	[image: image1.png]—
Liberté * Egalité « Fraternité

REPUBLIQUE FRANCAISE

MINISTERE
DES AFFAIRES ETRANGERES
ET DU DEVELOPPEMENT
INTERNATIONAL

	[image: image2.jpg]Ministry of Urban Development

Government of India

	 [image: image3.jpg]R raniase

Asssur ¢ Fiace o ToE

Froxcn E...w

Call for Projects
in Support of Franco-Indian Decentralized Cooperation
2014-2015
PRESENTATION AND DESCRIPTION OF THE SUBMITTED PROJECT
1. INFORMATION ON PROJECT LEADERS
Lead local government authorities
Project submitted by:

Role within the project:

French region:

French department:

Postal address:

Postcode/City:

Legal representative
Surname:

First name:
Position:
Project contact person
Surname:
First name:
Position:
Telephone:
E-mail:
Lead Indian local government authority
Local Authority:

Role within the project:

Postal address:
Postcode/City:

State/Province:

Country:

Website:

Legal representative
Surname:

First name:
Position:
Project contact person
Surname:

First name:
Position:
Telephone:
E-mail:
2. PRESENTATION OF THE APPLICATION
Project name:
	Eligible theme(s) to be chosen from:

	(Sustainable urban development (urban planning, urban governance, local public services, transport, water supply, sanitation, waste management, etc.)

	(Culture
(Heritage
(Sustainable tourism
(Education and training
(Research and higher education
(Health (health and social services provision)
(Institutional support and capacity building

3. INFORMATION ON FRENCH AND INDIAN PARTNERS
The number of partners given below is purely indicative
Other partner French local government authorit(y-ies)
French local government authority 1:

French region:
French department:
Role within the project:
Postal address:
Postcode/City:

Project contact person
Surname:

First name:
Position:
Telephone:
E-mail:
French local government authority 2:

French region:
French department:
Role within the project:
Postal address:
Postcode/City:

Project contact person
Surname:

First name:
Position:
Telephone:
E-mail:
Other local authorit(y-ies) in India
Local authority in partner country 1:
Role within the project:
Postal address:
Postcode/City:
State/Province:
Country:
Website:
Project contact person
Surname:

First name:
Position:
Telephone:
E-mail:
Local authority in partner country 2:
Role within the project:
Postal address:
Postcode/City:
State/Province:
Country:
Website:
Project contact person
Surname:

First name:
Position:
Telephone:
E-mail:
Other project partner organization(s)
Name of organization 1:
Status:

Role within the project:

Postal address:

Postcode/City:

State/Province:
Country:
Website:
Project contact person
Surname:

First name:
Position:
Telephone:
E-mail:
Name of organization 2:
Status:

Role within the project:

Postal address:

Postcode/City:

State/Province:
Country:
Website:
Project contact person
Surname:

First name:
Position:
Telephone:
E-mail:
International organizations
	Organization name
	Status
	Country

	
	
	

4. DESCRIPTION OF SUBMITTED PROJECT
Project description
Summary (project objectives and overall purpose): [10 lines maximum]
Background:
History:
Innovation (where relevant, describe the innovative nature of the project):
Year the Cooperation Agreement was signed:
Year of project start:
Year project scheduled to end:
Project beneficiar(y-ies):
Added value for territories:
Project viability and sustainability
Further details about the project's technical, organizational, environmental, financial, political, social and cultural viability:

Indicate how the project initiator plans to gradually withdraw from the project:
Sustainability of project (Indicate to what extent the project’s benefits will last over the long term; explain in what way the project's impact will last and activities continue to develop once the project is completed):
Project steering:
Project assessment:
Project-specific communication actions:
5. DETAILS OF PROJECT-RELATED ACTIONS
The number of actions given below is purely indicative
	Name:
	Start date
	End date
	Total cost in euros

	Action 1

	
	
	

	Action 2

	
	
	

	Action 3

	
	
	

Synergy and complementarity of these actions with other projects (projects initiated by French cooperation and other bilateral and multilateral donors; NGO projects; programmes initiated by local government structures)
Action 1 (Name):
Action objectives:
Development of the action (chosen technical solutions, work to be carried out, planned training programmes, etc.):
Action monitoring indicators:
Qualitative and quantitative results:
End-of-project expected impact:
Action beneficiar(y-ies):
Possible developmental instrument(s) for the proposed action
Planned spending
	Description

	Quantity/
Number of people
	euro cash contribution

	euro in-kind contribution

	Local government authority or financial partner

	
	
	
	
	

Total cost of action 1: …………. euros

Action 2 (Name):
Action objectives:
Development of the action (chosen technical solutions, work to be carried out, planned training programmes, etc.):
Action monitoring indicators:
Qualitative and quantitative results:
End-of-project expected impact:
Action beneficiar(y-ies):
Possible developmental instrument(s) for the proposed action
Planned spending
	Description

	Quantity/
Number of people
	euro cash contribution

	euro in-kind contribution

	Local government authority or financial partner

	
	
