issues facing RCOs, refugees and asylum seekers,
and to improve RCOs’ links to them.

The Basis Project online toolkit
www.thebasisproject.org.uk

 2

Acknowledgements

Authors:
The Basis Project

Thanks to colleagues from Refugee Council and Refugee Action who contributed to
the development and production of this toolkit, including the Refugee Council’s
Fundraising Team.

The Basis Project toolkits, while checked for accuracy, are for information and
guidance only. The Basis Project cannot accept responsibility for loss to any
organisation or individual as a result of action taken (or not) as a consequence of the
content of the Basis Project toolkits.

We hope this resource will enable refugee community organisations to develop and
to continue to provide excellent services to their communities.

The Basis Project would like to thank the Big Lottery Fund for its generous support.

The Basis Project online toolkit
www.thebasisproject.org.uk

 3

Contents

Introduction

Section one An introduction to project management 4

Section two Developing a project 6

Section three Setting up a project 24

Section four Managing a project and reviewing

progress 26

Section five Exiting a project 28

Section six What to do when things don’t go to

plan – common problems faced and
possible solutions 29

Section seven Further resources and useful links 31

Section eight Glossary of project management terms 33

Appendix 1 Project overview template 35

Appendix 2 Project description template 38

Want to get started straight away? Jump to Section 2…

The Basis Project online toolkit
www.thebasisproject.org.uk

 4

Introduction

About the Basis Project toolkits

The aim of the Basis Project toolkits is to provide RCOs with practical and accessible
information and guidance on four key areas of organisational development. The key
areas are divided into four user-friendly toolkits; these are financial management,
governance, fundraising, and project development and management. For those RCOs
who are receiving support from the Basis Project, the toolkits will also complement
any training and one-to-one support they receive.

The Basis Project toolkits are targeted at small to medium RCOs who have a
reasonable infrastructure in place. By this we mean a written constitution and a
management committee (MC) with at least three members.

We hope that RCOs will be able to adapt information from these toolkits to suit their
particular needs and aspirations, and to use the toolkits as a guide for their MC, staff
and volunteers who are involved in the daily running of the RCO.

Copies of the toolkits can be downloaded free from the Basis Project website at:
www.thebasisproject.org.uk. The website also provides further information about the
Basis Project.

We also want to develop resources and learn from case studies as we develop. So if
you are an RCO please let us know if you want to share your experience of using the
toolkits, or if you have any questions that you want help with so that we can develop
our resources to suit you better.

We hope that you find the Basis Project toolkits useful and look forward to your
comments.
__

About this toolkit

This toolkit aims to explain how you can set up and manage projects, and it covers a
lot of areas that you could develop in some depth.

The toolkit should help you develop and manage a project, whether you are looking
for funding or not. We have however assumed that most readers are interested in
developing projects that they want to be funded by a Trust or Foundation, and so we
have considered this throughout. The level of information you need to provide will
vary from funder to funder, so if in doubt, talk to either the funder, your local Basis
Project worker (see www.thebasisproject.org.uk/directory/regional/), or your local
second-tier support worker.

This toolkit is divided up into sections covering different aspects and stages of
project development and management.

Section one provides an introduction to project management – introducing some
theory, then gives an overview of developing and managing a project relevant to the
unique context of the voluntary sector.

The Basis Project online toolkit
www.thebasisproject.org.uk

 5

The work begins in section two, which explains how to begin to turn your ideas into
reality and the other preparation work you will need to do. We then refer you to the
Basis Project’s Fundraising toolkit, which should help you get the funding you need
to roll out your project.

Sections three and four of this toolkit then look at setting up and managing a
project, as well as ways you can review progress.

We look at ‘exiting a project’ in section five. However, this is something you should
consider from the very start and think about on the way so we recommend you read
this section now during your planning phase rather than leaving it until you are near
the end of your project.

The final section of the toolkit looks at some common problems experienced in
projects, and how you might be able to get back on track if things do go wrong.

We believe this toolkit is comprehensive and hope it will help you develop your own
projects. A key point to remember during the lifespan of your project is: if in doubt,
talk to someone! Talk either to the funder, your local Basis worker (see
www.thebasisproject.org.uk/directory/regional/), or your local second-tier support
worker.

Good luck!

The Basis Project online toolkit
www.thebasisproject.org.uk

 6

Section one An introduction to Project Management

A number of different activities are called ‘projects’, from building the Channel
Tunnel to creating an IT system, from introducing a quality management system in a
local authority to setting up and running an English language course for newly
arrived asylum seekers. Typical projects in the Refugee Community Organisation
(RCO) sector might include homework clubs for children, holiday play schemes, or a
drop in advice service.

Whether it involves producing goods or delivering services, a ‘project’ tends to have
a beginning, middle and end – even if these have been artificially created to make
the activities clearer in purpose or more manageable. As such they tend to focus on
‘delivering’ a specific service or product, or group of related services / products,
which result in a defined end point.

It is important for the voluntary sector to understand that funders are often looking
for changes to be realised as a result of funding a project, and are often looking for
voluntary sector organisations (VCOs), including RCOs, to demonstrate how they will
not need funding to provide the same services by the end of the project period.

1.1 Project Management theory

There are a number of different approaches to managing projects. Which approach
an organisation chooses mainly depends on their preferred style and how they think
they can best manage that particular project (and any expected problems). For
example, there are:

 ‘gated’ processes where a Project Board signs off specific pre-agreed stages
of development within the project; and

 ‘process projects’ where the emphasis is on testing out an approach by
means of a pilot project and learning from this experience before starting on
a bigger project.

Two well-known project management ‘brands’, promoted by the Office of
Government Commerce (OGC), are PRINCE2 and Managing Successful Programmes
(MSP).

PRINCE2 stands for ‘projects in controlled environments’. It was established to help
with complex IT projects in environments where everyone is paid and working
towards one clearly defined goal.

‘Programmes’ are a relatively new buzz-word, and MSP has become a leading
approach to managing ‘programmes’, which the OGC describe as being different
from ‘projects’ as “it is their outcomes rather than their outputs that matter”. In
other words, programmes are primarily focused on what changes they realise, rather
than what is produced.

For further information on PRINCE2 and MSP please see the further resources in
Section eight of this toolkit.

The Basis Project online toolkit
www.thebasisproject.org.uk

 7

For particularly complex projects, the software package MS Project is often used. MS
Project helps the project manager manage the project, the project management
team to see if they are on track and if not, to understand where the delays are.

1.2 Voluntary sector projects

The good news is that smaller projects don’t need to be developed to the level of
complexity described in the above section. But you can use some of the basic
principles and approaches developed by project management specialists to keep on
track, in control, and to report on your project and the benefits it is bringing, without
having to set up lots of systems and procedures. In fact, if you set up a system that
is more complex than it needs to be, there is a danger that you might confuse
yourself or your stakeholders and lose the purpose of what you are doing.

However, there are issues specific to the voluntary sector that our public and private
sector colleagues may not have to worry about to the same degree. Here are some
key considerations:

 Projects in the voluntary sector tend to be less ‘controllable’ as they often
involve volunteers – they aren’t always able to make the same level of
commitment as contracted staff and it might not be easy to replace them if
they leave.

 Voluntary sector projects often aim to reach complex social outcomes which
depend on external factors that are beyond the immediate control of those in
the RCO (such as a change of government leading to radically different
policies).

 Both volunteers and paid staff working in the voluntary sector tend to be very
passionate about what they are doing, which means they tend to have a lot
of ownership of the issues and want to talk through their preferred direction,
aims, and ways of doing things. This tends to add to the time needed to
achieve something, as well as leading to disputes which in turn take more
time to resolve.

