Japan Fund for Global Environment (JFGE)

2017 Guide to the JFGE Grant Request for Non-Japanese organizations

We are open for grant requests during:

- November 16, 2016 to December 14, 2016 for **Continued Project**
- December 15, 2016 to January 16, 2017 for New **Project**

■Main Guidance · · · · P1
1. Introduction
2. Our Vision and Mission
3. Procedural Flow of JFGE Operation for the Fiscal Year 2017
4. Summary of Grant programs
5. Essential Conditions
6. Submission Process of Grant Request Forms
■Important Appendix · · · · P13
■Awarding Policy ·····P19
■Grant Request Form ······P23
■Reference material (Outline of JFGE) ······P38

NOTE:

- Information in this guide might be changed due to the circumstances of the operational budget establishment for JFGE grant FY2017.
- Please be aware that this guide is only a reference for non-Japanese reader. For official information, please refer to Japanese guide.
- The information covered within this guide is for non-Japanese organization. Further information is available within Japanese guide for Japanese organization.

Major changes from FY2016

Application period

Depending on either the project is new project or continuous project, the application period differs.

- November 16, 2016 to December 14, 2016 for Continued Project
- > December 15, 2016 to January 16, 2017 for New Project

Grant programs

Please refer to page 6 for details.

Grant Request Form

Only one Grant Request Form is used for both new and continuous projects.

Main Guidance

1. Introduction

Environmental issues such as global climate change, desertification and deforestation of tropical forests, loss of biodiversity are posing challenges to modern society. Unsustainable consumption of natural resources in both developed and developing countries threaten not only the supply of resources themselves but also whole ecosystems. Likewise, the impact of these problems is not confined to the administrative boundaries or regions, and so cannot be solved without borderless cooperation. Therefore, international collaboration is important for the environmental conservation for the future.

The Japan Fund for Global Environment (JFGE), a division of the Environmental Restoration and Conservation Agency of Japan (ERCA) was established in 1993 by an initial endowment from the Japanese government together with contributions from the private sectors, including individuals and private corporations. The interest accrued from these fund management is then used to support for the activities of non-governmental organizations (NGOs) and non-profit organizations (NPOs) aiming at environmental conservation.

2. Our Vision and Mission

Vision of JFGE

Today, it is more and more important that each citizen tries to solve various environmental problems by changing their good intentions into concrete actions.

Environmental NGOs/NPOs will play an essential role in creating the future desirable environment. They will connect individual voices, efforts, and actions, to win society's sympathy, and expand a "chain of action" through on-site activities.

The expansion of a "chain of action" is required in many different areas or stages—from local levels based on each unique life, culture, and economy to global levels based on the relationship of various people of different cultures.

The activities of each environmental NGOs/NPOs at the core of the "chain of action" also are expected to be vary.

The JFGE will contribute to create sustainable societies through supporting efforts of these environmental NGO/NPOs—while respecting their independence, autonomy, and diversity—and facilitating collaboration with other donors, entrepreneurs, and governments.

Through this work the JFGE will help to steward an earth that will become the basis of well-being for future generations.

Mission of JFGE

 Environmental NGOs/NPOs have become essential actors in building sustainable societies and environmental conservation. It is important for them to strengthen their capacities for finance, expertise, advocacy, mobilization, and communication that sustain their activities. Additionally, from now on it will be important for them to strengthen their capacity to promote collaboration with other stakeholders while respecting their independence, autonomy, and diversity.

As these activities are enhanced, we expect they will create a desirable environment by winning citizens' interest, expanding, and changing the socio-economic system. The JFGE aims to strengthen their support so that environmental NGOs/NPOs can meet those expectations. As they garner increased interest and trust both qualitatively and quantitatively, environmental NGOs/NPOs will strengthen their capacities.

2. It is impossible to build sustainable societies without local efforts. The JFGE places high value on local efforts that can contribute to community development. At the same time, we will support Environmental NGOs/NPOs so that these local efforts can expand from isolated ones to a "chain of action" through collaboration amongst stakeholders.

Lastly, environmental problems are linked globally, across national borders. Therefore, the JFGE will support environmental NGOs/NPOs that target international points of view so that these "chains of action" will link internationally.

3. Procedural Flow of JFGE Operation for the Fiscal Year 2017

4. Summary of Grant Programs

	Entry Grant	Continuous-Project Grant	General Grant
Objective	Grant to support grass-roots projects to expand	Grant to support grass-roots projects to take a root in the site as self-sustain project	Grant to support organizational growth by realizing projects efficiently through refining skills
Grant Period	1 year (One term per organization)	Maximum 3 years (One term per organization)	Maximum 3 years (two-year-break required for organization received Regular Grant for two terms in a row)
Organization Criteria	 At least 1 year experience in the related field to the proposed project Organization established less than 10 years ago First time to be granted by JFGE 	 At least 1 year experience in the related field to the proposed project Organization either received Entry Grant in past three years or never received JFGE grant 	At least 3-year experience in the related field to the proposed project
Project Criteria	 Project to pursue environmental conservation Grass-roots project 	 Project to pursue environmental conservation Project aiming to continue similar project Cooperation with various stakeholders for project expansion 	 Project to pursue environmental conservation Project with either new issue, new topic, or new methodology involved
Range of Grant Amount (per year)	Minimum 500,000 JPY ∼ Maximum 3,000,000 JPY	Minimum 500,000 JPY ∼ Maximum 3,000,000 JPY	Minimum 2,000,000 JPY ∼ Maximum 6,000,000 JPY

Major Changes in Grant Programs

In FY2016, JFGE newly established third party counsel to discuss "how to engage organization's growth, independence, and sustainability". As a result of the discussion, Grant Programs are rearranged to fulfill the vision and mission of JFGE.

