

KFN Covid-19 Micro Grants

Religious Leaders' Role in the Middle of COVID-19 Pandemic

Criteria for COVID-19 Micro-grant selection

1. Alignment with KAICIID's mission and aims (All projects must be focused on **IRD and the role of religious leaders addressing the COVID-19 crises**).
2. Contribution and potential to impact the field of IRD.
3. That align with UN Sustainable Goals.

Especially goals:

- *SDG 3. Ensure healthy lives and promote well-being for all at all ages.*
 - *SDG 16. Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels.*
 - *SDG 4. Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.*
 - *SDG 5. Achieve gender equality and empower all women and girls.*
4. The Implementation must meet the standard of **"Do no Harm."** (i.e. contribute to exacerbating the current crisis in anyway by unnecessarily gathering groups or supporting gatherings which seek to undermine contradict WHO recommendations on social distancing etc.)
 5. Number of people reached or impacted through implementation.
 6. Relevance, clarity and practicality and timing of deliverable and objectives.
 7. Potential replicability and scalability of the project.
 8. Involvement of an institutional component, special priority given to projects with involving two institutions collaborating across religious lines.
 9. Assessment Fellow's past KIFP performance and current involvement in the KFN.
 10. The geographic representation as well as religious and gender diversity of applicants.
 11. Joint proposals from two or more Fellows are welcomed and encouraged.
 12. Priority consideration will be given to IRD projects:
 - That are deemed to have a high-level replicability/scalability.
 - Which have a cost sharing component of with at least another institution (This must be supported by documentation).
 - Which entail collaboration across religious lines among the Fellows and their affiliated institutions.
 - That result in a useful deliverable, product or service.
 13. Proposals will only be considered that start and end within a 6-month time frame (**May to October 2020**).
 14. **The call is not to cover relief and health services.**

THANK YOU.

Announcement of Selected Fellows COVID-19 Micro Grants

From: Fellows Programme (fellows@kaiciid.org)

To: fellowsalumni@kaiciid.org

Date: Wednesday, May 13, 2020, 06:33 PM GMT+8

Dear KAICIID Fellows Alumni,

After a rigorous selection process, we are pleased to announce that the Following proposals for COVID-19 Microgrants have been selected to receive funding:

No.	Full Name	Cohort	Country (where the initiative will be implemented)	Initiative Title
1	Simon Yin	International 2019	China	Inter-faith dialogue in addressing COVID-19 and long term resolution in China
2	Ramy Atta Seddik Atta - Christine Fahmi Ibrahim - Hani Abdelaal Hafez Saleh Dawah	Arab 2017 - Arab 2019 - Arab 2017	Egypt	Religious Leaders in Times of Pandemics – Together for Human Being
3	Vladimer Narsai	Europe 2019	Georgia	Promoting Peace and Hope with Common Spirit: Religions Against Eschatological Fears Provoked by COVID-19 Pandemic
4	Mohammed Kassim	Africa 2018	Ghana	Curbing the Spread of COVID-19 in Ghana: the Role of Religious Leaders
5	Sergios Voilas	Europe 2019	Greece	Communities in CovidDialogue
6	Swati Chakraborty	International 2017	India	WebPlatform4Dialogue
7	Swami Athmadass Yami	SSEA 2019	India	Dignity Funerals
8	Nur Hidayah	SSEA 2016	Indonesia	Religious Leaders' Role in the Middle of COVID-19 Pandemic
9	Wiwin Siti Aminah Rohmawati	International 2015	Indonesia	Strengthening the Interfaith Women's Solidarity Movement to Overcome the Covid-19 Pandemic
10	Raghad Muhammad Jabr	Arab 2019	Iraq	Together to fight Covid 19
11	Barzan Barn Rashid	Arab 2019	Iraq	Encountering coronavirus Covid-19 crises with the support of religious leaders
12	Mercy Wambui Muigai	Africa 2018	Kenya	Strengthening Religious Leaders Resilience Against Current and Post Covid-19 Times
13	Swe Mar Oo	International 2018	Myanmar	During the Covid-19 diseases crisis, community awareness and interfaith approach preventative measure
14	Rajendra Senchurey	SSEA 2019	Nepal	Religious Leadership in COVID-19 Crisis
15	Justina Mike Ngwobia and Sani Suleiman	International 2016 - International 2019	Nigeria	Interreligious Group Action Against COVID-19 (IGAAC)
16	Stephen Ojapah	International 2019	Nigeria	COVID-19 and the role of religion
17	Fatima Madaki Abubakar and Rev. Dr. Zaka Ahuche Peter	Africa 2018	Nigeria	IRD & Youth Engagement on SDG 3 to address COVID 19
18	Tahmeed Jan	SSEA 2019	Pakistan	Combating COVID-19 through Intra-Religious Awareness Campaign
19	Syed Asad Abbas Rizvi and Souad Muhammad Abbas	International 2019 - SSEA 2019	Pakistan	Resource Guide For Religious Leaders and Interfaith Dialogue Practitioners for Educating People About Ways Of Practicing Religion In Epidemic Condition
20	Alba Sabaté Gauxachs	Europe 2019	Spain (online reach)	Platform: Religion goes Online
21	Horakanda Arachchillage Nishantha Kumara and Allapitchay Mohamed Mihilar	SSEA 2019	Sri Lanka	Together We Can
22	Sr. Dr. Rose Kyaligonza and Mr. Shijja Kevin Kuhumba	Africa 2018 - Africa 2018	Tanzania	Training religious leaders working in rural areas of Mwanza on Covid 19 symptoms and protective measures
23	Sneha Roy and Johnson	SSEA 2016	UK	United Faith Leaders Front on COVID-19
24	Naomi Kalish	International 2018	United States	Empowering Religious and Spiritual Care During COVID-19
25	Sohini Jana	SSEA 2019	West Bengal	Research on the role of media in facilitating IRD initiative for raising awareness of public health concerns in conflict zone of Jammu and Kashmir (Documentary and Tool kit Publication)

We will be following up with **all applicants** directly (both the selected and rejected ones) with further information. In the meantime, please be on the lookout for the call for 2020-2021 cycle for KFN microgrants in June 2020.

Thank you.

Best regards,
Fellows Team

KFN Micro Grants Agreement

Dear Nur Hidayah,

KAICIID Fellows Network micro-grants aim to support the continuing development of KAICIID Fellows alumni (KFN members) in a sustainable way that will empower them to continue to contribute to the mission of KAICIID and the field of Interreligious Dialogue. It is an incentive for Fellows Alumni continued engagement and collaboration on continuing projects and new joint initiatives in the field of IRD. Micro grants will serve as a catalyst for members' self-directed continuing learning and development in the field of IRD.

Fellows Alumni COVID-19 Micro Grants aims to support Religious and community actors to conduct awareness-raising campaigns addressing the crisis and calling for people to comply with the preventive measures and enhance social cohesion.

Your proposed initiative **"Religious Leaders' Role in the Middle of COVID-19 Pandemic"** has been approved by the review committee for initiatives and it is expected that you will implement it to the best of your ability according to the terms defined in the proposal during the period from June to October 2020.

The implementation of such Initiative is meant to provide you with an opportunity to build upon your existing skills and knowledge, and also to help in disseminating what you have learnt. It is also an opportunity to evaluate your progress and to potentially assess the opportunities for incorporating IRD at your institution.

KAICIID undertakes to contribute the amount of **€1,500** to support the implementation of the initiative you proposed to complete your training.