 RCOs and VCOs tend to run new services as projects, and the person
managing the project may not have much project management experience,
or sometimes not even much office experience. Therefore, time for learning
needs to be built in.

Following private or public sector practice is therefore not always the strongest
option. Most voluntary organisations are also very small which means they can
operate more informally and respond quickly to new problems and developments
around them. This flexibility and dynamism is a very strong advantage. Consider the
difference between how you work and how a multi-national organisation works, for
example. In a multi-national company, 100,000 people might need to be informed of
a key change in how they work. And doing this can be a big job in itself. A voluntary
organisation, however, is more likely to be able to talk to its staff and volunteers
about such a change, and answer any questions, over coffee.

1.3 Project Management approach to be used in this Toolkit

No methodology can guarantee a successful project – creating and managing any
piece of work requires creativity, determination, perseverance, the ability to think

The Basis Project online toolkit
www.thebasisproject.org.uk

 8

about issues and to see opportunities and problems coming, as well as a strong
ability to deal with change. Working together, and looking after each other as a
team, is important for both celebrating your successes together and for when you hit
difficulties. Focusing on what you are trying to achieve together can provide the glue
that keeps you all together in difficult times.

We have tried to keep the toolkit as simple as possible, and present below a model
that we think covers the key areas that you will need to work through to develop a
comprehensive project plan.

PROJECT PROCESS OVERVIEW

Developing a project

Fundraising for your project

Setting up the project

Managing the project and reviewing progress

Exiting the project

Note about ‘chasing funding’

The funder you are approaching for funding your project may tell you what they
need to know about the project and in what format. It is good practice to develop
your project plan independently before you think specifically about how one funder
wants you to present yourself (otherwise there is a danger you will be led too heavily
by the funder’s interests and not by the people you want to help or by your own
approach to doing things – something known as ‘chasing funding’).

If you are getting stuck or are worried about having to present your application to a
different funder in a completely different way, then prepare to answer the questions
on their funding application forms at the same time as going through the planning
process for your project.

A key purpose of planning and developing a project is to try and ensure that as few
problems as possible arise when you start delivering the project. And planning with
your beneficiaries (people who benefit from the service you’ll deliver), rather than
the funder, in mind should make your project stronger.

The Basis Project online toolkit
www.thebasisproject.org.uk

 9

Section two Developing a project

This section is the biggest and most demanding in the toolkit. This is because a well-
run project tends to need 70% of the effort spent on planning it and just 30% on
delivering it!

This section explains what kind of questions you will need to ask and work on in
order to decide what project to develop, and then how to develop that project.
INTRAC (International NGO Training and Research Centre), the Management
Centre of the Mediterranean and NGO Support Centre (abbreviated to
INTRAC/MC-MED/NGO-SC for the rest of the toolkit) have developed some very
practical tools and exercises which can help you with your project planning –
whether it is just a few people planning together or if you want to involve your
community as a whole. Please see the further resources in Section 8 for the links.

2.1 Stakeholders

The term ‘stakeholder’ refers to people who are likely to be affected by (or have a
‘stake’) in your work. This can include people in the wider community who might be
affected, as well as those you are planning to help directly. Typically, stakeholders
include service users (or beneficiaries), partner agencies, local authority contacts, as
well as community members.

You will therefore first need to decide who to involve in planning your project. This
depends on your preferred approach and individual capacity as well as on ‘best
practice’ recommendations. For example, you could consult a partner agency on
completed ideas or involve service users in identifying the needs of the community
and developing solutions. Key to this is working both within your ‘comfort zone’ of
expertise as well as working with your own style (to make sure you are going to get
what you need from the situation). Some people prefer to develop ideas with only a
few people; others prefer to ask a wider range of people and service providers for
their input. But effectively managing input from a range of people does tend to make
projects stronger.

If you are going to need the support of others to deliver the project or to help you
‘network’ in the community (either the whole community, or individuals within it)
then getting them to input and help shape your project may foster more support for
the project in the future. The people you involve in the planning can also become
informal advocates of the project in the wider community, helping with referrals or
informing others of the importance of your project. If you cannot deliver your project
without the support of others (and they are not being paid to help you), then you
will need to consult them to ensure they can support you.

When asking others for their input it is vital that you listen. Wherever it makes sense
to the overall aim of the project, you should integrate others’ feedback in your
planning so they can see their input was valued. When someone makes a suggestion
that you do not agree with, and you think the point might be important to the person
– tactfully explain why you aren’t going to change your approach. This will let your
stakeholders know you’ve listened, which may encourage them to value and support
the project as it gets under way. And by demonstrating a participatory approach,
people are more likely to engage with you the next time you want their opinions.

The Basis Project online toolkit
www.thebasisproject.org.uk

 10

Whatever you do, please don’t ask for others’ input if you aren’t prepared to change
your plans or approach as a result!

In terms of practicalities, have you considered a wide range of stakeholders? Both
women and men for example? Children and older people?

2.2 Developing a project

There are a number of ways to develop a project. Below we’ve outlined an easy-to-
follow method which should give you the results you need to deliver your project.
The process has been broken down into two major stages: Stage One focuses on the
‘overall’ project; Stage Two is more focused on what, how and who will be involved.

DEVELOPING A PROJECT - PROCESS

Ideas

Researching funders

Evidencing the needs

Context research

Agreeing which project to go ahead with

Working up the detail of what you will deliver

Don’t forget: consider when and how to involve stakeholders.

STAGE ONE

2.2.1 Ideas

Most projects emerge to address a need that has been identified. And a lot of
organisations start off with a number of good ideas for projects that they think would
help address the need.

STAGE ONE

STAGE TWO

The Basis Project online toolkit
www.thebasisproject.org.uk

 11

In order to generate ideas, sit down together and write down all your different – and
wildest – ideas to get them onto paper. There is no need to ‘censor’ yourself or
others at this stage – this is the time to be really creative with your ideas. Once you
have done this, pick four or five key ideas to explore further. They should be the
ones that are likely to have widespread support in the community, and are also
innovative in some way. (Funders often prefer innovative projects, and don’t tend to
fund ‘business as usual’.)

The most critical thing is to make sure you capture why you are particularly
interested in these ideas – what problem are you trying to address? How will this
idea solve the problem, and what outcomes and benefits do you envisage coming
from each of them?

You should also check that the ideas fit with your organisation’s overall direction.
And if they don’t, is it important enough to go back a step and change your
organisation’s overall direction? Funders will want to see how the project you decide
on in the end builds on what you are already doing as an organisation, or, if your
organisation is new, how it meets the needs you want to address.

If you want further support for carrying out some strategic planning as an
organisation, the National Council for Voluntary Organisations (NCVO) have produced
useful strategic planning guidance. Please see the ‘strategic planning’ link in the
further resources section.

2.2.2 Researching funders
(You can skip this stage if you don’t need to fundraise.)

Once you have come up with some initial ideas, you can start to research whether
there are a funders who might be interested in funding projects you develop.
Funderfinder or Grants Online (either of which you may be able to access through
your local second-tier support organisation) and Funding Central are useful sources
of information.

To help narrow down potential funders, you will need to think about what category
your work falls into and estimate what the project will cost overall. This is preliminary
research to help you identify the likelihood for funding before investing a lot of time
and energy in planning a project. If you’ve not delivered a project before, it is a good
idea to start small as funders tend to want to see a track record of delivery before
handing over lots of money, and the project is more likely to succeed.

2.2.3 Evidencing the needs

You will then need to demonstrate to others why your project needs to happen. It’s
easy to underestimate the competition for funding – funders receive many more
applications than they can support. Sometimes only a small number of applications
are successful, and even the most perfect, exciting and relevant proposals can be
rejected as there just isn’t enough money to fund everything.

