Program for Grant Assistance for Grassroots Human Security Projects (GGP)
/Outline and Application Procedure/
I. OUTLINE
1. Introduction

The Program for Grant Assistance for Grassroots Projects (GGP for short) of the Japanese Government is aimed at the provision of financial assistance for the realization of relatively small scale (called ‘grassroots’ – a term that refers to the local level constituents of a community) projects in developing countries.

Known as “Grant Assistance for Grassroots Projects (GGP), this scheme supports projects proposed by various bodies such as non-governmental organizations (NGOs) and local government authorities. The GGP program has acquired an excellent reputation, as the Embassy of Japan is the direct administrator of the program and the time-frame for the execution of the projects is relevantly short, so it provides flexible and timely support for grassroots projects.

In Bulgaria the GGP program was introduced in 1998. Until March 2010 grants have been provided for 76 projects throughout the country, to the total amount of 3 million euro.
2. Objectives

The GGP program provides non-refundable financial assistance to local authorities, NGOs, hospitals, primary schools and other non-profit associations, in order to support the implementation of development projects.

The main objectives of the program are:

(to provide timely and adequate support to areas and social groups in trouble, which for one reason or another can not apply for Inter-governmental level assistance, loans or technical assistance;

(to encourage local-level initiatives and to promote the participation of the constituents of a community in activities, aimed at the improvement of the socio-economic situation and living conditions.
3. Available Resources

GGP funds are provided after thorough examination and evaluation of each application. Decision is made for each project separately. Therefore, submitting an application does not guarantee that the proposed project will be approved or that it will be approved in its original condition, as all projects are subject to change on decision of the Embassy of Japan.

The grant amount is limited to JPY 10,000,000 (74 500 EUR, exchange rate 1 EUR = 134 Yen) in fiscal 2010 (April 2010 – March 2011). Applied projects with grant amount less than JPY 5,000,000 are reviewed separately and on priority basis.

Government taxes and charges such as VAT can not be covered by the grant amount. Those should be paid by the recipient or a third party.
4. Eligible Applicants

Eligible GGP-grant applicants are local government authorities, educational, social and medical institutions, as well as non-profit organizations. Here are some examples* for potential recipients:
· Local government authorities - municipalities (for municipal needs or on behalf of other organizations e.g. kindergartens)
· Hospitals or other medical institutions

· Schools

· Kindergartens and crèches**
· Social institutions**
· NGOs ***
Remarks:

* The list of potential recipients is not limited to the examples above.

** It is highly recommendable, that Municipalities apply on behalf of kindergartens and social institutions (homes for elderly people, homes for children deprived of parental care, homes for physically and mentally handicapped people etc.) as in general, such organizations do not have separate budgets and their financial resources are administrated and operated by the municipalities.
*** There are some restrictions for NGOs – applying organizations must be able to prove more than five years of operation since establishment and experience in the implementation of grassroots-level projects in Bulgaria.
Some typical examples of non-eligible applicants:

· Companies, corporations, commercial entities
· Profit organizations of any type

· National Government

· Community Centers

· Higher educational institutions, if admission is only after completed 8th grade

 5. Target Areas

Development projects designed for grassroots assistance, are eligible for funding under the GGP scheme. Particular attention is given to projects in the following areas:

· Primary Health Care

- Agriculture, Forestry and Fishery
· Primary Education

- Small-scale industry
· Poverty Relief

- Vocational Training
· Public Welfare/Poverty Reduction

- Regional Primary Infrastructure
· Environment

- Small-scale Disaster Relief
NB! The program does not provide support to certain initiatives. Several examples of ineligible projects are listed below.

· Computer training
· Cultural and sports events (You might be eligible to apply for grass-roots projects for cultural activities under certain conditions – contact the Embassy of Japan for further information.)
· Business projects

· Research projects

· Religious activities

· Scholarships

· Books and periodics publishing

· Projects, which seek funding for any of the following items: salaries, job-related benefits and bonuses, rental fees, lease utilities costs, operation costs for vehicles and building (gasoline, electricity, water, telephone etc.)
· Projects by organizations which cannot provide for any of the following items: salaries, job-related benefits and bonuses, rental fees, lease utilities costs, operation costs for vehicles and building (gasoline, electricity, water, telephone etc.), i.e. establishment of new organizations
II. APPLICATION PROCEDURE
1. Application Set
(Two Official Application Forms, filled by the Applicant – one in English and one in Bulgarian language (Application Forms are available on the official website of the Embassy of Japan. If you fail to download the files or meet any other technical difficulties, as well as for advice and consultations, contact the projects coordinator at the Embassy of Japan, weekdays 8:30-12:30 and 13:30-17:15, via telephone or e-mail. Make sure you provide as thorough and detailed information as possible.)

