Direct Aid Program Application

PART 1 - ABOUT THE ORGANISATION

1. Name of the organisation and FCRA number

2. Provide background information about the organisation
	(not more than 100 words - attach brochure or web address if available)

3. Contact Details of your organisation?

	Location of Organisation
(Required)
	Postal Address
(if different from location)

	Street Name / Number
Village/Town/City
District
Post Code

Telephone
Mobile
Fax
Email

	Street Name / Number
Village/Town/City
District
Post Code

Telephone
Mobile
Fax
Email

4. Contacts of Organisation

	Head of Organisation
(Required)
	Main or Operational Contact for this Project
(if different from Head)

	Name
Designation
Office Location
Telephone
Mobile
Fax
Email

	Name
Designation
Office Location
Telephone
Mobile
Fax
Email

7. List the number of staff (full time / part time / volunteers)

8. List all the projects your organisation has been funded for and have implemented in the last 3 years.

Using this table, please provide full contact details of each funding organisation/donor. We may contact one or more of these donors to seek a reference for your organisation. Organisations that do not provide contact details for donors listed will be disqualified from the assessment process.

	Year/Date
	Project & Brief Description
	Name of organisation providing funding & contact person - include person's name, designation, address, telephone contact, email
	Amount funded
	Completed or ongoing?

	

	

	
	
	

	eg:

2010/2011
	eg:

Establish 20 SHGs in local Village
	eg:

Two Feet Mission
Mr Sandeep Kumar
Director
Building 5, N block
Pune
Ph: 055 5555 5555
Mobile: 88 8888 8888
Email: s.kumar@twofeetmission.com

	eg:

Rs 5,00,000

	 eg:

Ongoing with completion date Dec 2012

Or
completed
April 2009

PART 2 - PROJECT PROPOSAL

1. Name of the Project

2. Contact details of the Project site:

	Location of Project site
(Required)
	Postal Address
(if different from location)

	Street Name / Number
Village/Town/City
District
Post Code

Telephone
Mobile
Fax
Email

	Street Name / Number
Village/Town/City
District
Post Code

Telephone
Mobile
Fax
Email

3. Summary of the Project
a. Clearly explain the objectives of the project (150 words)
b. Provide a clear description of the project (150 words)
c. Is there community support for this project?

4. Details of the target group
a. How many people will benefit from the project?
b. Who are the beneficiaries and how will they be selected?
c. If necessary, what travel and accommodation arrangements are in place to support beneficiaries to engage with the project?

5. Project duration (should not be more than 12 months).
Please provide a detailed timeline which outlines how you will implement the project

6. Near Term benefits
a. What will be the short to medium term impact of the program on beneficiaries?
b. What will be the impact of the project on women and/or girls?
c. If applicable, what will be the impact of the project on people with disabilities?
d. How will you measure and monitor the short to medium term impact on beneficiaries?

7. Sustainability
a. What will be the long term impact of the program on beneficiaries?
b. How will you measure and monitor the long term impact on beneficiaries?
c. How will the program continue after the funding period is over?
d. How will you meet future and/or ongoing costs of sustaining the project?

8. Implementation and Monitoring procedures
a. Who will implement the project?
b. What prior experience does your organisation have to enable you to successfully implement this project? If you are not directly implementing the project, what prior experience does the person implementing the project have?
c. How will the project be monitored throughout the implementation period?
9. Please provide a detailed budget using the table below as a guide:

	 Items
	Cost per individual item
	Number of items
	Total cost
	NGO contribution
	Contribution from other
Donor
	DAP contribution

	Item 1
	
	
	
	
	
	

	Item 2
	
	
	
	
	
	

	Eg
Water piping
	Rs 20 per metre
	50 metres

	Rs 1000
	Rs 200
	Rs 100
	Rs 700

	
	
	
	
	
	
	

	
	
	
	Total cost:
	Total NGO contribution:
	Total Donor contribution:
	Total DAP amount requested:

	
	
	
	Rs 1000
	Rs 200
	Rs 100
	Rs 700

9. Other Partners
Please provide details for other partners/donors you are seeking to work with to deliver this project.

10. How will this project be identified as sponsored by the Australian Government?

Note - The community within the project area should be kept informed that the funding was provided by the Australian Government. Where appropriate some form of permanent reminder should be created. You can include a small amount in the budget to cover these costs.

11. Conditions of funding
As a condition of this DAP funding, your organisation must ensure that no support or resources, including training, is provided to any criminal, illegal or terrorist entity.
Accordingly, your organisation must take all necessary steps to ensure that funding provided by us does not, directly or indirectly, contribute to any criminal, illegal or terrorist individuals or entities.

Does your Organisation directly or indirectly, contribute to any criminal, illegal or terrorist individuals or entities? Yes No

PART 3 – DOCUMENTATION REQUIRED

Mandatory Documentation

a)	Copy of registration of NGO
b)	Copy of FCRA (for Indian Applications)
c)	Financial Audited statement for the last 2 financial years

The application will not be processed if this required documentation is not included

Extra Documentation

Background information of the project, including supporting documentation, a small number of photos (max 8 photos) eg: site of herb garden, proposed building site, classroom to be renovated or sample product / craft, would be useful.

Where do I send my application?
Proposals must be submitted in hard copy to the relevant High Commission or Consulate.
[bookmark: _GoBack]Note – Proposals sent by email, received after 10 July 2015 or sent to the incorrect office, will not be considered.

Hardcopy applications for projects in Andhra Pradesh, Andaman and Nicobar Islands, Karnataka, Kerala, Puducherry and Tamil Nadu should be directed to the Australian Consulate in Chennai:
Chairperson, Direct Aid Program
Australian Consulate
9th Floor, Express Chambers
Express Avenue Estate
Whites Road
Royapettah
Chennai 600014

Hardcopy applications for projects in Goa, Gujarat and Maharashtra should be directed to the Australian Consulate in Mumbai:
Chairperson, Direct Aid Program
Australian Consulate
Level 10, A Wing
Crescenzo Building
Opp MCA Cricket Club
G Block, Plot C 38-39
Bandra Kurla Complex
Mumbai 400 051

All other hardcopy applications and inquiries should be directed to the Australian High Commission in New Delhi:
Chairperson, Direct Aid Program
Australian High Commission
1/50 - G, Shantipath
Chanakyapuri, New Delhi - 21
P.O. Box 5210
New Delhi 110021

Correspondence

All subsequent correspondence relating to DAP matters, including as to the status of projects, should be directed by email.

Inquiries relating to projects in Andhra Pradesh, Andaman and Nicobar Islands, Karnataka, Kerala, Puducherry and Tamil Nadu should be directed to the Australian Consulate in Chennai: ChennaiAustralianConsulate@dfat.gov.au

Inquiries relating to projects in Goa, Gujarat and Maharashtra should be directed to the Australian Consulate in Mumbai: MumbaiDAP@dfat.gov.au

Inquiries for projects in all other states of India or in Bhutan should be directed to the Australian High Commission in New Delhi: NewDelhiDAP@dfat.gov.au
Page 6 of 6