Typically, funders will reject projects that don’t fit into their criteria or do not fall into
their priority areas. Funders want projects that are going to help and bring long-term
benefits to the people or whose causes they have identified as their priority. So you

The Basis Project online toolkit
www.thebasisproject.org.uk

 12

will need to convince a funder that your project addresses the needs they see as a
priority.

The Basis Project Fundraising toolkit on the Basis Project website lists some ways of
evidencing the needs (see section five on identifying and demonstrating need).

At this stage you can collect baseline data (in other words, evidence of what the
situation is now) that will enable you to demonstrate the benefits your project is
bringing once it is up and running (by collecting data in the same areas once your
project is running, and comparing this to the original data). This might be, for
example, the percentage of people suffering from depression, a drop in
unemployment in a community, or the number of teenage pregnancies and so on. It
is important to choose areas to monitor that you will be able to influence through
your project, and won’t be too influenced by events which are outside your control.

2.2.4 Context research

Next you’ll need to explore who else (if anyone) is delivering the kind of project that
you want to deliver, or might be better placed to deliver it. You can find this out by
networking in your area and talking to your contacts. If you want to find out if
something similar is happening in the wider local voluntary sector, you could talk to
someone at your local second-tier support organisation.

Funders don’t tend to fund agencies that work in isolation or are duplicating work. If
you know you need to deliver a new service in a community, then you will need to
demonstrate knowledge of other services being provided in a community and explain
how you would complement these – a key strength, that Refugee Commiunity
Organisations (RCOs) often have, is links into communities which the mainstream
voluntary sector doesn’t. Funders will also want assurances that the organisation that
is planning to deliver the service has the skills and experience to do so.

Funders will often be impressed if you want to work in partnership with others to
deliver the service. With the changing economic climate, this is becoming more and
more important for the voluntary sector. If you work in partnership with another
organisation, it can also take your work to a new audience and so build your
reputation. It can also give you the opportunity to learn from other organisations.
The boundaries around your partnership will need to be worked out in advance.
NCVO have produced comprehensive guidance around working in partnership (see
further resources section towards the end of this toolkit).

2.2.5 Agreeing which project to go ahead with

Once you have explored potential funding and investigated which organisations are
carrying out similar work, you will need to agree which project idea (or ideas) to fully
develop.

Someone will need to prepare the evidence you have gathered and present this, so
that you can discuss and agree. Be clear about what each of your options would lead
to and the benefits that each of them would bring to the community. It is important
that the person facilitating is open to ideas and preferences coming from the group,
and does not already have strong views on what project they want the group to do.

The Basis Project online toolkit
www.thebasisproject.org.uk

 13

In their ‘Project Management 2’ toolkit INTRAC/MC-MED/NGO-SC provide some
very good tips on how to run ‘focus groups’ that you could adapt to fit with what you
need from this session (see the further resources in Section eight for further
information).

Some things to consider…

Your RCO should:

 assess the contribution of each project to it’s organisational strategy (however,

flexibility may be considered)
 decide which projects will be taken on that the organisation can realistically do

and do well
 make sure that the project will be delivered to time, within budget, and to the

quality required.

It is preferable for projects to be ‘owned’ by organisations otherwise they are often
dependent on one individual. What would your RCO do if the person delivering it
wanted to leave? Make sure that your plan addresses this!

At the meeting, someone should minute the key points discussed so that you have a
record of why the project chosen was thought to be the most important and realistic.
Participants should understand and agree how the chosen project addresses the
identified needs and what outcomes and benefits you envisage you will deliver
through it. Be critical of yourselves – make sure you know you can deliver these
plans.

The following table might be useful for capturing your decision-making.

Problem
or needs
assessme
nt

What are
the
reasons
for the
problem

Possible
solution
(what you
want to do)

Possible
outputs /
activities

Possible
outcomes /
expected
changes

How will you
know your
project is
working?
(Qualitative /
quantitative
indicators)

How will
you monitor
this?

You may have some ideas for the last two columns, if not yet you may want to fill
these in once you have read the rest of Section two of this toolkit.

The Basis Project online toolkit
www.thebasisproject.org.uk

 14

EXERCISE

Before moving on to the next stage, we recommend you write up your work so far
into a project summary, which you can also use for fundraising applications.

1. Summary
2. Background
3. Case for support

3.1 Fit with overall organisation’s plans
3.2 Needs analysis
3.3 Approach and justification for this approach
3.4 Measurable outcomes / benefits
3.5 Non-measurable outcomes / benefits

Appendix 1 has been developed as a template to help you do this, and has
further guidance notes on each of these areas

STAGE TWO

Working up the detail of what you will deliver…

Now that you have decided what you want to do, and have some strong evidence as
to why this work is really important, you can start to think through some of the
details of your project proposal, and capture and present this on paper.

It is likely that some parts of this stage can be delegated to a smaller group, for one
or two people to take forward, as it is more about the ‘nitty gritty’ of how things will
be done. It is important, however, that those who will be responsible (the
organisation’s Board of Trustees / Directors / Management Committee (MC)), do
check and agree with the detailed plans. It is also really important that the plans you
develop are realistic and achievable. If you aren’t sure about costs, for example,
don’t guess – ask someone who will know or find a way to find out.

This stage has eight key areas to work up – a checklist and further guidance on each
of these can be found in Appendix 2. In this section, we list key considerations, and
ways to get started in these areas.

2.2.6 People: project management and governance; expertise,
stakeholders and beneficiaries

Project Management and Project Governance
You will need to decide who is going to be responsible for leading on the delivery of
the project, and who is going to oversee the project’s delivery and make sure it stays
on track. These different roles are normally sub-divided into ‘project manager’ – the
person who is going to report on the project being delivered – and ‘project board’ or
another governance role – the group of people responsible for making sure it
happens and accountable to the funders if the project fails. It is important that the
‘project board’ takes its role very seriously, and is satisfied that the project is being
delivered in line with the RCO’s commitments to the funder and/or community. A

The Basis Project online toolkit
www.thebasisproject.org.uk

 15

board will normally bring more than this to the project, including, for example, a
community perspective or an outside strategic view, which can be extremely helpful
at times when the delivery team are too close to delivery to analyse the wider
environment.

It is standard practice in the UK for one person act as the Coordinator / Project
Manager and to lead on the delivery of the overall project, no matter how big the
delivery team. This means there is one person whom the Board can hold accountable
if something doesn’t get done (although please remember that the Coordinator or
Project Manager needs to get the support and authority to make the project
happen!) If two people are responsible, then you can get a lack of clarity and
different expectations from each, which could lead to tensions and therefore
unnecessary difficulties.

It is quite common to have a number of project managers reporting and working to
an overall Coordinator or Chief Executive, who then reports on all the projects to the
Management Committee / Board of Trustees / Directors. A key consideration,
however, is to ensure that roles and responsibilities are clear to everyone.

Expertise, stakeholders and beneficiaries
To secure funding, you may need to demonstrate that those who will deliver and
oversee the project have the skills to do so. You can explain to the funder what skills
your management committee has that will enable your RCO to oversee the project
and help guide its development. You can also explain what skills and experience
those who will be delivering bring with them – provided you already know who they
are. Most importantly, you as an RCO will also need to be convinced, in order to
ensure you aren’t setting yourself up for future difficulties.

How you intend to involve your stakeholders and beneficiaries should be something
you can build on from the work you did earlier in the process. How do you need or
want them to be involved as you move into delivering your project?

2.2.7 Deliverables and activities

Activities are the things you are going to do to realise your outcomes (and,
therefore, the benefits to the community). There needs to be a logical link between
your activities and outcomes – it should be clear that your actions will lead to the
outcomes you desire.