1. For project to take a root within the project site

Major objection of Entry Grant hasn't changed from FY2016. It engages newly established organizations to tackle the environmental issues at grass-roots level.

On the other hand, Continuous-project Grant is a newly developed grant program. The aim of this program is to support grass-roots projects to take a root in the site as self-sustain project.

By adding this Continuous-project Grant, JFGE aims to support organization continuously in order to realize self-sustain project.

2. Expanding projects for organization's growth

General Grant is basically based on the previous Regular Grant, but the limitation of submitting grant request is added. Once the organization received General Grant for two terms in a row, the organization cannot apply for next two fiscal years. The purpose of the two-year break is to enhance the organization to become financially independent through taking strategical actions to obtain various source of income.

5. Essential Conditions

1. Organizations eligible for the Grant

Applicant must meet all of the following criteria:

- 1) The organization must be a non-governmental organization(NGO) or a non-profit organization(NPO)
- 2) The organization must possess an Articles of Incorporation or its equivalent bylaws
- 3) The organization must possess a well-established board of directors and work forces that make decisions for the organization and implements the activities of the proposed project
- 4) The organization must possess an accounting structure capable of bookkeeping and self-auditing
- 5) The organization must possess an office that serves as a base of their activities
- 6) The organization must prove that they have enough capacity to execute the proposed project by presenting the firm evidence, such as activity report of previous activities and achievements

2. Eligible activities for the JFGE Grant

Conservation activities that fall into following categories are eligible;

- a. Nature protection, conservation and restoration
- **b.** Forest conservation and tree/grass planting
- c. Anti-desertification
- d. Agriculture of environmental conservation type
- e. Mitigation and adaptation to climate change
- f. Building of a recycle-oriented society
- g. Air, water and soil conservation
- **h.** Comprehensive environmental education
- i. Comprehensive environmental conservation activities
- j. Other environmental conservation activities

Positive participation of local communities is highly desirable for practical activities such as afforestation, wildlife conservation, prevention of pollution, etc. and, also conducting surveys and researches or holding international conferences to promote the activities are recommended. And in any case, previous activity experience in the project site is needed.

Note! JFGE grant for overseas is exclusively for the environmental conservation activities implemented in **developing countries and areas**.

JFGE identifies countries and areas as "developing" based on the List of Recipients of Official Development Assistance approved by the Development Assistance Committee, which is available at: http://www.oecd.org/dac/stats/documentupload/DAC%20List%20of%20ODA%20Recipients%202014%20final.pdf

In accordance with this stipulation, projects implemented in South Korea and Russia are not eligible for the grant.

3. Activities not eligible for the Grant

Even if the proposed project meets the above conditions, it would be ineligible for the Grant if the project falls into one of the following conditions

- (1) Projects that are carried out as part of policy measures of a national administrative body of either Japan or the nation where the projects are to be implemented
- (2) Projects that are in effect carried out in the interests of a specific business operator
- (3) Projects for which the funds provided by the grant are expected to be recovered through some ways such as loans, advances, or investments
- (4) Projects that are deemed to be used for the purpose of political and/or religious propaganda
- (5) Projects that are funded by other sources than the JFGE Grant, such as subsidies or grants from the government of Japan or Japanese government bodies
- (6) Projects that extend financial aid or grants to other organizations
- (7) Projects that are deemed to be inappropriate and unsuitable for NGOs/NPOs

4. Expenses covered by the Grant

Check the Table 2 below (p.12-13) for the expenses covered by the grant.

Note! Certain grant-eligible expenses have a limit. For example, the upper limit of fees of manuscript paid to its writers is up to 2,400 Japanese yen per page. If an organization has paid fees of manuscript that exceeds the ceiling, the JFGE will reimburses no more than 2,400 yen×number of page, with the difference to be borne by the grant organization.

5. Expenses not covered by the Grant

The expenses listed below are **not** covered by the grant.

- (1) Personnel expenses for PAID directors and staffs, office rents (including any utilities and water charges) and expenses necessary for routine operation of the organization (including the publication of house organs).
- (2) Contributions and/or endowments to individuals or organizations.
- (3) Eating and drinking fee expenses

6. Payment procedure for the Grant

In providing the grant, the JFGE employs "**reimbursement**" payment methods. That means the grant is paid only after the organization has carried out the activities and submitted the receipts for accrued expenses. Therefore, it is necessary for grant organizations to have secure funds to cover the initial cost/expenses for the project.

7. Requirements and treatments for "Agent"

Non-Japanese organizations **must have a contract** with an agent (individual or organization) for JFGE Grants.

Criteria of the Agent

The Agent must meet a criterion or both criteria below;

- 1) A person who has Japanese citizenship or foreigner who has permanent residence permit of Japan, possessing a bank account available for JPY (he/she does not necessarily live in Japan, but he/she must participate into the meeting with JFGE at the headquarter of ERCA)
- 2) An organization with a main office in Japan

In both cases above, it is necessary that the agent is;

- A) Having the participative experience to the conservation activities implemented by the applicant overseas organizations
- B) Able to communicate with the applicant overseas organization by English / local language

Roles of Agent

Once the proposed project is granted by JFGE, the agent is required to play a role as a "bridge" between the applicant organization and JFGE through the project duration.

