Application Form For JAPAN's Grant Assistance for Grassroots Projects (GGP)

Attachment: Check List for Documents to be attached

Embassy of Japan in India,

The Consulate-General of Japan in Kolkata

The Consulate-General of Japan in Chennai

The Consulate-General of Japan in Mumbai

The Consulate of Japan in Bengaluru

Notification

I. Kindly provide all the information as per following GGP Application Form.

*Please read carefully "Guidelines for GGP Application" and "Instructions for Filling up GGP Application Form".

*While filling up the form, please provide the information in detail (answer box can be expanded). However, the applicant *should not* change the application format

II. Incomplete application form is not acceptable.

*Please check thoroughly the application form and required documents (See "Check List for Documents to be attached") before submission.

III. Kindly submit the application by registered post / courier to the corresponding GGP office, or by hand with prior appointment with the office.

*The corresponding GGP office is decided based on the location of the project site. The corresponding GGP offices are as follows. For any enquiries or clarifications, please contact the corresponding GGP office, and make prior appointment for a meeting with the office.

The Corresponding Office	States/ UTs of the Project Area
GGP Unit, Economic Section, The Embassy of Japan in India 50-G, Chanakyapuri, New Delhi, 110021 Tel: 011-2687-6564 Fax:011-2611-0752	Andaman & Nicobar Islands (UT), Arunachal Pradesh, Assam, Chandigarh, Delhi, Haryana, Himachal Pradesh, Lakshadweep (UT), Manipur, Meghalaya, Mizoram, Nagaland, Punjab, Rajasthan, Sikkim, Tripura, Uttarakhand, Uttar Pradesh,
GGP Unit, The Consulate-General of Japan in Kolkata 55, M.N. Sen Lane, Tollygunge, Kolkata, 700040 Tel: 033-2421-1970 Fax: 033-2421-1971	Bihar, Jharkhand, Odisha, West Bengal,
GGP Unit, The Consulate-General of Japan in Chennai No.12/ 1, Cenetoph Road, 1 st Street, Teynampet Chennai, 600018 Tel: 044-2432-3860/ 3 Fax: 044-2463-3859	Andhra Pradesh, Telangana Kerala, Puducherry (UT), Tamil Nadu
GGP Unit, The Consulate-General of Japan in Mumbai 1.M.L.Dahanukar Marg, Cumballa Hill, Mumbai, 400026 Tel: 022-2351-7101 Fax: 022-2351-7121	Chhattisgarh, Dadra & Nagar Haveli (UT), Daman & Diu (UT), Goa, Gujarat, Madha Pradesh, Maharashtra,
GGP Unit, The Consulate of Japan in Bengaluru 1st Floor, Prestige Nebula, No, 8-14, Cubbon Road, Bengaluru 560001 Tel: 080- 4064-9999 080-4166-0111~3 Fax: 080-4166-0114	Karnataka,

APPLICATION FORM FOR JAPAN'S GRANT ASSISTANCE FOR GRASSROOTS PROJECTS (GGP)

Part I. APPLICANT

1. I	Name of the Applicant ¹
2.	FCRA No./ Date of Issue ²
3.	Registration No./ Date/ Place of Registration ³
	1 1
4.	Address
5.	Phone Number/ Fax Number/ E-mail/ Web page Address (If any)
6.	Responsible Individual (Name/ Designation/ Phone Number/ E-mail)
Ο.	/ / / / / / /
7	Organizational Structure
	1. Year of Establishment
7-	2. Nature of the Organization ⁴
7	2 Number of Prenches Field Offices and their Leastions
/-	3. Number of Branches, Field Offices and their Locations
7-	4.Number of Staff members incl. Volunteers
	(Permanent & Temporary, Administrative & Technical) and their Responsibilities ⁵
0	Dumage of Establishment Vision and/or Mission Clatement
8.	Purpose of Establishment, Vision and/ or Mission Statement

Year & Duration	Nam the D	e of	Nature of Donor (Choose from Foreign/ Indian Gov't, Intern'l/ Foreign/ Indian Funding Agencies, NGOs, Other Category)	Amour Receive or to be receive	ed / Purple of F
. If you had		d for	the GGP grant in the pas	t, please	give the de
Year & M of submis	_		Project Title		Approva Rejecti
rt II. Propo	osed Pro	oject			