Developing activities is an important stage and it is worth checking your plans with a
few people – as assumptions are often made about how one thing can lead on to
another. The important thing about this stage is to keep focused on the bigger
picture. When developing activities it’s also a good idea to build in some flexibility to
allow for changes that might be needed in the future.

Deliverables are anything that is a ‘tangible’ result of your work such as producing
four newsletters a year, or running five training events.

Make sure your targets are ‘SMART’, meaning:
• Specific
• Measurable

The Basis Project online toolkit
www.thebasisproject.org.uk

 16

• Achievable
• Realistic and
• Time-bound

Example

In the Basis Project we work to outcomes and milestones, which is similar to the
relationship between outcomes and deliverables.

One of our outcomes reads like this:

500 individuals are given opportunities to develop their skills and improve
their understanding of key infrastructure issues.

And we are committed to realising this outcome by means of the following
‘milestones’:

Milestone 1: 450 RCO members engage with Basis Project process, either
attending training on infrastructure areas or engaging with Organisational
Development Officers on a 1:1 level around infrastructure development
support.

Milestone 2: 50 individuals from RCOs are engaged with the peer-to-peer
programme: 25 in 2009/10 and 25 in 2010/11.

If, for any reason, we didn’t realise our outcome through this activity, we would need
to explain that to the funder.

Note about objectives and other key terms
Some funders might talk about objectives – these are commonly thought of as the
ways in which you will reach your outcomes. Please see the glossary towards the
end of this toolkit for a definition of objectives and other key terms such as
outcomes and activities.

Please see the link for strategic planning guidance in the Section eight of the toolkit
for further help in this area.

2.2.8 Outline plan

To deliver your project you will need to come up with a ‘plan’ for delivery. To do this
you need to think through the key activities you will need to do in order to get it up
and running, as well as what you will need to do to deliver the project.

The Basis Project online toolkit
www.thebasisproject.org.uk

 17

At this stage it doesn’t need to be very detailed – you only need an ‘outline’ plan. If
you aren’t sure how long things are going to take, talk to someone with experience
so that they can help with this. And, as a general rule, build in a lot of extra time
(also known as contingency). Things can go to plan, but more often than not, they
don’t.

You can choose a number of ways to present your plan. Either a simple ‘month 1,
month 2, month 3, etc’ list where you detail what you are going to achieve in each
month. Or you can develop another system. Two frequently used systems in project
management are ‘gates’ and Gantt Charts.

Gates
Processes that use ‘gates’ are a good way of setting up a project when there are so
many variables that you don’t think it is sensible to commit to specific timescales for
each development.

The idea is that you develop the project with a series of activities that the delivery
team can manage independently. Then there are key stages which the project board
signs off, in order for the delivery team to move on to the next stage (in other
words, the team goes through the gate from one stage to another).

The advantage of this approach is that the roles of delivery team and the purpose of
governance is clear; the project board has an opportunity to scrutinise the progress
being made by the delivery team but does not get drawn into all the details of
delivery ‘accidentally’!

It is also a very useful system when volunteers are important to development or
delivery of the project – as it isn’t time-bound, it is more flexible.

Example

A number of community groups and public services wanted to find out what the local
community’s biggest concerns were, and to do something to address these. They
formed a working group (WG) and appointed a worker to lead on the project. The
WG were overseeing the project and wanted to get information, understand the
issues and contribute to the solutions, but could only meet once a month.

The worker therefore developed a ‘gated’ system for the project to work to, and the
WG appointed one person from the WG to guide and support the worker on a day-
to-day basis. The plan looked like this:

Project outline, November 2006

Activity: - Develop project plan including clarity on roles at each stage;

 - Develop plan for engagement including scope, timescales,
 engagement techniques including for hard-to-reach communities.

Gate 1: Present and get agreement on the plan for engagement from

the WG (planned review date: January 2007)

The Basis Project online toolkit
www.thebasisproject.org.uk

 18

Activity: - Roll out plan, present progress reports to WG monthly explaining
and getting sign off on any major changes to the agreed approach.
Write up findings. Undertake background research to support possible
recommendations.

Gate 2: Report on findings to WG, and provide any recommendations

for action (Planned review date: September 2007)

Activity: - WG to consider and discuss findings. Decide on next steps, whether

this is action or further research.
 - Worker to develop action plan.

Gate 3: WG agree action plan (Planned review date: October 2007)

Activity: - Project is closed.
 - Action plan is implemented.

Be aware of restrictions you may be under from beneficiaries, a funder or other
stakeholders to deliver the project within a specific timescale – good time-keeping is
often thought of as an important part of professionalism in the UK. You may also
decide to give yourself some time restrictions – it can take a lot of self-motivation to
keep up the pace if you have no external pressure.

Gantt charts
Gantt charts are a way of mapping out delivery of specific parts of the project in
time, to make sure the connection and interdependencies can be seen and
understood. This is a good way to manage a project in which a few people are
contributing to its delivery because they can see how their individual tasks feed into
and are dependent on each others’ progress. So if, for example, Hussein from the
publications team knows that Mani, the writer of an article, hasn’t been able to do
the key interview, then he can see in advance that he is going to need to adjust
when he is going to finish the newsletter. And hopefully can juggle his other tasks
around this.

People tend to underestimate the amount of time it takes to do things. When you are
passionate about something there can also be a strong will to ‘committing high’. We
recommend that you don’t commit to something if you aren’t sure that you can
deliver. While you need to remain competitive, it is perhaps better to ‘under promise
and over deliver’.

Project learning
It is good practice to build in time for learning – this is often important to keep your
volunteers / paid staff motivated and progressing well.

In some projects, there can also be an organisational benefit, and a benefit to the
sector and your funder, if you manage your learning well. Best practice is to focus on
learning lessons from the work that is carried out to inform future developments.
Unfortunately, however, there is still a strong tendency in the voluntary sector to
demonstrate ‘value for money’ by doing a lot – and sometimes there isn’t the
capacity to look at lessons being learnt, and analyse and provide new intelligence to

The Basis Project online toolkit
www.thebasisproject.org.uk

 19

funders. If you want to focus on learning, you should demonstrate the value this
would add to the project so that the extra cost (of staff time) can be built into the
project, rather than it being something you expect your team to do as an ‘extra’.

If you are interested in using and sharing your learning, then talk to your potential
funders about it. Whether it is something they will be interested in, will depend on
their interests.

2.2.9 Budget and financial case

To deliver your plan you will need to know how much it is going to cost. If you have
no idea, find support in this area. Funders tend to spot wild cost estimates, and they
might well reason that if your budget is unrealistic, your project plan might be too.
You need to get it right for yourself too, because, if you don’t, you are potentially
setting yourself up to fail.

To develop your budget you need to think through every activity in detail. If, for
example, you are organising an event, you should include everything in your budget
such as paper, a print cartridge, postage costs for mail-outs, your travel costs for
checking out different venues, and so on. If you work through everything that needs
to happen either by yourself or with someone, then you should be able to remember
most things.

Budgets can often include some contingency – either within each line of your budget,
or as a line in itself (although check with your potential funder, as they do have
different preferences).

Funders will often contribute to ‘core costs’ (also known as ‘indirect costs’). This is
money that is needed to support the project, but not spent on the project directly –
management costs or office costs for example. It is important that you create these
figures from ‘real’ costs so that you can demonstrate what you need all of the money
for. It is also better if you can show that you are being prudent about what you
need.

In terms of working out what to charge the project you are fundraising for, a lot of
organisations simply divide all their overhead costs between all of their projects on a
‘per worker’ ratio. A good tip is that whatever costs you can charge ‘directly’ to a
project should not go into indirect costs. If, for example, you only use a phone for a
specific project that could be a direct cost rather than an indirect cost.

