
Application form for the Japanese Cultural Grant Aid

Please fill out the following as precisely as possible.
1.Applicant organization
(1)Name of applicant organization (In English)
 (In Spanish / in French)
(2)Address
(3)Phone number
(4)Fax number
(5)Person in charge of proposed project
 　(name)
　 (title)
(6)Year of establishment of organization
(7)Number of staff
 (Attach organizational chart of applicant organization.)
(8)History of applicant organization
(9)Main activities
 (If there is a specific document or booklet introducing your organization, please attach it to this form.)
(10)Annual budget
(11)Has your organization received any financial / technical assistance from foreign governments or
 international organizations?
(12)Has your organization had a connection with any Japanese organizations / institutes or universities?
*Attach photos
　(external view, location scheduled for construction, renovation and installation of equipment­applied­for,
 existing equipment.)
*Please attach maps showing the project site / place where the equipment supposed to be installed.
2.Name of the Project

 (In English)
 example : project for construction of National Judo Centre
 (In Spanish / in French)
3.Requested amount

4. Background of Project
5.Objectives of Project(Itemize as concretely as possible.)
(1) Objectives/purpose of the project:
(2) Overall goal/medium and long-term objectives:
6.Outline of the project and request(Itemize as concretely as possible.)
(1)Outlines of requested facilities (such as the name and address of the project site, site-selecting
 criteria, supporting photographs, design drawings with dimensions and area, number of
 requested facilities, and desired materials to be used.)
(2)In the case that the project involve equipment supply,
List of requested equipment(such as the name and address of the site to install the equipment,
 equipment-selecting criteria, name, specifications, quantity, unit price, total amount, etc. of the
equipment)
(3)Methods to operate, manage, and maintain the facilities or equipment, expected number of
 persons to be secured, together with their technical levels, and prospect to secure necessary
 budget
(4)Financial sources for management and maintenance after completion of the requested project.
 Fully borne by the government;
 Partially borne by beneficiaries;
 Fully borne by beneficiaries(estimated amounts and number of persons)
(5)Breakdown of the amount of the facilities and equipment and supporting data
(6)Expected impact of the Project
(7)Estimated population that would be benefited by the Project
(8)Additional information
(a)Existing facilities:

No

Yes Current situation of the existing facilities plans, specifications,
 supporting photographs, materials used, etc.
(b) List of existing equipment covering the name, quantity, year purchased, country of origin of
 the equipment, together with the manufacuturer's name and operating conditions(A = operable, B = partially operable, and C = not operable and the reason(s) for such inoperablity.).
 Also attach photographs of the equipment so that the current conditions can be grasped.
(c)Project site preparation(including expropriation)
 Land:
 Already secured
 Name of the landowner:
 Area :
 Not yet secured
 Name of the landowner:
 Area :
In this case, specify the prospect to secure it, procedures and time needed for expropriating it.
(d)Related grant aid cooperation in the past
 FY
 Title:
 Amount \ million
 Target area:(specify the names of provinces, cities, etc.)
 Assessment on level of utilization of the project:
 A(good)
 B(possible)
 C(bad)
 D(not utilized)
(e)Request to other donors for same project
 If yes, please specify donors.
(f)Aid by third countries in the same or related fields
	
	Name of donor
	Period
	Type
	Amount
	Outline
	Relationship with
the present request
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

7. In case this project is adopted, do you wish the tender in Japan (by the agent designated by the
 Japanese Government)?

 Yes / No

8. In the case that the project is adopted, which involve equipment supply, do you wish longer technical
 guidance than usual about the use of provided equipment when it is installed? And if your answer is YES, what is the reason?
9. Other information with special remark