You undertake:

- to use the funds specifically for the proposed event, unless otherwise authorized by KAICIID;
- to take full responsibility for any charges or fees levied by the receiving bank;
- the Implementation must meet the standard of **"Do no Harm."** (i.e. contribute to exacerbating the current crisis in anyway by unnecessarily gathering groups or supporting gatherings which seek to undermine contradict WHO recommendations on social distancing etc.)
- to inform the KAICIID secretariat, Fellows staff, and to discuss your situation and, if possible, to make other arrangements, if, for any reason, you should decide to change your plans;
- that KAICIID has no responsibility besides providing the funds for your participation;

- to contact the Fellows team to determine if accommodations can be made in the case you are unable to complete the initiative within the time frame or if you experience significant challenges;
- to submit to KAICIID your final narrative report for the Initiative with its deliverables, including a summary of the costs in financial report and the receipts of the expenses, at the latest two (2) months after the implementation of the initiative, unless otherwise agreed with KAICIID;
- to use the KAICIID Fellows (KIFP) Logo according to the terms outlined in KAICIID KIFP logo agreement as well as to use the relevant disclaimers;
- not to use the name, acronym, logo, and emblem of KAICIID, or any abbreviation thereof, without KAICIID's prior written approval;
- to indemnify and hold harmless KAICIID in respect of all claims, liabilities, costs and expenses in connection with the event;

You will own any right, title and interest, including copyrights, in and to any materials that you produce in connection with the Initiative. However, you grant KAICIID a royalty-free, non-exclusive, non-transferable, irrevocable license to use, translate, modify, and create derivative works of these materials for the pursuit of its mandate. Should claims be raised against KAICIID for the infringement of intellectual property rights, you will indemnify and hold KAICIID harmless in respect of all liabilities, costs, and expenses arising from these claims.

KAICIID reserves the right to withhold the payment of the Contribution or to request the refund of the Contribution if KAICIID has proof or reasonable grounds to believe that you, or a third party attributable to you, may fail or has failed to spend the Contribution exclusively for the proposed initiative in accordance with the provisions of this Form. Prior to exercising this right, KAICIID will consult with you to find an amicable solution.

KAICIID and you agree to settle amicably any dispute or complaint arising from your participation or this Form. Nothing in or relating to this Form is to be understood as a waiver, express or implied, of any of the privileges and immunities of KAICIID under international or national law.

By signing this Form, you agree to the terms outlined above, to implement you initiative in good faith, and you confirm that the funds received will be solely directed toward this end.

Please complete the form below and send us a scanned copy with your signature and accurate/clear banking information as soon as possible.

Full Name

NUR HIDAYAH

Date / Place

Indonesia, 15 May2020

Signature

Basic Account Information

Account Name:	Nur Hidayah	Account Number:	0504811111
---------------	-------------	-----------------	------------

Bank Name:	Bank Negara Indonesai (BNI)	Bank Address:	Jl. Cendrawasih No.153-155 Makassar South Sulawesi
“Routing” number:		IBAN#: Swift Code:	BNINIDJA

To be completed by KAICIID-----

Programme Manager Kyfork Aghobjian Date 15 May 2020

Certifying Officer Kyfork Aghobjian Date 15 May 2020

KAICIID Initiative Fellows Program

Religious Leaders as Practitioners of Interreligious Dialogue

INITIATIVE OPERATIONAL REPORT

Dear esteemed Fellow,

The following questions have to be completed within two weeks from the date your initiative/project was implemented at your institution and/or community. Please send the filled final report via e-mail at: fellows@kaiciid.org (in case of hard copies or material, please mail them to Schottenring 21 A-1010 Vienna, Austria – attention Fellows Programme).

A. Basic information

PROJECT	
Project Name	Religious Leaders' Role in the Middle of COVID-19 Pandemic
Fellow Name	Nur Hidayah
Project Dates	1. Video conference : May 20, 2020 2. Video campaign : June 12, 2020 – June 19, 2020 3. Poster publication : June 08, 2020 - June 15, 2020
Total Budget	IDR 22.839.982
Project Partners	1. KAICIID 2. Yayasan Pemberdayaan Masyarakat Indonesia Cerdas (YPMIC) / Community Empowerment Smart Indonesia Foundation (CESIF) 3. Alauddin Islamic State University of Makassar 4. Lembaga Advokasi dan Pendidikan Anak Rakyat (LAPAR)/ People's Advocacy and Education Institution