When working out core costs, every RCO and VCO needs to give themselves enough
money to deliver without damaging or overstretching themselves, whilst being a
realistic option for the funder. This can be a tricky area, and if you can you should
check funders’ expectations in advance of developing a full bid, so you are aware of
their expectations and know you can fit with this. Some funders won’t fund core
costs over a certain percentage of the entire bid but most are open to hear what you
require. It is important that you know what you can deliver for what amount of
money.

Funders themselves are often under extreme pressure to deliver to others’ high
expectations. (Local authorities, for example, often need to make savings each year

The Basis Project online toolkit
www.thebasisproject.org.uk

 20

and report results to central government.) So don’t be too aggrieved with them
personally! Be aware that for funders it is most helpful to them if you (or any RCO /
VCO) can get good results for little money. This means that although they may be
looking to reach out to your community, they are also looking for efficient and
effective organisations. See the link to ‘full-cost recovery’ in the further resources
section for more help in this area.

A budget for a project application could include the following:

 2010 – 11 2011 – 12 2012 – 13
Income
XX funder
Membership fees
Donations

Total income

Expenditure
Staff costs (include National Insurance, tax,
pension contribution)
Staff and volunteer training
Staff and volunteer travel and subsistence
Events
Publications
Core / indirect costs
Contingency

Total expenditure

See section four of the Basis Project’s Financial Management toolkit for more
information on developing budgets.

2.2.10 Exit strategy

This is likely to be an area the whole team will need to discuss. Think about what,
realistically, will happen to your project at the end of this funding period, as funders
normally won’t want to fund something that is just going to stop when the funding
stops.

At this stage you only need to explain your ideas around options that will be open to
you at the end of your project, and why. Often this means either that you plan your
services so you won’t be needed by the end of the project (perhaps by either
training others to deal with the issue or by tackling the problem effectively), or you
know you will be able to get funding from another source..

You will need to demonstrate to the funder how what you are asking them to fund
will make a difference while it’s running, and how it will make a difference in the long
term too.

The Basis Project online toolkit
www.thebasisproject.org.uk

 21

2.2.11 Monitoring and evaluation, key performance indicators and quality
control

You don’t need to develop all three of these areas. You will need to develop some
sensible and manageable systems which will provide evidence that the work has
been completed, and to a good standard (for you and for your funder). Ideally they
would also give you feedback on changes in the environment and lessons being
learned in the project, so that you can gather ideas on where to go next.

Monitoring and evaluation
At its most basic level ‘monitoring and evaluation’ assesses and shows in a tangible
way whether you have delivered what you said you were going to deliver.

Monitoring is the way in which you collect data about the services you have
delivered, and feedback from service users on how successful they felt they were (an
example is the feedback sheet you fill in after you’ve taken part in a training
session).

Evaluation is the process by which you analyse what you have achieved — if done
well it can help you decide what you might do next.

To decide how to monitor and evaluate you need to check what you have said you
will do in this area with your funder. If you haven’t committed to anything, check
whether the funder has any particular requirements.

A good monitoring system should address how you can make good use of feedback
to:

• improve your service delivery / project; and
• inform what you develop next (for example help identify emerging needs and

priorities in your community).

It should also be easy to manage – giving clear and useful information.

When developing your system get a few different people to look at the questions you
are asking and talk it through with them. People often interpret questions in
unexpected ways, so the clearer and more exact you can be, the more useful the
information you collect will be.

The Charities Evaluation Service (CES) has developed useful resources on monitoring

and evaluation. Please see the ‘monitoring and evaluation’ link in the further
resources section. Of particular interest may be the ‘First steps in monitoring
and evaluation’ document.

Key performance indicators
Key performance indicators are a way of assessing performance by picking on a few
key areas and coming up with indicators that tell you whether or not that area is
being delivered well or not.

They can be developed at different levels: from individual performance to whole
project performance.

The Basis Project online toolkit
www.thebasisproject.org.uk

 22

Quality control
Quality control is a key issue in traditional project management. In the voluntary
sector, however, it does not often have such a clear connection to specific projects
where the ‘framework for delivery’ is often more focused on working to and being
responsive to the beneficiaries and funder. In the voluntary sector, quality is usually
dealt with at an organisational level.

Most funders will be impressed by any project that makes use of a quality system. A
number of quality assurance systems are in widespread use in the voluntary sector
including PQASSO.

2.2.12 Risk analysis

At this stage, you will just need to discuss and agree what you feel the key risks you
face are likely to be. These will develop over time, but it is important to start the
project with an understanding of areas where you need to be careful.

These could be internal risks (example one: the project worker leaving) or external
risks (example two: a change of administration in the local authority might mean
withdrawal of funding). Risk analysis outlines the steps you will take to overcome the
risk or minimise the impact of the risk (example one: the project worker is well
supervised, and communicates regularly with the team to ensure everyone is aware
of the key issues; example two: working with the local opposition party to help them
understand the importance of our work, and influence their policies).

A table to help you identify and plan to manage risks can be found in Appendix 2 of
this toolkit.

2.2.13 Exclusions and assumptions

For bigger projects, being clear about what you are not going to do, as well as what
you are doing, will be really useful for you and your delivery team. This can stop
ambiguities arising when delivery starts. It can be much harder to say ‘no’ to
someone or something when it isn’t clear in advance that it should be a ‘no’. But this
might be the only way to stay on track and keep delivering on your key priorities.
Smaller projects might not need this level of detail.

The Basis Project online toolkit
www.thebasisproject.org.uk

 23

EXERCISE

Before moving on to the next stage, we recommend you write up your progress into
a summary to use for fundraising applications.

Detailed project description
1. People: governance and management, expertise / experience, stakeholders

and beneficiaries
2. Objectives and activities
3. Main deliverables
4. Outline plan
5. Budget and financial case
6. Exit strategy
7. Monitoring and evaluation / key performance indicators and quality control
8. Risk analysis
9. Scope / reach: exclusions and assumptions

Appendix 2 has been developed as a template to help you do this, and has
further guidance notes on each of these areas

The next stage is to fundraise for your project.

Please see the Basis Project’s Fundraising toolkit, and in particular section
six for tips on making a good application.

www.thebasisproject.org.uk/toolkit/fundraising/

The Basis Project online toolkit
www.thebasisproject.org.uk

 24

Section three Setting up a project

Whether you set up the project with others who will be working on the project, or
get the basics in place without them will depend on your specific circumstances.
There are benefits and drawbacks to both approaches.

3.1 Decision-making and delegation, working together

Ideally it is best to make the important decisions together and delegate the less
important decisions to individuals. This way everyone has some independence and a
degree of control over their work and you can make sure that you can handle the
amount of work you collectively need to get through. You may decide that it is not
efficient use of funding to have everyone contributing to a decision about the colour
of the staplers, for example!

You need to decide what decisions you should take together, and what can be
delegated. If you are not sure, decide if doing a particular bit of work together is a
priority in terms of what you are really trying to achieve. It is also worth thinking
about which decisions would most benefit from an input of different views or the
input of a specific group.

If you are putting a new team together, it is important to build time in for this. Some
new teams just ‘click’. Other teams include people with very different viewpoints so
you need time to uncover and work through the different assumptions and to
develop understandings. Sometimes a team that has just ‘clicked’, can realise after a
few months that they don’t understand each other so well anymore, and need to
refresh their relationships.

3.2 Setting up an office

We assume here that you have a basic office system in place such as a filing system,
a place to work and so on. If you do want some support in this area please see
www.londonofficespace.com/settingupanoffice.html. There are other considerations
you can take into account when you are setting up and managing an office, including
sharing back office functions (including photocopiers or payroll support) and ways of
‘greening’ your business.

