[image: image1.jpg]M2

?

2 Caritas
N Jtaliana

della CEI

\

Annexe 1
FORMAT TO SUBMIT A MICROPROJECT PROPOSAL (reference code: MP)
	Country
	

	Diocese
	

	Town/Village
	

	Title of the MicroProject
	

	Date of application
	

	Period of implementation
	

	Amount requested (€)
	

APPLICANTS AND RESPONSIBLES OF THE MICROPROJECT
	
	Name and function
	E-mail address
	Phone number
	Postal address

	Local applicant
	
	
	
	

	Responsible person of MP
	
	
	
	

	Intermediary body (if present)
Organization, association or other body that play a role of intermediary. No reimbursement is provided for this role.
	
	
	
	

	Formal endorsement
of the local Bishop
The MP must be duly approved by the Bishop of the Diocese where the project will be implemented (signature and stamp on the project’s document or letter that includes the title of the project).
	
	
	
	

BANK ACCOUNT DETAILS
	Bank name
	

	Bank address
	

	Account holder (accounts held by an individual are not allowed)
	

	Account number
	

	IBAN (if present)
	

	Account currency
	

	SWIFT code
	

	Any other information
	

	(If needed) Correspondent Bank – Account holder, number, swift code, …
	

ORIGIN AND JUSTIFICATION OF THE PROPOSAL
Describe the conditions of the population, and focus the attention on the sector of intervention of the MicroProject.
If possible, describe how you assessed the feasibility and priority of the proposed MP.
Describe the local community’s participation to the project design and the expected impact after the project’s implementation.
GENERAL AND SPECIFIC OBJECTIVES
EXPECTED RESULTS
SPECIFIC ACTIVITIES PLANNED
Describe the activities planned for each expected result and indicate the methodology of their implementation.
DIRECT AND INDIRECT BENEFICIARIES
Indicate and quantify the direct and indirect beneficiaries.
SUSTAINABILITY
Describe how the sustainability of the project (i.e. at financial, organizational level) will be assured.
ACTION PLAN
The MP must be carried out within 4 months after the receipt of the funds. Any unforeseen delays must be immediately reported in writing to Caritas Italiana by the direct responsible of the MicroProject.
	ACTIVITIES
	MONTH 1
	MONTH 2
	MONTH 3
	MONTH 4
	OBSERVATIONS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

BUDGET PROPOSAL
For each budget line the estimated costs should be detailed and -if possible- the pro forma invoices enclosed. If any purchases abroad are needed, please explain the reasons of this choice. In case of purchase of medicines, only the medicines included in the official list of the World Health Organization will be accepted. The local contribution and/or the contribution of the intermediary body should be detailed. As local contribution, it is possible to include: local already available materials, labour, use of local premises. Please, detail any co-financing from other bodies (local or international bodies, i.e. parishes, dioceses, religious congregations, other organizations). The amount requested should be indicated in local currency and in Euro.
	BUDGET LINE
	AMOUNT
	LOCAL CONTRIBUTION
	AMOUNT REQUESTED
 (max 5.000,00 €)
	OBSERVATIONS

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total amount
	
	
	
	

	 Pro forma invoices enclosed
	

Exchange rate local currency – Euro: ………….. date of exchange rate: ……………………
Date Signature of the Responsible
1