The agent has to play following roles in detail;

- 1) Prepare the required documents for accounting and report in Japanese
- 2) Answer to the inquiries by JFGE and Convey them to the organization
- 3) Monitor and Give appropriate facilitation for the project
- 4) Visiting the project site for the work above iii.
- 5) Transfer Grant money for the organization
- 6) Participate into the opinion-exchange meeting between the agent and JFGE
- 7) Participate into the Activity Report Session in the final year
- 8) Participate into the Interim evaluation meeting with a panel of third-party
- 9) Participate into the post-project review on site

Agent is to mediate the communication between JFGE and overseas organization, and so the submission of procedural documents (both accounting and reporting) and other related tasks will be required during the granted period.

Work flow between the Organization, Agent and JFGE

Expenses related to agent

Overseas organization needs to sum up the agent-related expense on the "Budget breakdown related to agent" which is separated from the project expenses. The agent-related expenses are as follows;

- i. Wages for preparing the required Japanese documents for accounting and report to JFGE, and for monitoring and facilitation for the project
- ii. Travel expenses for monitoring and facilitation for the project (once per fiscal year)
- iii. Travel expenses for participation to the opinion-exchange meeting between JFGE and agent
- iv. Travel expenses for participation to the activity report session and the mid-term evaluation
- v. Communication expenses with the organization and JFGE

Note! The Maximum amount of wage for agent is 300,000 JPY per FY regardless of the designated amount of grant.

8. Other requirements

(1) Applications and its supporting documents (references) are fundamental on evaluation of grant recipients. So the contents of a project proposal should be stable and consistent, and if

- substantial material changes on the contents and allocation of the project are made after submission, the JFGE grant support may be dismissed.
- (2) If deemed necessary, the JFGE will implement certain measures, such as requesting additional reports and conducting an investigation of organizational books and records by JFGE staff. Any disclosure of fraudulent processes will result in immediate cancellation of the grant support and return of all paid funds. On-site interviews by JFGE staff may be required, and any uncertainties in a project implementation may cause firm audit compliance review.
- (3) Every year (Beginning of April), JFGE staff and Agent have meeting (opinion-exchange meeting between the agent and JFGE described page 6) will implement at JFGE office in Kawasaki city. For travel expenses to Kawasaki city will be covered by JFGE grant.
- (4) In second year of the project, JFGE will implement a mid-term evaluation by a third-party panel (oral interview with evaluation panel members), and the agent is required to come to the JFGE office for the event.
- (5) Recipient organizations are required to compile and submit mid-term /annual activity report. Additionally, in the final year of the grant support period, participation into the activity report session may be requested.
- (6) Performance review of the granted project on site
- (7) One year after finishing the grant project (only for 3 years project), JFGE evaluation council will conduct an impact evaluation. After the feedback of the evaluation, JFGE grant considerations in examine grant request may change in future.
- (8) JFGE supports the Personal (private) Information Protection Law in Japan.

6. Submission Process of Grant Request Forms

1. Documents to be submitted

NOTE: Following documents should be prepared in Japanese. Continuing grant projects from FY2015 (or FY2014) don't need submit (2)(3)(5)(6), if no changes have made on them.

	Documents to be	Number of	
	submitted	submission	Notice
(1)	The completed grant Request Form, page 1 through page 5 (hereinafter the "Request")	original and 1 copy	 A4-size paper must be used. Use recycled paper if possible. Even if your project is expected to last for two or more fiscal years, write the single annual budget plan on the request form Page 3-1, 3-2, 3-3. In case of conducting surveys and researches, the document should provide a list of attendees engaged in the survey and their expertise in Application Page 5.
(2)	The organization's Articles of Incorporation or equivalent bylaws	1 сору	A Japanese version must be provided.
(3)	A register of members who constitute the board of directors or equivalent decision-making body of the organization	1 сору	
(4)	Organization's statement of accounts for the past three years	1 сору	 If the account has not yet been settled, please submit a plan or projection. Organizations in existence for less than three years may submit available data.
(5)	Reports, photographs and other materials showing the outline of similar activities in the past three years	1 сору	 If the organization has, in the past three years, engaged in projects similar to that for which the grant is sought, reports, photographs and other materials that provide a general outline of these projects should be submitted. Previously existing materials are acceptable.
(6)	Other background materials that provide details of the project	1 сору	 For site-specific activities, such as nature conservation, surveys and afforestation General geographic map(s) and thematic map(s) of project site should be presented.

(7)	Blank official postcard (for acknowledgement of receipt of the Application)	1 postcard	 The JFGE will confirm receipt of the Application by stamping the postcard with its seal and mailing it back to the applicant. Confirmation of receipt cannot be given over the phone. Print the name and address of the person to whom confirmation should be sent (agent in Japan) on the front of the postcard, and the name of the organization and project title on the back.
(8)	'Power of Attorney' and documents explain a relationship between an Non-Japanese organization (Applicant) and agent in Japan	original	 Non-Japanese organizations are required to submit a 'Power of Attorney' and documents explain a relationship between an Non-Japanese organization(Applicant) and agent in Japan, in addition to the documents specified in (1) to (7). The Power of Attorney must bear the signature of the agent of the Applicant organization. If, however, the original signed Power of Attorney has not arrived in time for submission, the JFGE will accept a faxed copy as a temporary measure, in consideration of the time required for communications between the agent in Japan and the Non-Japanese organizations