3.3 Setting up reviewing and learning systems

You will have set out your commitments to monitoring and evaluation when you
prepared your project plan. Here is where you develop how you will implement that.
It is a good idea to keep this area as simple as possible. You may also want to think
through additional ways that you want to review and learn within your project and
set these methods up.

3.3.1 Consultation mechanisms

Consultation is the process by which you get other people’s input on either your
performance and/or your direction. Key stages to do this are during the set-up and

The Basis Project online toolkit
www.thebasisproject.org.uk

 25

review periods, but you might want to make the most of your ‘natural’ opportunities
too (for example, a community event).

It’s important to focus on what you really want to find out so phrase your questions
carefully and keep the whole process as simple as you can.

3.3.2 Plan–Do–Review–Reflect cycle

There is a well-known management tool that works as a cycle and contains the
following stages of development: plan – do – review – reflect. The idea is that first
you work out (plan) how you will deliver; you then do it; you then review how well it
went in practice (identifying any shortfalls); you then reflect on what you have
learnt.

You then use this information to plan how you will do it next time, before doing it
again, and reviewing and reflecting again, and so on.

You can use this tool to review and reflect on any aspect of your project. You can do
this on your own or in a group.

Plan

Reflect Do

Review

INTRAC/MC-MED/NGO-SC have developed a more comprehensive planning cycle
that goes into more detail around how to most effectively review, reflect and so on.
See the INTRAC ‘Project Management toolkit 2’ link in the further resources section
for more information.

The Basis Project online toolkit
www.thebasisproject.org.uk

 26

Section four Managing a project and reviewing progress

4.1 Trade-offs in project management

With a lot of projects it is possible to spend all your time just making sure every
project tool is put into place and used, rather than actually achieving anything with
your beneficiaries.

As such, you may need to think about what your priorities are, and be prepared to
prioritise in order to ensure you are successful overall. It is a good idea to discuss
your priorities before an emergency arises, so that you have some understanding of
where you are all coming from.

This process is commonly known as ‘trading-off’, and the three key areas you need
to balance are:

• Time
• Cost
• Quality

Trade-offs arise naturally to some people through a good understanding of their
circumstances. It is really important that you are aware of the biggest risks to your
project and that you focus on dealing with these as your number one priority. You
may therefore want to talk through your analysis of the risks and their causes
frequently in the earlier days of your project, in a way that you won’t need to later
on.

Trade-offs should be informed by this risk analysis and not by one person’s style or
preferred way of working. It is good practice to adapt your style to fit with the needs
of your situation.

4.2 Human resource management

This is an area of expertise in itself, and if you are planning to either engage
volunteers or employ staff, you will need to understand relevant UK laws and brush
up on the latest thinking around good practice. The aim of good practice in human
resource management is to help ensure your staff and/or volunteers are able to do
their jobs well and that they feel rewarded in their roles.

Different people are rewarded by different things. Being able to help them feel
rewarded whilst ensuring that the organisation reaches its goals is often thought of
as good practice. Apart from staff feeling rewarded, there are also other
organisational benefits to this which includes staff staying longer in their roles (and
so performing effectively for you for longer), staff being more highly motivated (so
achieving more on a day to day basis), and enabling the organisation to attract other
high calibre staff as you develop a good reputation as an employer.

To ensure RCOs don’t feel overwhelmed by the tasks involved in becoming an
employer, it needs to be pointed out that this is best practice, and something to
which the majority of employers in the UK still aspire.

The Basis Project online toolkit
www.thebasisproject.org.uk

 27

Managing people in a project is more complicated if you don’t line manage them.
Important to ‘project managing’ people is mutual respect and an open,
communicative relationship together with a mechanism for resolving differences of
opinion (on priorities for their work, for example). This can usually be resolved by
the project manager, project worker and the project worker’s line manager having a
conversation about the issue.

4.3 Budget management

You will have set your project budget during the set-up phase. What you need to do
now is:

• Make sure you understand what the funder expects from you in terms of
reporting financially. Some funders will hold a ‘set-up’ meeting with
organisations so they can explain their expectations. Follow their lead but
don’t be afraid to ask questions so you know what they expect from you - it’s
important you understand their expectations.

• Make sure you know what your organisation needs you to do to operate
legally and what systems you will need to fit into (for example keeping
receipts and filling in expenses forms, through to using their financial
monitoring system, and doing end-of-year reports and accruals).

• If you ‘delegate’ responsibility for any part of the budget make sure the rules
the funder gives you are understood and adhered to.

• Keep an eye on expenditure and make sure you aren’t going over budget – if
you are and you can’t see a way round talk about it to your manager / the
Board / whoever is the right person. Openness about money is important so
don’t hide a problem!

4.4 Monitoring and evaluation, quality management and learning

You will have set up your system(s) in the development phase. Now you need to roll
it out and keep going with it. Many organisations tend to focus on the ‘doing’ (as this
needs to happen) and to let other areas, such as monitoring, slip – this is particularly
true at the start of projects when things are always busier than anyone ever
expected.

If it gets dropped, pick it up again as soon as you can. If the system is too
complicated, make it easier. It’s fine to start with the basics and then see what more
capacity you have.

The Basis Project online toolkit
www.thebasisproject.org.uk

 28

Section five Exiting a project

5.1 Exit and future bids

You should consider your exit strategy at the bid writing stage and review this when
you start the project. The most critical time for you to develop concrete ways
forward is between a year and two years before the end of your project (as it can
take up to two years to fundraise for a project). If you had only have two years’
funding, this may not be practical but do think about this area well in advance.

Areas to consider when it comes to planning your exit include:

 What the environment will be like (for example a new organisation providing
similar services, less funding for your area from the local authority, increased
number of asylum seekers moving into your area)

 How your project has changed the environment, and what the ‘new’ needs of
your target groups are

If you build evidence for what the needs are and what you need to do next to serve
your target group, then you are building up your case for support which should help
with fundraising next time.

Unless you are happy to stop delivering services, don’t leave it to the last minute. It
is often easier for your RCO to keep going rather than having to stop and start again.
Also, you might need to recruit and train up new people if you’ve had a break.

Due to their commitments, staff might need to start looking for new jobs well in
advance of the end of the original project. Show them that you are a committed
employer, focused on retaining them. Even if your bids aren’t succeeding, keep
telling your staff about them so that they can appreciate the effort you are making
and make informed decisions about their futures.

5.2 Finishing your project

From an RCO’s point of view finishing and exiting a project is a critical stage to
ensure that lessons learned by those working on the project are incorporated into
the organisation and to help it move forward more strongly.

Tasks that could be carried out include exit interviews where you can ask the worker
about what they have learned and any recommendations from them, a meeting to
‘hand over’ the work, and handover notes from all people in the project team. Exit
interviews in particular are a good way of ensuring the intelligence built up by the
team is retained (though much of this would have become known when developing
future bids if you decided to do this). Practical issues that organisations face include
a lack of staff capacity to work on this area, and no one assuming ownership to
ensure lessons are incorporated.

The Basis Project online toolkit
www.thebasisproject.org.uk

 29

Section six What to do when things don’t go to plan –
 common problems faced and possible
 solutions

“We can’t deliver as we expected to be able to”

This often happens, so don’t think you are the only project this has happened to.
Think now of the options open to you and what you can do to get back on track or
to re-work the project. (Are there other people that could help who you hadn’t
thought of before?)

If it’s not possible to get the project back on track, then gather data on the reasons
why. (Perhaps the circumstances have changed so much it doesn’t make sense and
another approach would be stronger.)