I	1	1 1	
-2. Distance from th (Nearest major o	•	ity to the project site	
(1100110011110)	/		
-3. Distance from th	ne corresponding	GGP office to the project	site
*GGP Office is De	elhi, Kolkata, Cheni	nai, Mumbai or Bengaluru	
•	from the corresponder from the corresponder from the correction to the correction	onding GGP office to the	e project site and time
GGP Office to	Distance/	Major City to	Distance/
Major City	Travel time	Project Site	Travel time
By Air		From Airport	
By Train		From Railway Station	
By Bus / Car		From Bus Station	
	ne should be as ac		
• •		oject site drought/ floods, if any.)	
(e.g. hilly, mount	tainous, prone to description	drought/ floods, if any.)	d project) ⁹
(e.g. hilly, mount	tainous, prone to description		d project) ⁹
(e.g. hilly, mount	monitoring office	drought/ floods, if any.)	
(e.g. hilly, mount 6. Address of the n (The office which	monitoring office	drought/ floods, if any.)	
(e.g. hilly, mount 6. Address of the r (The office which cackground of the r . Describe the isonational and state	e Project -Situations to the level providing	drought/ floods, if any.)	sessment
(e.g. hilly, mount 6. Address of the r (The office which Background of the	e Project -Situations to the level providing	r monitoring the propose on Analysis/ Needs As	sessment
(e.g. hilly, mount -6. Address of the re (The office which Background of the re 1. Describe the isonational and state	e Project -Situations to the level providing	r monitoring the propose on Analysis/ Needs As	sessment
-6. Address of the restance of	e Project -Situations to the level providing	r monitoring the propose on Analysis/ Needs As	sessment
(e.g. hilly, mount -6. Address of the re (The office which Background of the re I. Describe the isonational and state	e Project -Situations to the level providing	r monitoring the propose on Analysis/ Needs As	sessment
(e.g. hilly, mount -6. Address of the re (The office which Background of the re 1. Describe the isonational and state	e Project -Situations to the level providing	r monitoring the propose on Analysis/ Needs As	sessment
(e.g. hilly, mount -6. Address of the re (The office which Background of the re I. Describe the isonational and state	e Project -Situations to the level providing	r monitoring the propose on Analysis/ Needs As	sessment

3. Project Site 8

4-2. Describe the issues and the needs identified in the project site in particular, to bring

	out the situation and needs of the target group providing qualitative as well as quantitative data. (Please emphasise on the problems faced by the target group.)
I	Describe the organization's past/ current activities especially RELATED TO THE SSUE(S) dealt with in the PROPOSED PROJECT and the outcomes/achievements. ¹⁰
a	Based on the issue and needs identified, describe in specific, what kinds of assistance the organization is requesting from the GGP to add value to the past/current activities. (Please describe in details about the change in the nature and
	number of beneficiaries, if any, and how the requested assistance would address heir needs)
t	humber of beneficiaries, if any, and how the requested assistance would address heir needs) n case of building construction, please mention ownership of the land.
t	heir needs)
*Ir	heir needs)
tl *lr	heir needs) n case of building construction, please mention ownership of the land.
ti *Ir 5. Ou	heir needs) n case of building construction, please mention ownership of the land. utline of the Project
5. Ou 5-1. C (a Th	heir needs) In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land.
5. Ou 5-1. C (a Th	heir needs) In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land.
5. Ou 5-1. C (a Th	heir needs) In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land. In case of building construction, please mention ownership of the land.

(b) Objective(s)

Objectives are a set of projections which would ensure achievement of the goal by

2. Methodology: Describe objective(s) of the propo	the strategies and implemen	ntation process to achieve
Objective(s)	Strategies	Implementation proces
5 0	xpected beneficiaries includ	ing its estimated number a
•	xpected beneficiaries includ n. Direct Beneficiaries	ing its estimated number a
Kindly give details of e expected impacts on ther Details including the	xpected beneficiaries includ n.	
Kindly give details of e expected impacts on ther	xpected beneficiaries includ n. Direct Beneficiaries	

*In case of building construction, please describe the units and its size on each floor.

SI. No.	Units	Quantity (Nos.)	Purpose/ Utility	User	Owner	Operating Life
					Applicant	
					Applicant	
					Applicant	
					Applicant	
					Applicant	

6-	2. If the proposed item is to replease give reasons for the s	-	to expand an existing facility,
6-3	B. Management and Maintenan Describe how you would ma terms of operational aspects	anage and maintain the pr	oposed item(s) particularly in
F	Monitoring and Evaluation of Please describe how the organ project providing their indicate	nization will monitor and e	valuate impacts/ effects of the rifications.
	Impacts/ Effects	Indicators	Means of Verification*
	* Should be readily available/ca	n be produced immediately	
8.	Project Budget: Estimated (Cost of the Project	
8-	1. Entire Cost (Non-recurring	and Recurring Cost)	
	Rs.		
8-		ems as below. 15 All the ex	e project, for both requested penses should be included in

S.		Quan	Unit price	Total Unit	Total	То	be supported	by
No	Items		excl. tax	Amount	tax *	GGP	Applicant	Others
NO		- tity	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)
1								
2								
3								
4								
5								
Tot	al Amount							

^{*}Please indicate the tax amount for each item only in the given column. Do not include the tax amount in unit price or total amount.