If you are bringing the documents to our office with you, please follow the map direction below;

Important Appendix

Table 1. Project areas

Project area		Examples
ırsity	Nature protection, conservation and restoration	 The activities that contribute to the protection of areas or habitats which are recognized to have worthy ecosystem Wildlife conservation Research on threatened or endangered species The activities of either management of invasive species or Wildlife (especially birds and mammal)
Conservation of Biodiversity	Forest conservation and reforestation	 The activities that contribute to the conservation of worthy forests Reforestation of degraded land Conservation of secondary forests (<i>Satoyama</i>)
ration c	Prevention of desertification	 Afforestation and tree/grass planting in deserts and surrounding areas Activities that promote proper irrigation
Conserv	Agriculture of environmental conservation type	 Promotion of agro-forestry Development and utilization of natural farming techniques Conservation of terraced rice paddy fields
Mitigation and adaptation to climate change		 The activities that promote utilization of soft renewable natural energy; popularization of energy-saving lifestyles Utilization of low-emission automobiles other activities aimed at the reduction of greenhouse gas emissions
Building of a recycle-based society		 Waste reduction, reuse and recycling - Sustainable material cycle activities for proper waste treatment and prevention of illegal waste disposal Waste management and promoting cyclical use of natural resources
Air, water and soil conservation		 Protection of the ozone layer; Acid rain control and other measures to prevent air pollution Prevention of water pollution including river, lake and marsh; protection of marine environment Prevention of soil pollution; reduction and non-use of toxic chemicals
Comprehensive environmental education		 Activities for ESD (Education for Sustainable Development) promotion Promoting comprehensive environmental education for awareness raising Training and awareness raising through environmental education
Comprehensive environmental conservation activities		 Uncategorized project areas; covering multi-disciplinary activity areas Creation of environmental friendly cities through the collaboration of citizens, businesses, local communities, and governments Promotion of green purchasing Research to formulate comprehensive environmental policy recommendations
Other environmental conservation activities		Environmental conservation activities which have been not already described above

Table 2. Categories of Grant-eligible Expenses

Expense category	Expenses
(1) wages	 Wages for unsalaried part-time staffs and volunteers are covered by the grant Note! Wages for salaried full-time directors and stuffs of the organization will not be supported by the grant. Expenses incurred in the capacity of the agent (individual)
(2) Honorariums	 - Honorariums paid to outside lecturers, experts etc. - Manuscript fee Note! Honorariums for salaried full-time directors and staffs will not be supported by the grant
(3) Travel Expenses	 Transportation: Airplane, railway, bus, and boat fares (Expenses for rental cars fall into category (5) below.) Hotels: Actual hotel expenses Note! Meals and drinks, daily allowances are excluded Others: Incidental travel expenses, including visa and passport issuance charges, and highway tolls
(4) Materials and supplies	- Expenses for the purchase of equipment, materials, books, and fixtures
(5) Rentals/services	 Costs for conference hall rental: Set-up costs incurred in holding a conference (lease of equipment, setting up signboards, etc. Eating and drinking fee expenses are excluded.) Fees for temporarily leased office space are included if required by the project Vehicle rentals: Drivers for rented vehicles, fuel charges, etc. Leasing and rentals of machinery, including expenses incurred in the operation of machinery Transportation of supplies: Includes supply delivery charges and postage for mailing questionnaires (ordinary postage is classified into the administrative expenses below) Construction costs Equipment set up costs Interpretation, translation fees Note! Payment to PAID directors and staffs will not be supported by the grant. Printing and other fees required for the preparation of reports, layout and posters Fees for outsourcing surveys, etc. Expenses incurred in the capacity of representative(organization) (When the outsourcing is needed, it is necessary to exchange contract which determine obviously the business outline, the basis of budget calculation, the period of contract, copyright policy, and so on.).

(6) Administrative expenses

- Office supplies: Includes office supplies and stationery, copying charges, cost of film and film development
- Communication charges: Telephone, fax, postage, etc.

Note! Expenses should be limited to expendable office supplies and postage fees incurred in the execution of the granted project.

Note! Routine office expenses such as office rents and utilities are not supported by the grant.

- Expenses under this category should be equal to or less than 10% of the total sum of expenses (1) through (5).

Note! In case the paid cost exceeds designated ceiling (See table 3 below for the upper limit of expenses), the exceeded portion must be covered by the grant recipient.

Table 3. Maximum Amount per Item and Important Notes

Expenses	Amount	Important Notes
Salaries and wages	Maximum Amount JPY1,000/ hour (Part time wage) JPY1,500/hour(Agent)	*Payments to the paid executives, board directors and employees shall be excluded. oMaximum total salaries and wages per year is JPY 960,000. However, if requested grant money is 1) Over JPY4,000,000 less than 8,000,000: limited JPY1,440,000 2) Over JPY8,000,000: limited JPY1,920,000 Even though, maximum salaries and wages per person are limited up to JPY960,000/year in all cases. *The Maximum amount of wage for Agent is 300,000 JPY per year regardless of the Grant amount.
Honorariums to be paid to outside lecturers and experts *Special Provisions Maximum Amount (J Over 50 audience: Over 150 audience: However, at least 2 are needed	PY/ Person / Day) JPY35,000	 Payments shall be kept within a reasonable amount which is generally-accepted in each region or country in view of GDP and other economic parameters so that the amount shall not be overly excessive. Payments to the executives, board directors, and staffs inside the organization will be supported by the grant only if they are unpaid. Payments to the executives, board directors, and staffs inside the organization will be supported by the grant only if they are unpaid.
lo Httce:	enorariums: onorariums: onorariums to be paid outside lecturers and experts Special Provisions Maximum Amount (J Over 50 audience : However, at least 2 are needed	JPY1,000/ hour (Part time wage) JPY1,500/hour(Agent) Amount JPY20,000 / Person / Day Special Provisions Maximum Amount (JPY/ Person / Day) Over 50 audience : JPY35,000 Over 150 audience : JPY35,000 However, at least 2hours actual working are needed Maximum Amount