Your funder doesn’t want you to fail, so see if you can negotiate changes with them.
If you can, you should:

 Be open about why things are different to when you put in the bid (in other
words, why you couldn’t have predicted needing to make changes).

 If you want to deliver less in one area, try to make sure your new proposal
will deliver more in another area.

 Try to make sure any changes won’t change the impact you have been
funded to make.

They may be restricted in what changes they can make, but this is likely to help
them if they can keep funding you.

If you are going back to the funder, you must be prepared for them to say ‘no’. They
may not be able to change your agreement, or may not want to, and you need to
decide in advance what you will do if this is the case.

If they can’t help, and you can’t deliver what they want, then you may need to agree
to end the project early. Make sure you know the funders’ expectations regarding
the money you have already spent before you agree to end the project.

Finally, try not to be too upset if it does end despite your best efforts – you can be
sure everyone will have learned a lot and will do things differently next time.

“We have under-estimated costs”

Your first port of call should be for you to look for other sources. Could you put on a
fundraising event? Or ask members and supporters for donations? Do you have
‘unrestricted’ funding you could use? How can you cut back on expenditure?

If you really have no other options, you could try going back to your funder. Rather
than ask for more money, you should explain what you can do with the money you
have and see if you can re-negotiate your targets so that you can keep going.

The Basis Project online toolkit
www.thebasisproject.org.uk

 30

You need to be aware, however, that they are unlikely to be impressed by this, and
you need to decide what you would do if they said ‘no’. Would you then have to shut
down your project?

Talk informally with your main contact about your situation before developing your
final proposal so you have a better understanding of where you stand. They might
have no flexibility to help but, on the other hand, they might welcome you being
open about the problems you are facing. It is important to talk to them as soon as
you can see you have a problem – they will prefer to be treated and involved as
partners.

“We have over-estimated costs”

Your contract agreement(s) should specify what you need to do in this situation. If it
doesn’t, you should explain you have underspent to your funder, and offer to give it
back to them. You could at the same time, however, suggest alternative ways you
could use it and how much further this will help you help your beneficiaries.

The Basis Project online toolkit
www.thebasisproject.org.uk

 31

Section seven Glossary of project management terms

Activity/ies The things you will do as part of your project (for example,

events, training courses, advice sessions, playgroups)

Aim(s) These are the changes you intend to bring about as a result of

your project. (Often used in the phrase ‘aims and objectives’ –
where objectives describe how you intend to achieve these
aim/s.)

Baseline data Information that explains the situation you are starting with.

This is normally measurable data, which you will be able to
measure again at a later date in order to demonstrate
difference you have made.

Context research Used here as an alternative for ‘market research’, and to refer

to research an RCO can carry out to understand the
environment in which they want to deliver a project.

Contingency This refers to either time or money that can be built in as

‘extra’ to allow for unforeseen events or unexpected changes.

Gantt Chart A project management tool often used to plan and track

progress against time, with a particular emphasis on
understanding how one area of a project relates to and is tied
to another area.

Gated system A project management approach that uses ‘gates’ that are

signed off by a Project Board as the primary means of
maintaining an overview of project progress.

Infrastructure
organisation Another name for a second-tier organisation. Infrastructure

organisations provide guidance and capacity building support
to voluntary and community organisations, most often in the
areas of organisational development and community
development.

Milestones Often used in connection with outcomes. Milestones are often

‘targets’ that an organisation has agreed to achieve by a
certain date. They differ slightly from targets as the language
implies they will be met (before the organisation moves on to
reach the next milestone).

Objective(s) These describe how you intend to achieve your project’s aims.

(Often used in the phrase ‘aims and objectives’ – where the
‘aims’ describe what changes you want to bring about as a
result of your project.)

The Basis Project online toolkit
www.thebasisproject.org.uk

 32

Organisational
strategy The organisation’s overall direction with information on the

particular approaches being taken, and why these have been
chosen. An organisational strategy often outlines plans for
three to five years. Some organisations use the term ‘business
plan’.

Outcome Defined by CES as “the effects or changes brought about by

the activities provided by an organisation”. In other words the
changes brought about by your work, and as a result of you
realising your aims. Often used in connection with ‘outputs’
and ‘milestones’.

Output Defined by CES as the “detailed activities, services and

products your organisation carries out or provides”. In other
words, what you do to realise your objectives. Also known as
‘deliverables’.

Second-tier
organisation Another name for an infrastructure organisation. Second-tier

organisations provide guidance and capacity building support
to voluntary and community organisations, most often in the
areas of organisational development and community
development.

Target group A group that you wish to ‘target’ (in the voluntary sector,

normally people you would like to help).

Unrestricted funding Funding that has been given to your organisation without the

donor having expectations as to what it should be spent on (it
does still however need to be spent ‘within the stated
objects’). ‘Restricted funding’ is that which has been received
by the organisation for a specific purpose, as stated by the
donor, and cannot be used for any other purpose.

The Basis Project online toolkit
www.thebasisproject.org.uk

 33

Section eight Further resources and useful links

This is not a definitive list but contains details of some sources for further
information and guidance on project management related issues.

8.1 Further resources

Charities Evaluation Service (CES)
A key organisation in the voluntary sector for the areas of monitoring and evaluation,
outcomes, and quality management. CES developed and provide support on
PQASSO.

Charities Evaluation Services
4 Coldbath Square
London EC1R 5HL
Tel: 020 7713 5722
Fax: 020 7713 5692
Email: enquiries@ces-vol.org.uk
Website: www.ces-vol.org.uk

National Association for Voluntary and Community Action (NAVCA)
Local charities can use the NAVCA website to find their nearest Council for Voluntary
Service (CVS). CVSes provide support and training for local voluntary organisations
on many practical issues, including management issues, IT and volunteering.

NAVCA also provides links to a range of useful free resources for VCOs on its
website.

NAVCA
The Tower
2 Furnival Square
Sheffield S1 4QL
Tel: 0114 278 6636
Email: navca@navca.org.uk
Website: www.navca.org.uk

National Council for Voluntary Organisations (NCVO)
Produces a wide range of information and support services for those working in the
voluntary sector, including materials around planning and managing projects, and
strategic planning.

NCVO
Regent's Wharf
8 All Saints Street
London
N1 9RL
Tel: 020 7713 6161
Free Helpdesk
Tel: 0800 2 798 798
Email: ncvo@ncvo-vol.org.uk
Website: www.ncvo-vol.org.uk

The Basis Project online toolkit
www.thebasisproject.org.uk

 34

The Resource Centre
Produces a range of downloadable easy to understand information sheets to help
people run small voluntary and community groups.