INSTITUTION/COMMUNITY HOSTING THE PROJECT	
Institution	Yayasan Pemberdayaan Masyarakat Indonesia Cerdas (YPMIC)
Department	-
Project Leader	Nur Hidayah

Current Position	Founder
Address	Kacong Daeng Lalang Street, Gowa Residence C7, Somba Opu, Gowa District, South Sulawesi 92221
Telephone	0811440197
Website	https://ypmic.or.id
Email	mail@ypmic.or.id

PARTNERS LIST

Name	Website / e-Mail	Address
KAICID	fellows@kaiciid.org	Vienna, Austria
Alauddin Islamic State University of Makassar	www.uin-alauddin.ac.id	mail.uin-alauddin.ac.id
Lembaga Advokasi dan Pendidikan Anak Rakyat (LAPAR)/ People's Advocacy and Education Institution	laparsulsel.org	Toddopuli 7 Street Setapak 2 No.8 Makassar

DATES

Start date	<ol style="list-style-type: none"> 1. Video conference : May 20, 2020 2. Video campaign : June 12, 2020 3. Poster publication : June 08, 2020
Completion date	<ol style="list-style-type: none"> 1. Video conference : May 20, 2020 2. Video campaign : June 19, 2020 3. Poster publication : June 15, 2020

PROJECT'S PROGRAMME

There are three programs have been done:

1. Interreligious dialogue among each religious leader
Dialogue via conference meeting platform. They talk about the current situation and possible actions that will be taken into consideration in order to maintain peace harmony of the society in this every critical condition
2. Interreligious video campaign
The video campaign aims to inform the society how to effectively worship at home and some spiritual encouragements
3. Best practice home activities poster that will advise people to better worship at home

What were the project objectives:

1. The society is aware the importance of worshipping in their homes, keeps practicing physical distance, and clearly understands religious leader's advice in the video
2. The society could maintain their religious practice, remains the state of peace among religious community, and leverages information accessibility

Participants Information:

<ul style="list-style-type: none"> • Number of participants 	<ol style="list-style-type: none"> 1. Interreligious dialogue among each religious leader 44 Participants https://www.youtube.com/watch?v=2TA2UJAW0pc 2. Interreligious video campaign 35 viewers https://www.youtube.com/playlist?list=PL7OZWNzQFovS5AsqYrjMObO_t7uvuggZ2 https://youtu.be/EzprnIOoSdk 3. Best practice home activities poster that will advise people to better worship at home Islam poster : 249 person Christian poster : 178 person Hinduism poster : 192 person Buddhists poster : 187 person Confucius poster : 244 person Catholic poster : 178 person
--	--

• Gender distribution	Male: 35 participant, Female : 8 participants
• Average age	30 – 70 years old
• Participating religions	Islam, Christian, Catholic, Confucius, Buddhist, and Hinduism
• Nationalities	Indonesian

What training and support did your project provide to the participants?

1. Before starting to make videos and posters, we provide a general discourse on interreligious dialogue, thus the participants will understand in the beginning and focusing the discussion.
2. During the discussion, religious leaders from 6 official religions in Indonesia explained their respective roles in dealing with the Covid-19 pandemic, such as appealing to their respective congregations to follow the government's advice to worship at home in accordance with established procedures
3. We have made 6 videos and posters that we shared on social media to make it easier for people to understand how to effectively worship at home during the Covid-19 pandemic

B. Report out outcomes of the project's implementation

Additional Questions

1. Provide a general summary of the project you have implemented and its main achievements:

1. Interreligious dialogue among each religious leader
This program taken place with the full attention of the participants, the discussion topic was very interesting to the participants and they have been enthusiastically issued the ideas and opinions that are very useful and supportive in making a video campaign to inform the society how to effectively worship at home and some spiritual encouragements and a best practice home activities poster that will advise people to better worship at home
2. This program have been done with the full attention of the participants, the dialogue was very valuable and enjoying to the participants and they have been enthusiastically joint the dialogue

3. Summary of the results and outcomes; what were the achievements:

We have been make six videos campaign as a result of the dialogue to inform the society how to effectively worship at home and some spiritual encouragements and a best practice home activities poster that will advise people to better worship at home
This program also generates commitment that religious leaders and the society will implement the videos and posters that have been created together.