		T	
	a. Transport Expenses		
	Airplane fare	Actual Costs <u>limited</u>	o No business class or any higher class seats are
		up to reasonable	allowed.
		Normal Economy	o Commutation costs of executives, board
		Class Flight Fare	directors, and staffs inside the organization
			shall
			be excluded.
	Railway Fare	Actual Costs	30 5/10/404
	Tanway Fare	Actual Costs	○ Applicable to 2 nd -class cabins grade.
			Applicable to 2 -class cabilis grade.
	Freight Fare	Actual Costs	
	b.Accommodation	Maximum Amount	o Food and beverage shall be excluded.
	<u>Fees</u>	(JPY / Person / Day)	
	(Japan)	7,800~8,700	○ JPY8,700
(2) Travel			*Tokyo 23 wards Districts,
(3) Expenses			*City: Saitama, Chiba, Yokohama, Kawasaki,
			Sagamihara, Nagoya, Kyoto, Osaka,
			Sakai, Kobe, Hiroshima, Fukuoka
			○ JPY7,800
			Excluding city listed above
	[other countries]	Maximum Amount	○ JPY19,300
	Tourier countries?	(JPY / Person / Day)	Singapore, Los Angeles, New York, San
		11,600~19,300	Francisco, Washington DC, Geneva, London,
			_
			Moscow, Paris, Abu Dhabi, Jeddah, Kuwait,
			Riyadh, Abidjan
			o JPY16,100
			North-America, Europe, Middle-East
			○ JPY12,900
			East-South Asia, Korea, Hong Kong, Oceania
			∘ JPY11,600
			South-West Asia, Middle-South America, Africa
	•		

	Interpretation Fees [Simultaneous] [Consecutive]	Maximum amount (JPY/ person / day) 80,000 45,500	 ○Only the payment to professional individual/ companies shall be acknowledged. ○Payments to the executives, board directors, and staffs inside the organization will be supported by the grant only if they are unpaid.
Rental/ (5) services expenses	Translation Fees [into Japanese] [into other Languages] Rental Fees of Conference Hall [within Japan] [Other countries]	(JPY/ person / page (180~200words)) 5,000 8,000 (JPY/Day) 200,000 50,000	 Food and beverage served at the conference and other costs incurred from gatherings shall be excluded. Setup fees of booths, rental of electronic equipment and installation of billboard (except for rental fees of the conference hall) may be separately allocated as actual costs (Decorative items such as bouquets are excluded).

^{*} Please use the updated exchange rate in JFGE website linked below while the project implementation.

http://www.erca.go.jp/jfge/subsidy/grant/rate.html

* The table above is established in October 2014, and the contents may be updated by the fluctuation of foreign exchange.

Awarding policy

JFGE Grants are awarded following deliberations by the JFGE Management Council and Grant Committee. Organizations should fill in application forms after careful review of the general considerations listed below.

Considerations in examining grant requests

	Crations in examinin	
		Projects implemented outside of Japan in particular, must address local needs and promote the participation of the local communities or NGOs. In addition, applying organization must demonstrate awareness of the socioeconomic circumstances and national character of the project site(s).
	Necessity	 ★additional point The project tackling urgent problems or pressing matters.
		★less pointApplied that are similar to or the same as a previous JFGE Granted.
		 If funds are mainly allocated for materials and supplies and construction costs. Organizations continuous activities.
		Projects should have appropriate contents ,schedule, and economic budget plan
Common points	Effectiveness	 Projects must be set clear not only the subject but also promotion method for the certainty of the impact by implementation of the project *additional point
ints		Describe how to make the partnership with appropriate positioning the stakeholders.
	Certainty of implementation	 Projects must be set clear accomplishment through the project activities supported by a realistic, concrete implementation plan based on thorough research and preparation. Projects should have the obvious logic for accomplishing the objective, and the obvious target (to whom, for what, what will be the ultimate change). Projects should have certain objective indicator. The organization must possess knowledge, experience or expertise to efficiently execute the project. In addition, if the project is carried out in developing areas, the political situation of that region must also be taken into consideration. Expenses incurred will be reimbursed through the payment procedure of the grant. Thus, organizations should make budget of own capitol access to certain extent of the total budget to implement the project. Organizations must provide a plan for self-sustaining development such as continuation of activities and securing

	of financing. ★less point Projects with representatives (individuals or organizations) of the Non-Japanese organization that are not directly related to the project. Not enough planning and measurement during the project phase. Projects having not enough project members and without the cooperation of stakeholders.
sustainability	 Have a vision for developing the project after the Grant autonomously.
Independence	 All stages of the project, from planning to execution, must be undertaken by the organization applying for grant. If outsourcing of these tasks comprises a substantial portion of the total budget, the project approval will be considered as lower priority. In particular, for projects carried out outside Japan, the organization must not be overly reliant on (i.e. engage in excessive outsourcing to) a local collaborating or counterpart organization for project implementation.
Competence as an organization	 In addition to knowledge, experience and expertise, the organization must possess adequate capabilities to carry out the project, which is following; Accounting competency The organization must have established methods of own accounting control.