		Cost	Total	To be	Supported by
S.No	Items	(Rs.)	Amount (Rs.)	Applicar (Rs.)	others (Rs.)
	• •	•	•	•	and other requation of the proje
expens	respection of moses, which GGP demat as given below Total Amount (Rs.)	loes not supp	•	s after sand	•
expens the for	res, which GGP demat as given below Total Amount (Rs.)	loes not supp	oort, for 5 year	s after sand	ction of the proje Amount
expens the for Recurrin Cost	Total Amount (Rs.)	loes not supp	oort, for 5 year	s after sand	ction of the proje Amount
expens the for Recurrin Cost	Total Amount (Rs.)	loes not supp	oort, for 5 year	s after sand	ction of the proje Amount
Recurrin Cost (Per Yea	Total Amount (Rs.)	loes not supp	oort, for 5 year	s after sand	ction of the proje Amount

9. Action plan or Work Schedule of the project for 3 years after sanction of the

9

8-3. Requested Amount from GGP (Non-recurring Cost excluding Tax)

Quotations (excl. Tax)*

(Rs.)

Company B

Company A

*Please indicate the amount excluding tax.

Items

project.

8-4. Give summary of quotations on both requested items and non-requested items from 3 builders/ suppliers in the format as given below and attach the quotations. ¹⁶

Company C

Selected

Quotation

(Rs.)

Reason

selecting

said Quotation

for

the

1 st year	1 st month	
(Brief	2 nd month	
description	3 rd month	
about the	4 th month	
progress	5 th month	
of the GGP	6 th month	
funded	7 th month	
project	8 th month	
work)	9 th month	
	10 th month	
	11 th month	
	12 th month	(Note: The construction of buildings or installation of equipments must be completed.)
	1 st quarter	
and	2 nd quarter	
2 nd year	3 rd quarter	
	4 th quarter	
	1 st quarter	
ard waar	2 nd quarter	
3 rd year	3 rd quarter	
	4 th quarter	
weather con	ditions, etc.)	
Explain how the	-	t e project will be operationally and financially sustained ect. (e.g. setting up a committee, etc.)
Title/ Design	Applicant Orga	

Activities

Schedule after Sanction

Check List for Documents to be attached

Please confirm that all the required documents are attached before submission!!

<u>A</u>) F	or all projects
[]	Copy of the FCRA certificate
[]	Copies of FORM FC-6 submitted to the Ministry of Home Affairs of India for the last 3 years
[]	Copies of the registration certificate under the relevant registration Act
[]	Brochures and pamphlets and annual reports
[]	Annual reports for the last 3 years
[]	Audited financial statements for the last 3 years
[]	Organizational chart with a list of staff and executive members
[]	Maps and photographs indicating the location of the project site in the concerned state as well as a route map from the nearest major city to the site
[]	Quotations from 3 different suppliers on proposed products and/or services duly signed by the suppliers (Each quotation must separately show the tax component.)
[]	Copy of sanction letters from the donors, if any, promise to support the specific expenses in the proposed project
<u>B</u>) I	For building construction
[]	Copy of the documents which ensure that the land for the project is owned by the applicant organization
[]	Copy of the documents which ensure that the construction is approved by the concerned local authorities
[]	Copy of the documents which ensure the local authority's approval in setting up a primary health centre, educational Institution, hospital, water plant, etc.
[]	Copy of the blueprint of the building plan/ design prepared and attested by registered architect (The blueprint should show the exact total area of the building.)
C) I	For formal schools
[]	Copy of the documents which ensure the permission to run schools from concerned local authority
D) F	For hand pumps or water harvesting structure
[]	Copy of the documents which ensure the possession of the land for the project
[]	Copy of the documents which ensure the permission for the installation
Г	1	Conv of the blueprint of the construction and/or installation plan/design

E) For medical equipment

[] Copy of the documents and/or catalogues which show the feature, details and specification of the equipment