4. Describe the challenges that you faced and how did you address them:

1. I have been face the challenge like timeliness among the participants because the average participant is a person who has a lot of activities so that each one has to have a schedule, but I solve it by doing contract and control of time to them. The other thing is the discussion sometimes became widespread because that topic is very attractive and can be viewed from any aspects, but with my role as a facilitator function control and manage it well.
2. we found some challenge such as the network connection, and some limitations but it can be we've been through that became a passion for us implemented activities well.

5. What are your plans to sustain and grow this particular project (follow up):

1. I and my team will follow up on these activities, disseminating information to the public more massively through social media in order to inform the society how to effectively worship at home and some spiritual encouragements during covid-19 pandemi
2. We want to continue the program to make a guidance how to effectively worship and some spiritual encouragements after pandemic covid-19/new normal

6. Describe if and how the project has been enhanced by collaboration with KAICIID:

Because the program requires a lot of sharing about the role of the religious leaders during the pandemic covid-19. KAICIID also became a partner and support system for sustainable development of interreligious dialogue.

7. Other comments:

The videos campaign and the posters can be shared to the wide community that want to know the guidance how to effectively worship and some spiritual encouragements during the pandemic or new normal covid-19. By sharing the information through the videos and posters, the community can undertand the importance of social distancing and good advice for worship in the home.

1. Tell me more about yourself and your organization, what you do normally?

Yayasan Pemberdayaan Masyarakat Indonesia Cerdas (YPMIC) is a non-profit institution that was formally established on 10 July. Its activities include 4 fields namely education, health, religion, and social. The vision of a smart Indonesian community empowerment foundation is Creating a smart, independent and prosperous Indonesian society in social, humanitarian and religious fields.

YPMIC's mission is Organizing formal and non-formal education programs in creating a nation of character generation, Empowering people in health promotion programs through predictive, promotive, preventive, curative, and rehabilitative efforts, Increasing the independence of community businesses through exploiting potential existing, Cultivating local wisdom as a spiritual force in the community in creating situations that are safe, comfortable and peaceful. Carrying out religious, national and cultural activities as an effort to bring about peace, Organize research-based community service and Carry out collaboration and program synergy with the government and private both domestic and foreign.

Our motto Cerdas, Mandiri, and Sejahtera

The management of Indonesia Smart Community Empowerment Foundation consists of 22 people and YPMIC has program fields namely Education and Training, Peace Institute of South Sulawesi (PISS), Research and Community Development, Socio Economic Development, Charity and Health and Public Relations.

2. How has support from KAICIID amplified your work during the pandemic?

The support of KAICIID for our activities at YPMIC during the pandemic was extraordinary. Can make it easier and help us achieve the target.

3. Why does your work matter for your community/country?

One of YPMIC's visions is to create a safe, comfortable and peaceful situation, Organize religious, national and cultural activities in an effort to bring about peace, Carry out cooperation and synergy of programs with the government and the private sector both at home and abroad. Therefore, we made efforts to achieve this vision, one of which was to conduct interfaith dialogue that resulted in a guide to worship at home during the Covid-19 pandemic period.

4. Can you share a story of the positive impact that your work has had on your community during the COVID-19 pandemic?

a. The community knows how to worship at home and in places of worship during the Covid-19 pandemic. Previously, the community insisted on continuing to worship at their respective places of worship

b. Religious leaders increased their role in breaking the chain of distribution of Covid-19 in society by

c. All religions are given information about worship procedures at home. With the campaign media that they have, even though they don't directly meet religious leaders, they can get close and understand the material

d. with the understanding of the community, they also tell each other that the importance of social distancing and good advice for worship at home