	
	
	

Total cost of action 2: …………. euros

Action 3 (Name):
Action objectives:
Development of the action (chosen technical solutions, work to be carried out, planned training programmes, etc.):
Action monitoring indicators:
Qualitative and quantitative results:
End-of-project expected impact:
Action beneficiar(y-ies):
Possible developmental instrument(s) for the proposed action
Planned spending
	Description

	Quantity/
Number of people
	euro cash contribution

	euro in-kind contribution

	Local government authority or financial partner

	
	
	
	
	

Total cost of action 3: …………. euros
6. BUDGET AND AMOUNT OF REQUESTED COFINANCING
Budget indications
· The financial tables for the project’s implementation should be balanced in terms of expenditure and revenue;
· Expenditure commitments should be directly linked to the supported project;
· Projected expenditures should be broken down by action;
· For each mission or trip, please specify:
· the number of people concerned;
· tentative dates (or periods) and planned number of days;
· locations.
· Each item of expenditure should be stated clearly (e.g. international flights, catering expenses, equipment rental).

Financing for water and electricity
(This project concerns water or electricity.
Financing details
Out of the budget annex or the water/sanitation regulatory authority budget (Oudin Law): …………….euros
Out of the general budget: …………. euros

BUDGET INFORMATION
Estimated revenue of French government authorities and partners
The number of partners given below is purely indicative
	Name of French local gvt authorities and partners
	Type
(cash and/or in-kind contribution)
	Amount in euros
	%
	Approved/
Requested

	Name of lead French local gvt authorities
	
	
	
	

	French partner 1

	
	
	
	

	French partner 2

	
	
	
	

French party total in euros:
· Cash contribution:
· In-kind contribution:
Estimated revenue of Indian local authorities and partners
The number of partners given below is purely indicative
	Name of foreign local authorities and partners

	Type
(cash and/or in-kind contribution)
	Amount in euros

	%
	Approved/
Requested

	Lead Indian local authority
	
	
	
	

	Partner Indian local authority 1

	
	
	
	

	Partner Indian local authority 2

	
	
	
	

Indian party total:

- Cash contribution:
………… euros
- In-kind contribution:
………… euros
Other estimated revenue (other than French or Indian)
	Financing from

	Type
(cash and/or in-kind contribution)
	Amount in euros
	%
	Approved/
Requested

	
	
	
	
	

	
	
	
	
	

Total: ………… euros

Projected expenditures of local government authorities and project partners – Application for cofinancing
Projected expenditures for actions (in euros)
	Name

	Expenditures
	Contribution by French partners

	Contribution by foreign partners
	Contribution by other partners

	Application for French Foreign Ministry (MAE) cofinancing

	Action 1 for year …

	
	
	
	
	

	Action 2 for year …

	
	
	
	
	

	Action 3 for year …

	
	
	
	
	

Projected expenditures in fixed costs (in euros)
	Name

	Expenditures
	Contribution by French partners
	Contribution by foreign partners
	Contribution by other partners

	Application for French Foreign Ministry (MAE) cofinancing

	Monitoring costs

	
	
	
	
	

	Communication costs

	
	
	
	
	

	Administrative costs
(10% max.)

	
	
	
	
	

	Misc. and incidentals
(5% max.)

	
	
	
	
	

Total cost of project
…………………. euros
Contribution by French partners:
...................euros (

%)
Contribution by foreign partners:
…………….euros (

%)
Contribution by other partners:
…………….euros (

%)
Cofinancing applied for from the MAE:
…………….euros (

%)
Contribution excluding the MAE: ………… euros
7. PROJECT CALENDAR AND TIMELINE
	Month
Action
	Jan.
	Feb.
	Mar.
	Apr.
	May
	Jun.
	Jul.
	Aug.
	Sept.
	Oct.
	Nov.
	Dec.

	Action 1
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	Action 2
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	Action 3
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	Action 4
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	

For each action, put a cross in the column corresponding to the month.
8. DOCUMENTS ATTACHED TO THE APPLICATION
When uploading your application online, you can attach execution and assessment reports for previous projects conducted under the Agreement on decentralized cooperation between local authorities.
Please tick appropriate box:
 FORMCHECKBOX
 execution report attached to the application
 FORMCHECKBOX
 assessment study attached to the application
 FORMCHECKBOX
 other
To be complete, the application should include letters of intent from the partner local government authorit(y-ies). If possible, these letters of intent should be provided by 15 July 2014 at the latest.
Please tick appropriate box:
 FORMCHECKBOX
 a letter of intent from the French local government authorit(y-ies) is attached to the application
 FORMCHECKBOX
 a letter of intent from the Indial local authority is attached to the application
 FORMCHECKBOX
 a letter of intent from the local government authority of the third country, where relevant

	Signature of the Representative of the French local government authority
(State name and position)
	Signature of the Indian Representative
(State name and position)

	Date and place:

	Date and place:

PAGE
1

