PROJECT SUBMISSION FORMAT
1. Project Title:
2. Sector:
3. Project Location:
3. 1 Specify the Project Location
 (Indicate the place(s) where project activities take place)

 Provide additional description if boundary cannot be demarcated clearly:
	Site
	Province
	District
	Division
	Location

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

3.2 What is the total area of land required for the project?
3.3 Please state the cost of land if it is to be purchased

4. Rationale of Project:
4.1 General sector information

4.2 Project Objectives

4.3 Specific problem to be addressed by project

4.4 Mode of intervention in terms of this project

4.5 Composition of target beneficiaries/stakeholders (indicate gender ratio)

4. 6 Relationship of project to national priorities
5. Expected Project Outputs:
i.

ii

iii

iv

6. Project Budget:
	Activity
	Cost (Rs. Mn)

	i
	

	ii
	

	iii
	

	iv
	

	v
	

Each cost item (component/activity) should be properly explained and justified in relation to achievement of the project objectives.
7. Financing Plan:
7. 1 Method of Financing

	Financial Source
	Amount
(Rs. Mn)

	External Source
	

	Consolidated Fund
	

	Proponent Funding
	

	Beneficiary Contribution
	

	Other (Specify)
	

	Total
	

7. 2. Project Investment Period

	Components
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	 Total

(Rs. mn)

	i
	
	
	
	
	
	

	ii
	
	
	
	
	
	

	iii
	
	
	
	
	
	

	iv
	
	
	
	
	
	

	v.
	
	
	
	
	
	

7. 3 Project Operations & Maintenance Costs
	Components
	Source of Financing
	Year1
	Year 2
	Year 3
	Year 4
	Year 5
	Total (Rs.mn)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

7.4 Recurrent-expenditure co-efficient (r-Coefficient) -

(Total Recurrent Cost/Total Estimated Cost)
8. Environmental Impacts on Physical, Biological, Socio-Cultural or Aesthetic

 Status:
9. Gender Perspectives:
9.1 Does the project identify any gender gaps? If so describe

9.2 Which project strategies will address the gender imbalance?

10. Implementation Arrangements:
11. Staff Availability for implementation of the proposed project:

12. Applicant’s Information.

12.1 Project Proponent

12.1a)
Name of the Agency…………………………………………………

12.1b)
Address ………………………………………………………....

12.1c)
Phone ……………………………………………………………..……..

12.1d)
Fax ……………………………………………………………………..

12.1e)
Contact Person 1
i.) Title : Dr / Rev / Mr / Mrs / Miss

ii.) Name ………………………………………………………………………….….

iii.) Designation ……………………………………………………………………..

iv.) Phone ………………………………………………………………………….…

v.) Fax ………………………………………………………………………………..

vi.) E-mail id ……………………………………………………………………….…

 12.1f) Contact Person 2

i.) Title : Dr / Rev / Mr / Mrs / Miss

ii.) Name ………………………………………………………..……………

iii.) Designation …………………………….………………………………………..

iv.) Phone …………………………………………………….………………………

v.) Fax ……………………………………………………….……………………….

vi.) E-mail id ………………………………………………….….……………………
12.2)
Forwarding Ministry / Provincial Council

12.2a)
Name ……………………………………………………………………………………..

12.2b)
Address ………………………………………………………………………………….

12.2c)
Phone …………………………………………………………………………………….

12.2d)
Fax …………………………………………………………………………….………….

12.2e)
Contact Person 1

i.) Title : Dr / Rev / Mr / Mrs / Miss

ii.) Name ……………………………………………………………….………

iii.) Designation ………………………………………………………………..

iv.) Phone ………………………………………………………………………

v.) Fax ………………………………………………………………………….

vi.) E-mail id ……………………………………………………………………

12.2f)
Contact Person 2

i.) Title : Dr / Rev / Mr / Mrs / Miss / Ms

ii.) Name ………………………………………………………………….……

iii.) Designation ………………………………………………………………..

iv.) Phone ………………………………………………………………………

v.) Fax ………………………………………………………………………….

vi.) E-mail id ……………………………………………………………………
PAGE
4