(Maps, indicating the Project Site (map of Bulgaria – settlement marked on it, map of settlement – actual project site marked on it, required size - A4)
(Design Specifications of the Project (plan/sketch indicating the parts of the building which are to be renovated – write down dimensions precisely, or plan/sketch of the premises, where new equipment will be installed with its future position indicated)
(Three quotations from three different companies - suppliers of good/services. (Quotations must be submitted in both English and Bulgarian languages. Prices must be calculated in euro. Each quotation must clearly state the net price, VAT amount and the contract price for each item. Quotations by companies, which are not registered under the VAT law are ineligible.)
(Three quotations from three different independent auditing companies (for the preparation of an auditing report on the expenses after the completion of the project. The quotations must be submitted in both English and Bulgarian languages. The Auditing Report must be submitted in both English and Bulgarian languages.)

(Confirmation of the Actual Legal State of the Applicant (document of establishment, copy from State Gazette, etc.)

(Proof of Tax Registration
(Proof of BULSTAT Registration
(Notary deed (projects for renovation of buildings only)

(Annual Report of the Activities of the Applicant (for the previous year. in both English and Bulgarian languages)
(Official Annual Financial Report (for the previous year)

(Organization Chart (e.g. Mayor (Vice-mayor)
(Declaration from the organization which will provide for all VAT payments (The organization must state, that it agrees to cover all VAT payments on the project in a free-form declaration, amount of the VAT payment, sign of a responsible representative and stamp of the organization must be provided)
(Declaration (under the Japanese Embassy format signed and stamped by the recipient organization - form attached)
(Pictures showing the actual condition of the project site
NB! The Auditing Report should include the following items:
- procurement /delivery/ availability confirmation

- photos from on-site inspection

The Auditing Report should be submitted together with the Final Report on the Project (format of the Final Report will be provided by the Embassy)

The GGP Grant amount will cover the audit fee, VAT excluded.
NB! Municipalities have their internal auditing departments. In case the Applicant is a Municipality, the Auditing Report can be issued by the internal Auditing Department. Instead of three quotations for independent auditing, municipalities should submit a free-form Declaration, that financial auditing will be performed and the report – in both English and Bulgarian languages - will be submitted to the Embassy.
2. How to fill in the application form
Before you fill in the Application Form – 5 easy steps to make sure that your project qualifies to apply:
Step1: Read carefully the outline of the program. Pay particular attention to the requirements and criteria for GGP application. After you make sure you meet the requirements go to:
Step2: Consider carefully what are the needs of your community. Think over your ideas for a project, bearing in mind the GGP programs provides a limited amount of resources.
Step3: Read carefully the GGP application form. Check if you can provide the whole set of required documents. Make sure that your project idea has clear-cut activities or material needs that cat be evaluated properly.
Step4: Appoint a person, who will coordinate the project, make sure to write down his/her names and telephone number correctly.
Step5: Make sure you can provide all the required information. If not, spare some time for additional research.
After you have checked all the preliminary steps, start filling the form in. Make sure you write concisely and to the point. Do not hesitate to contact the projects coordinator at the Embassy of Japan for further information and advice.
3. General Guidelines and Useful Hints
· To fill in the budget table you will need the amounts from the most reasonable quotation. Some additional hints are provided in the Application Form. Bear in mind that the Grant amount might be subject of change in the course of development of the project documentation.
· The time-frame for the realization of approved projects is limited to 12 months.

· It is strictly forbidden to use Grant amounts for the following purposes:

· VAT payments
· Salaries and compensations

· Travel expenses

· Consumer goods

· Motor vehicles (excluding projects for the purchase of vehicles of special use, e.g. garbage collecting machine etc.)

· Computers and/or office equipment

· Any administrative fees related to the receipt of the Grant such as bank fees, registration fees, maintenance fees etc.)

4. Deadline – The Program is Ongoing. There are no particular deadlines for application.
III. SELECTION PROCEDURE
5. Evaluation stage

· Examination of the project application

· Site inspection
· Changes in project (if required)
6. Selection stage
 Despite our best intentions and to our deepest regret, the Embassy of Japan can not approve every submitted project. Funds are granted to the most appropriate projects after detailed examination and evaluation first, by the Embassy of Japan and subsequently - by the Japanese Government.

 Final Approval
 Japanese Embassy (Ministry of Foreign Affairs of Japan

 Request
IV. PROJECT STAGES
7. Typical Project Order
· Thorough examination of the application set
· Site inspection
· Changes in the original project (if applicable)
if approved =>
· Signing of a Grant Contract (usually at the Official Residence of H. E. the Ambassador of Japan, the responsible person should attend in order to sign as a contract party),
· Grant transfer
· Implementation of the project - within one year term. Bear in mind that each payment should be made after the permission of the Embassy of Japan.
· Submission of Interim report (if the project is implemented within a period longer than 6 months)
· Changes from the original plan (if any)
· Submission of Final and Independent Auditing Reports
· Inspection after the completion of the project

· Completion Ceremony (rather be held at the project site)

V. ADDITIONAL INFORMATION
Contact:

Silviya Andreeva
/Project Coordinator/

At:
Embassy of Japan in Bulgaria

Sofia 1113
14, Lyulyakova gradina Str.

Tel. 02/971 27 08, 02/971 34 37

Fax 02/971 30 83

E-mail: grassroots_bg@yahoo.com
URL: www.bg.emb-japan.go.jp/

PAGE
1