Viewpoints in grant request examination of each grant menu

Ger	High social impact	Projects which focus on important environmental problem and can be expected to have powerful influence on society
General Grant	Contribution for the organization growth	• The applying organization's short-, medium- or long-term plan should incorporate the project as a mechanism of future growth. Also, even in the case of projects that continue for more than one year, annual activities should contribute to future growth of the organization or otherwise the approval priority will be low.

Continuous-pr oject Grant	Take a root in the project site	Obvious vision and strategy exists to fulfill grass-roots projects to take a root in the site as self-sustain project.
Entry Grant	Local partnership	Obvious vision for the partnership with local people

Criteria for Application rejection

Projects that are deemed to fit into one of the categories listed below will not be eligible for the grant.

- Projects
 - ... are part of the normal functions of the organization.
 - ...excessive outsourcing of survey work and webpage design and construction.
 - ...proposed research activities judged insufficient for contributing to practical applications or in raising awareness.
 - ...considered to be political or religious propaganda.
 - ...implemented for some profit of particular organization.
 - ...deemed to lack of urgency or necessity.
 - ...financially supported by the government or government-related agencies.
 - ... offers financial aid to other organizations.
 - ...inappropriate to activities implemented by NGOs.
 - ...deemed to be inadequately prepared due to the lack of a concrete implementation plan.
 - ...unrelated to environmental conservation.
 - ...implemented to enforce policy by Japanese or other countries governmental agencies, or for the benefit of specific businesses.
 - ...involving the use of loans, financing, or investments.
- · Multi-year projects of final objectives or contents differ significantly from the initial proposal
- · Applicants that are deemed to lack of financial necessity as grant recipients.

For projects to be implemented, the following points will NOT be approved

- The organization compromises its independence by complete reliance on local counterparts in carrying out the project.
- The system to ensure continuous operation and benefits after the completion of the project is deemed inadequate.
- The project does not satisfy local people's needs.
- There is no or little participation of cooperation with local communities.

Others

• The required support is considered to be dispensable if its income from donations is significantly large compared to the requested support from the grant. This also applies when the amount brought forward is particularly large compared with the requested grant support. When the organization's total amount of the asset is recognized as the abundant fund operations beyond the project budget, the project is considered low in priority to approve.

Grant Request Form

Request Form

Check list of the needed documents

NOTE: Following documents should be prepared in Japanese.

	Documents to be submitted	Number of submission	Check by Organization	Check by JFGE
(1)	The completed grant request forms, page 1 through page 5	original and 1 copy		
(2)	The organization's Articles of Incorporation or equivalent bylaws	1 сору		
(3)	A register of members who constitute the board of directors or equivalent decision-making body of the organization	1 сору		
(4)	Organization's statement of accounts for the past three years	1 сору		
(5)	Reports, photographs and other materials showing the outline of similar activities in the past three years	1 сору		
(6)	Other background materials that provide details of the project	1 сору		
(7)	Blank official postcard (for acknowledgement of receipt of the Application)	1 postcard		
(8)	'Power of Attorney' and documents explain a relationship between an Non-Japanese organization (Applicant) and agent	original		

NOTE: Agent for Non-Japanese organization needs to submit forms **in Japanese**.

Page 1

No.	JFGE Grant Applica	tion Form for Fiscal Year 2017
	<u> </u>	2011 101111 201 210011 2011 2011
Date: To Mitsuhiko FU President, Envi	UKUI, ironmental Restoration and Conservation	on Agency
		Agent in Japan
Address:		Address:
Name of the or	rganization:	Name of the Agent (organization):
		President of the organization:Seal
Name of the P	President:Seal	Name of the Agent (individual):
		Seal
	e JFGE Grant for our project, which we	the JFGE Grant Policies and Procedures, we submit our e plan to carry out as described below.
Grant program		as-Project Grant General Grant
Project title	Region: Project: *Please be sure to include the country **Project title should provide a clear of	
Project category		emented in developing areas by Non Japanese NGO
Project type	 a. Practical activities in the environment b. Provision and dissemination of informat c. Research d. International conferences 	cion and raising awareness Select ONE from the left.
Project area	Select ONE from the P.13 of "Guide to the	e JFGE Grant Request"
The amount needed for the project	Total amount needed for the projec	thousand JPY (FY2017)
	Grant amount requested for JFGE (include Agent-related budget):	thousand JPY (FY2017) thousand JPY (FY2017)
	rant(s) awarded to your organization: tion has previously received a grant fro	m the JFGE, list all fiscal years for which grant was

^{*}For all columns, please use only the space provided. Do not use a separate sheet.

(Details of the project for which the grant is requested)

1. Project Summary *Please describe the objection, effect, detailed approach (who, where, when, to whom, what) briefly.
• • • • • • • • • • • • • • • • • • • •
9. The problem you are approaching
 2. The problem you are approaching * Describe the situation of the area and background information specifically so to see the current situation and
problems using objective data.
problems using objective data.
2. Chustomata calculata tannatad isana and mana
3. Strategy to solve the targeted issue and measures against expected risk
*Please describe how the project can contribute to solve the problem issued. Fill out the detail process to solve it
here.
* Regarding activity plan in the third year, please describe measures based on the mid-term consultation.