The Resource Centre
Prior House
6 Tilbury Place
Brighton
BN2 0GY
Tel: 01273 606160
Email: info@resourcecentre.org.uk
www.resourcecentre.org.uk

8.2 Useful links

Full-cost recovery
http://www.ncvo-vol.org.uk/advice-support/funding-finance/financial-
management/full-cost-recovery

Monitoring and evaluation
www.ces-vol.org.uk/index.cfm?pg=40

Partnership working
www.ncvo-vol.org.uk/advice-support/collaborative-working/publications#Should_you

Project Management

INTRAC/MC-MED/NGO-SC overview: www.ngo-
sc.org/Coursetoolkits/tabid/86/Default.aspx

INTRAC/MC-MED/NGO-SC Project Management Toolkit 1: www.ngo-
sc.org/Portals/0/toolkit%20INTRAC%20Training%20Project%20Cycle%20Manageme
nt%20I.pdf

INTRAC/MC-MED/NGO-SC Project Management Toolkit 2: www.ngo-
sc.org/Portals/0/toolkit%20INTRAC%20Training%20Project%20Cycle%20Manageme
nt%20II.pdf

LASA project management guide:
www.ictknowledgebase.org.uk/whyprojectmanagement

Managing Successful Projects:
www.ogc.gov.uk/guidance_managing_successful_projects.asp

PRINCE2: www.ogc.gov.uk/methods_prince_2.asp

PQASSO
www.ces-vol.org.uk/index.cfm?pg=42

Strategic planning
www.ncvo-vol.org.uk/advice-support/funding-finance/planning

The Basis Project online toolkit
www.thebasisproject.org.uk

 35

Appendix 1

Project title

A- Summary (no more than 200 words, avoid abbreviations and jargon)

Imagine you are explaining the project to a stranger in a lift and you only have a few minutes
to catch their attention and get them to support this project…

(If you are fundraising from outside your community, think about what is going to be
important about this project to someone from outside your community)

B - Background

Organisation’s track record, (history, previous projects, what led to the point of this new
activity)

The Basis Project online toolkit
www.thebasisproject.org.uk

 36

C - Case for Support (Why we should do it / why the funder should fund it)

Why is your project important? What are its unique selling points? In what ways is your
project new and innovative?

1. Fit with your organisation’s
overall plans

How does it contribute to the purpose you have
stated you have as an organisation?

Which aim in your Business Plan does your
project help deliver?

Or is this a development that isn’t yet in your
Business Plan (has it, for example, come up as an
urgent priority for the community)?

2. Needs analysis (market research,
gap analysis, evidence of need)

List any other drivers (political, social,
economic, technological etc.) you have
identified that are key drivers for this
project.

What is the need you have identified that you
want the project to address, and what evidence
do you have that this need has to be met?

Does this fill a gap(s) in existing services for
refugees? Please be aware, if the project
duplicates a service already being delivered, you
will need to be really clear and convincing as to
why you should deliver this service as well if you
want a funder to give you some money for it.

Key question: What would happen if this project
doesn’t happen?
(x people would have no one else to turn to and
will go hungry, become homeless etc)

The Basis Project online toolkit
www.thebasisproject.org.uk

 37

3. Approach and justification for
this approach (How we’ll go about it,
for example in-house / outsource, do
ourselves or subcontract / capacity build,
face-to-face or telephone, online – this
section is about the chosen way of doing
it and why that way rather than the
other ways it could be done)

Why is this project the best way to meet the
need and bring about your proposed outcomes?

4. Measurable outcomes/benefits
(benefits you can put figures on and
measure later, i.e. we will measure
these)

Your needs analysis may have given you some
‘baseline data’ which you will be able to re-
measure at the end of your project to
demonstrate the progress made.

5. Non-measurable
outcomes/benefits (benefits you can’t
measure, or would be too difficult to
measure (i.e. we won’t measure but will
provide anecdotal evidence of success
such as testimonials and success stories)

The Basis Project online toolkit
www.thebasisproject.org.uk

 38

Appendix 2

Detailed project description (What we will actually do and how will we do it)

1. People

1.1 Governance and management: Who will oversee the project and be responsible to
the funder?

1.2 Expertise or experience (what, if
any, expertise does your organisation
have in carrying out this type of
activity/project)

How can you demonstrate that you are going to
be able to manage and deliver the project? (for
example, if you don’t yet know who is going to
manage the project as you are going to appoint
someone new, what key skills will you look for?)

Check that it is within your skills-sets. Funders
will want this reassurance.

1.3 Partnership, stakeholders and
beneficiaries

Will you work in partnership to deliver
the project?

If choosing to work with a partner, ensure they
share the same values as your organisation and
that they have the same vision for the project.
(Do they see it only as a pilot or as a full project?
Are they prepared to commit to it for as long as
you are?)

How will asylum seekers and refugees be
involved in the design, delivery,
management and evaluation of the
project?

Will it be led by asylum seekers and refugees?
Will this help with any skills development?

Will you involve beneficiaries in the
design, delivery, management and
evaluation of the project, and if so how?

Will they lead it? Will this help with any skills
development?

The Basis Project online toolkit
www.thebasisproject.org.uk

 39

Activities (List here what you will do - rather than achieve. No need to explain ‘why’ you
want to do it here as you’ve already covered it)

Main deliverables In other words, products or changes in the environment that the funder
will be able to see at the end of the project (in other words, the main outputs or outcomes
from the project). These should be a result of the activities quite naturally, for example
“Publish a report” > “produce 500 copies of report”)

Outline plan (If not definite, timings
can be in the format “month 1, month
2…” or similar)

<Gantt chart, timeline or table of phases and
milestones>
<Gates>

Project duration (1, 2 or 3 years?) and why
have you chosen this duration. Earliest
possible start date (month and year). It can
take up to 15-18 months to secure project
funding but it can also be much faster… so
please specify how quickly the project could
start (and to be realistic, this date should
take into account what is required at the very
beginning of a project such as finding new
premises, advertising for posts, recruiting
staff, which can take a while).

Budget and financial case (how much it will cost - entire lifecycle including exit; how much
it will make - if a commercial style activity, profit/loss, any uncertainties / confidence margin /
contingency)

Exit strategy. Funders will only commit to 3 to 5 years max on a specific project so you
need to have a clear exit strategy. Will the government take over responsibility for the new
service? Is the need limited in time and are we bridging a gap that is likely to exist only over
the next 2 or 3 years? Will the project become self-financing due to income generation?

The Basis Project online toolkit
www.thebasisproject.org.uk

 40

Monitoring and evaluation/key performance or
success indicators (how the project will be monitored
and evaluated).

How do you propose to assess the
effectiveness of your project? Tell
us what methods you will use to
measure and track whether the
outcomes are being achieved.
Indicators should be easily
understood by anyone and
measurable.

F- Initial Risk analysis (Mainly risks to the
project achieving its stated benefits. Some
will relate to assumptions. May also include
risks to the organisation from this new
project / activity).

Every project has risks, and awareness of
them in advance will be more impressive to a
funder. What risks do you think you will have
to manage (for example health and safety,
reputational, economic, sociological,
environmental)?

Description Impact Likelihood Countermeasures

Scope/Reach (regional, catchment
area(s), beneficiary group(s), etc.)

Who will this project benefit?

a. Exclusions (What is definitely not included in the project. You can’t mention

everything here, but it is worth listing things that otherwise people might assume
are in there such as free copies of a publication for members: yes or no? Both scope
and exclusions are good for clarifying any possible ambiguities).

The Basis Project online toolkit
www.thebasisproject.org.uk

 41

b. Assumptions (Any underlying assumptions
for the project. Particularly those that if not
true or if they change will have an impact).

Have you built in a rate for
inflation? Any other assumptions
that you have made to assess
project costs?

Any assumptions you have made
that have affected your decisions in
terms of needs identified and
activities (such as a new
government policy, a new world
event creating a new refugee
crisis)?

© Refugee Council and Refugee Action 2009

British Refugee Council, (commonly called the Refugee Council) is a company limited by guarantee
registered in England and Wales, [No 2727514] and a registered charity, [No 1014576]. Registered
office: 240-250 Ferndale Road, London SW9 8BB, United Kingdom

Refugee Action, The Old Fire Station, 150 Waterloo Road, London SE1 8SB, UK
Refugee Action is a registered charity
Charity no. 283660

This information has been produced by the Basis Project, run in partnership by the Refugee Council and
Refugee Action, supported by the Big Lottery Fund (BIG). It is not intended to be comprehensive or to
provide legal advice. No legal responsibility is attached to the publisher. It can be reproduced free of
charge for non-commercial use, but credit must be given to the Basis Project and Refugee Council and
Refugee Action.

