[image: image1.jpg]Rotary i m\

District 6600

DISTRICT GRANT APPLICATION
2016-17 ROTARY YEAR
Rotary Year:
Click here to enter text.
Project Name:
Click here to enter text.
Club Name:
Click here to enter text.
Sponsoring Club Primary Contact Person:
Click here to enter text.

Primary Contact Phone: Click here to enter text.
Email: Click here to enter text.
Area of Focus (please check as applicable):
☐
Peace and Conflict Resolution/Prevention
☐
Disease Prevention and Treatment
☐
Water and Sanitation

☐
Maternal and Child Health
☐
Basic Education and Literacy

☐
Economic and Community Development

Primary Activity (select one):

☐ Community Development: General
☐ Community Development:

Disaster Recovery

☐ Community Development:

Infrastructure
☐ Community Development:

Renovation

☐ Food/Agriculture

☐ Education: General
☐ Education: Literacy/Scholarships

☐ Health: General

☐ Health: Disease

☐ Health: Medical/Dental

☐ Health: Medical Equipment

☐ Travel: Vocational Training/Study Team

☐ Travel: Volunteer Services

☐ Water: Sanitation

☐ Water: Supply/Access

Project Summary: Please provide a short sentence to explain this project. This project description should provide information about what activity is being funded, who is benefitting from the activity, and the name of the location of the project or activity, including the city or country. For example, "Five computers provided to schools for children in Addis Ababa, Ethiopia."
Click here to enter text.
Project Description: You should include what needs have been identified, how the project will meet those needs, and the timeline for your project. Please specify what the project funds will be used for.
Click here to enter text.

Project Budget in US Dollars:
	Item
	Price
	Supplier
	Comments

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Total Project Budget in US Dollars (must match project financing): Click here to enter text.
Project Financing In US Dollars

	Source (e.g. Rotary Club of)
	Cash
	DDF

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Note:
District 6600 will only match contributions from Rotary Clubs in District 6600.

This restriction does not prevent you from obtaining cash contributions from other sources.
Cooperating Organization:
Is another organization directly involved in the implementation of this project by providing technical expertise or staff? If so, please provide the name of the organization and a description of their role in the project. Attach a letter from an authorized member of the organization indicating their role in the project, how they will work with Rotarians to implement the project and their agreement to cooperate in a financial review of their activities associated with this project.

Name of Cooperation Organization:
Click here to enter text.
Role of Cooperating Organization:
Click here to enter text.
Project Details:

Where will the work be done?

Click here to enter text.
What needs will your project address?
Click here to enter text.
How will your project meet these needs?
Click here to enter text.
Who are the beneficiaries?
Click here to enter text.
How will the funds be used?
Click here to enter text.
What is the project time line?
Click here to enter text.
How will Rotarians be involved in the project?
Click here to enter text.
How will you publicize the project?
Click here to enter text.
Is there other information you would like to provide to the District Grant Subcommittee?
Click here to enter text.
PROJECT COMMITTEE
A committee of at least three Rotarians must be established in the sponsoring Club. At least one member of the Project Committee must be a Director of the sponsoring Rotary Club. It is the committee's responsibility to coordinate the project locally, monitor funds, and provide financial accounting to the District 6600 Grant Subcommittee in accordance with the “Terms and Conditions” of this agreement for the duration of the project. District Grants require the direct involvement of Rotarians who will conduct the following:
1. Assessment of community needs and development of a project plan;
2. Establishment of a committee containing at least three Rotarians to oversee the expenditure of funds;
3. Oversight of grant funds;
4. Involvement in the implementation of projects;
5. Provision of evidence of community involvement and ownership;
6. Organization of meetings with local service providers, local officials, and/or recipients;
7. Promotion of projects and Rotary involvement in projects in local media.

Primary Contact:
Click here to enter text.
Rotary Position:
Click here to enter text.
Preferred Telephone:
Click here to enter text.
Email:

Click here to enter text.
Committee Member:
Click here to enter text.
Rotary Position:
Click here to enter text.
Preferred Telephone:
Click here to enter text.
Email:

Click here to enter text.
Committee Member:
Click here to enter text.
Rotary Position:
Click here to enter text.
Preferred Telephone:
Click here to enter text.
Email:

Click here to enter text.
AGREEMENT

This Application and Agreement are entered into between the identified project sponsoring Club below and the District 6600 Grant Subcommittee. In applying for and accepting Project Funding, the sponsoring Club President and Project Primacy Contact agree to the following:

A. Acknowledge that the District Grant is a two stage payment process of 70% on approval and the final 30% after an acceptable final report is completed. DDF will be paid to the sponsoring club at .50 to the dollar for local grants and dollar for dollar for International Grants.
B. To utilize the Project Funds to support the project as outlined in this application. Funds provided by the District will not be used for any purposes other than those considered eligible by the District as described in The Rotary Foundation (TRF) DSG Terms and Conditions.
C. We have read the TRF District Grant Terms and Conditions and will abide by all stipulations set forth therein, especially, Section II, DSG Rotarian Involvement.
D. To defend, indemnify, and hold harmless Rotary International (RI), The Rotary Foundation (TRF), District 6600, their respective Directors, Trustees, Officers, employees, and committee members (Collectively RI/TRF/District) from any and all damages, losses, judgments, costs, fines, awards, liabilities, and or expenses, including without limitation reasonable attorney's fees and costs of litigation, asserted or recovered from RI/TRF/District, that result or arise directly or indirectly, from the implementation of this project.
E. That this agreement may be cancelled for any reason without notice upon the failure of the sponsors to abide by the terms set forth herein.
F. Reporting. The Project Sponsoring Club is required to submit progress reports every six month after approval, until the project is complete. The club will submit the final report with complete financial accounting within 60 days of the project completion but in no case later than December 31 of the Rotary Year following project start.
G. All applicable laws of the State of Ohio, USA, govern this Agreement.
By signing below, I certify that the sponsoring club acknowledges and accept the terms of this Agreement and agree to abide by the stipulations set forth therein.

Payee must be a Rotary Club controlled account. Payment will be made to the Rotary Club and will be mailed to the Club Address currently listed in DACdb – the district database. Payment cannot be made to an individual, cooperating organization or beneficiary. NOTE: Payment will be sent after the project is (1) Approved and (2) The final report is submitted and accepted. (See District MOU)
Signature/Person Completing Application:

Typed Name:
Click here to enter text.
Signature/Club Foundation Admin. Coordinator:

Typed Name:
Click here to enter text.
Signature/2016-17 Club President:

Typed Name:
Click here to enter text.
District Grant Checklist

· Have you completed all of the sections in the District Grant application?
· Have you identified the primary activity?
· Does the project budget in US Dollars match the project financing in US dollars?
· Do you have a cooperating organization? If so, do you have a letter signed by someone authorized to commit the organization describing the work that will be performed and their agreement to support audits as requested?
· Have you attached any cash contribution forms?

· Have you attached any DDF transfer forms? (Unless you have a partner from another district that is cooperating on your grant, you will not have DDF to transfer.)
· If you are including funds from sources other than Rotary Clubs in District 6600, do you have documentation confirming their contribution?
· Do you have your committee of three people? Note that one of the three must be a member of your board of directors. No one who might benefit from funds made available from this grant can be on your project committee.

· Have you listed the payment information? Payment will only be made to an account controlled by your Rotary Club.

· Have you budgeted funds within your own club for this project?
· Has your president signed the application?

Send Completed Application to the following email: d6600grants@gmail.com

Rotary District 6600 District Grant Application

1