Visit __ times. Agree about holding continuous

Visit external stake holder and suggest a plan for

"working together" situation.

Details of the project for which the grant is requested)	
4. Objective of the project	
	ntended impact contributing to the environmental, social,
or society via outcome)	
Coral's natural habitat is conserved in	district.
^	
4-2. OUTCOME of the project (which is intended to	How to measure the OUTCOME
contribute to GOAL above)	
The number of harmful creature which eats	Measured by the research of the number of
${\rm coral\ reef\ decreased} \ __\ \%.$	harmful creature which is counted every year.
<u> </u>	
<u> </u>	
	ll of changes resulting from the intervention which are
	nt period), and Activity plan to intended to contribute to
OUTCOME	
Activity 1: Planting coral and exterminate harmful cre	eature
O Activity Plan	Output
(first year)	
• Execute a field study of coral's natural habitat for	• Select places for planting coral.
times in thecoast.	
(second year)	
• Collect examples of "planting eco-tourism" and make	Number of examples:
a visit.	
(third year)	2.37 1 64 1 4 1.1.1.
• Design a trial model of "planting eco-tourism" which	Number of trial models:
fits to the concerned area.	
Activity 2: Spreading and enlighten the coral-conserva	
O Activity Plan	Output
(first year ~ second year)	
• Hold a coral-conservation seminar for times.	Number of participants: person
(third year)	_
• Hold a coral-conservation seminar for times.	Number of participants: person
• Prepare and distribute " 3-year summary report".	• Distribute copies to
copies	
Activity 3: Build "working together" structure *	fonly first year
O Activity Plan	○ Output
(first year)	

meeting.

(Details of the project for which the grant is requested)

5. Sustainability of the project, outcomes, and organization itself after the Grant
*Please describe how you will keep developing the project, outcomes, and how the autonomy of organization (finance
or staffs) will be achieved.
6. Collaboration with the stakeholders
*please indicate the collaborators (outside organizations or individuals), and the coordination status as well.
· · · · · · · · · · · · · · · · · · ·
7. Application status of other national-level grant

Page 2-4
(Details of the project for which the grant is requested)

8. Implementation schedule first FY~ third FY

	Year and Month					F	irst I	Ϋ́									S	eco	nd I	·Υ									Γ	hir	d FY					
Contents		4	5	6 7	7 8	9	10	11	12	1	2	3	4	5	6	7	8	9 :	10	11	12	1	2	3	4	5	6	7	8 9)]	10 1	1	12	1	2	3
Activity 1																																				
													+																							
A .: :: 0													+																							
Activity 2																																				
Activity 3																																				
													+																							
													-																							
																										-										
Total amount	for the project																																			

^{*}Indicate the activity period with ———— (horizontal line)

NOTE: If the proposed project is continued for several FYs, please fill out the several FYs implementation schedule.

	Categories	Buo	dget (1,000 JPY)	Contents
Income	Funds on hand(including donations, and grants from other organizations)			ex. membership fee, grant from
)me	JFGE Grant			
	Total			
	Categories	JFGE Grant (1,000 JPY)	Funds on hand (1,000 JPY)	Total (1,000 JPY)
	1. Wages			
	2. Honorariums			
Ex	3. Travel expenses			
Expense	4. Materials and supplies expenses			
	5. Rental/service expenses			
	6. Administrative expenses			
	Total			

Categories	contents	JFGE Grant (1,000 JPY)	Funds on hand (1,000 JPY)	Total (1,000 JPY)
Activity 1				
1. Wages				
2. Honorariums				
3. Travel expenses				
4. Materials and supplies expenses				
5. Rental/service expenses				
6. Administrative expenses				
Activity 1 sub total				
Activity 2				
1. Wages				
2. Honorariums				
3. Travel expenses				
4. Materials and supplies expenses				
5. Rental/service				
expenses 6. Administrative				
expenses				
Activity 2 sub total				
Evaluations etc.				
Evaluations etc. Sub total				
Total				

Categories	Contents	JFGE Grant (1,000 JPY)	Funds on hand (1,000 JPY)	Total (1,000 JPY)
1. Wages				
2. Honorariums				
3. Travel expenses				
4. Materials and				
supplies expenses				
5. Rental/service expenses				
6. Administrative expenses				
Total of agent -related budget				

NOTE: This form should be filled out only by Non- Japanese organizations

 $\textbf{Page 4} \quad \text{List of staff and expert for the project for which the grant is requested}$

Confirmation Sheet - List of Staff and Expert for the JFGE Grant Project in the Fiscal Year 2017

Name of the orga	nizati	on:				
Project type :		-		Project	area :	
*Be sure to desc	ribe '	"list of member	rs for the p	roject" l	below.	
List of members			_		nd accountants who invo	olve in the project
for the project	(incl	uding the part-t				
Title		Name	Years Experi	-	Employment status(Paid/Unpaid)	Remarks
					to describe below.	
List of members conducting sur and researches	s for veys				researches, the documer rvey and their expertise.	
Name		Affili	ation		Contents of Ex	pertise

^{*}Please add the line properly if the description column is insufficient.

Page 5 (Organization profile)

	Name of the organization	Agent of the organi	zation:
Name of the		Name:	
		Title:	
organization			
Location of the	Address:	<u> </u>	
principal office	Tel:		
Date of			
establishment			
Structure of the	Structure		has membership, provide the
organization		number and compose	sition. al members: XX/annual dues of
		XX thousand yen	
			te members: XX/annual dues of
		XXX thousand yen Number of full-time	e directors:
		Number of part-tim	ne directors:
		Number of full-time	
History		Number of part-tim	le staii-
Objectives			
Past activities	Fiscal Year 2016 (Budget)	Fiscal Year 2015	Fiscal Year 2014
Past activities	Fiscal Year 2016 (Budget)	Fiscal Year 2015	Fiscal Year 2014
Past activities	*If your organization has previously t Grant is requested, or projects that a	ındertaken projects similar	to the project for which JFGE
	*If your organization has previously u Grant is requested, or projects that a sure to list them.	indertaken projects similar re supported, subsidized or o	to the project for which JFGE commissioned by public bodies, b
Financial	*If your organization has previously u Grant is requested, or projects that a sure to list them. Total income (JPY)	indertaken projects similar re supported, subsidized or o	to the project for which JFGE commissioned by public bodies, b
Financial	*If your organization has previously used Grant is requested, or projects that as sure to list them. Total income (JPY) Total expenditures (JPY)	undertaken projects similar re supported, subsidized or o (JPY)	to the project for which JFGE commissioned by public bodies, b
Financial nformation	*If your organization has previously used Grant is requested, or projects that as sure to list them. Total income (JPY) Total expenditures (JPY) Current term profit or loss (JPY)	indertaken projects similar re supported, subsidized or o	to the project for which JFGE commissioned by public bodies, b
Financial Information Website URL	*If your organization has previously used Grant is requested, or projects that as sure to list them. Total income (JPY) Total expenditures (JPY) Current term profit or loss (JPY) http://www.	undertaken projects similar re supported, subsidized or o (JPY)	to the project for which JFGE commissioned by public bodies, b
Financial Information Website URL Agent's contact	*If your organization has previously used Grant is requested, or projects that as sure to list them. Total income (JPY) Total expenditures (JPY) Current term profit or loss (JPY) http://www. Contact address:	undertaken projects similar re supported, subsidized or o (JPY)	to the project for which JFGE commissioned by public bodies, b
Financial Information Website URL Agent's contact	*If your organization has previously used Grant is requested, or projects that assure to list them. Total income (JPY) Total expenditures (JPY) Current term profit or loss (JPY) http://www. Contact address: Name:	(JPY) (JPY) (JPY)	to the project for which JFGE commissioned by public bodies, b
Financial nformation Website URL Agent's contact nformation (Section/division	*If your organization has previously to Grant is requested, or projects that are sure to list them. Total income (JPY) Total expenditures (JPY) Current term profit or loss (JPY) http://www. Contact address: Name: Tel: Fax:	undertaken projects similar re supported, subsidized or of (JPY) (JPY) (JPY) (JPY)	to the project for which JFGE commissioned by public bodies, b
Financial nformation Website URL Agent's contact nformation	*If your organization has previously used Grant is requested, or projects that assure to list them. Total income (JPY) Total expenditures (JPY) Current term profit or loss (JPY) http://www. Contact address: Name:	undertaken projects similar re supported, subsidized or o (JPY) (JPY) (JPY) E-mail:	to the project for which JFGE commissioned by public bodies, b (JPY) (JPY) (JPY)

(海外の団体用(for use by overseas organizations))

Power of Attorney

事 務 委 任 状

To apply for a grant for fiscal year 2017 from the Japan Fund for Global Environment,

Environmental Restoration and Conservation Agency 独立行政法人環境再生保全機構 理事長 福井 光彦 殿

1 nereby nominate	to act as our agent wno				
will deal with all procedural matters implementation of the proposed project:_	regarding this application and subsequent				
if the grant is approved.					
if the grant is approved.					
私は、2017年度地球環境基金助成金要望	書の提出に関し、				
を代理人と定め、助成交付が決定された場合					
には、 2017 年度の地球環境基金のすべてのます。	の助成手続に関し、一切の事務処理権限を委任し				
Both the applying parties and their agen 上記の委任書に関し、申請団体、代理人	at have read and understood the above. の間にて了承されたことを署名いたします。				
申請団体署名欄(Organizations)	代理人署名欄(Agent)				
Name of Organization:	代理人氏名:				
	代理団体:				
	//				
Address:	代理人住所:				
D 11.	TD				
Email:	Eメール:				
Telephone & Fax number:	電話・ファックス番号:				
TEL: FAX: Date:	TEL: FAX: 日付:				
Date	H 19 .				
Signature:	署名又は印:				

別紙:代理人の資格に関する書類/ About qualification as an agent

Applicant Organization:

	Agent (Organization) :		
		Agent (Individual):
1.	要望団体の活動に関わった実績について述べ	て下さい。	
	Please describe your experience related	to the proposed project.	
2.	要望活動の代理人を引き受けることにより、	①活動地や活動団体に里たし	得る役割 ②日本の市民社会
۷.	や地球環境基金に果たし得る役割 について		
	Please describe your possible contributio		and applicant organization.
	and II) Japanese civil society, by under		and appropriate organization,
3.	添付資料 Do you have any attachments? A		
	(いずれかに丸を付けて下さい)	有/Yes 	点/piece
		Arr. /Al	
		無/No	

