

Japan Fund for Global Environment (JFGE)

2020 Guide to the JFGE Grant Request

for Non-Japanese Organizations

We are open for grant requests from

November 5, 2019 to December 3, 2019

■ Main Guidance	P1
1. Introduction	
2. Our Vision and Mission	
3. Procedural Flow of JFGE Operation for the Fiscal Year 2019	
4. Summary of Grant Programs	
5. Essential Conditions	
6. Commitment to SDGs (Sustainable Development Goals)	
7. Submission Process of Grant Request Forms	
■ Important Appendix	P19
■ Grant Awarding Policy	P26
■ The list of 17 Sustainable Development Goals and 169 Targets	P29
■ Grant Request Form	P48
■ Reference Material (Outline of JFGE)	P64

NOTE:

- **Information in this guide might be changed due to the circumstances of the operational budget establishment for JFGE grant FY2019.**
- **Please be aware that this guide is only a reference for non-Japanese readers. For official information, please refer to the 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 FY2019

- Grant Request period

Grant Request period moved approximately one week ahead.

- Official Announcement: October 4, 2019
- Grant Request period: November 5, 2019 to December 3, 2019
(Both new and continued projects)
- Notification of conditional approval: March, 2020

- Grant Request Form

As part of commitment in SDGs (Sustainable Development Goals), another section added in Grant Request Form in order to clarify goals and targets related to the applied projects.

Another section added to specifically report the progress after Mid-term evaluation and project achievement of each year.

- Where and how to submit the Grant Request Form

We decided to receive application documents through online website. Application forms can be downloaded from below URL.

<https://www.erca.go.jp/jfge/subsidy/application/entry/index.html>

For any questions, contact JFGE as before. Email: jfge@erca.go.jp
However, we do not accept application submitted to above email.
In fact, above email cannot receive attached files for security reasons.

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 the projects 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 projects 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

1. 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 project. 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 projects 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 previously mentioned 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 2020

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	<ol style="list-style-type: none"> At least 1 year experience in the related field to the proposed project Organization established less than 10 years ago Never granted by JFGE 	<ol style="list-style-type: none"> 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	<ol style="list-style-type: none"> Project to pursue environmental conservation Grass-roots project 	<ol style="list-style-type: none"> Project to pursue environmental conservation Project aiming to continue similar project Cooperation with various stakeholders for project expansion 	<ol style="list-style-type: none"> 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

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 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 project
- 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 project and achievements

2. Eligible projects for the JFGE Grant

Conservation projects 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 projects
- j. Other environmental conservation projects

Legitimate participation of local communities is highly desirable for practical projects such as afforestation, wildlife conservation, prevention of pollution, etc. In other hand, conducting surveys and researches or holding international conferences to promote the activities are recommended.

And in any case, previous project experience in the project site is necessary.

Note! JFGE grant for overseas is exclusively for the environmental conservation projects planned to be implemented in **developing countries and areas**.

JFGE define 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/financing-sustainable-development/development-finance-standards/DAC_List_ODA_Recipients2018to2020_flows_En.pdf

3. Projects *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.15-16) 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 reimburse 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 full-time 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 applying 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 above cases, it is necessary that the agent is;

- A) Having the participative experience to the conservation activities implemented by the foreign applicant organizations
- B) Able to communicate with the foreign applicant organization

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 throughout 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 meeting in April
- 7) Participate into the Activity Report Session in the final year
- 8) Participate into the mid-term consultation meeting with a panel of third-party in the second year
- 9) Participate into the post-project review on site

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

Work flow between the Organization, Agent and JFGE

Expenses related to agent

Foreign applicant 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 meeting in April
- iv. Travel expenses for participation to the activity report session (final year) and the mid-term consultation (second year)
- 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) Grant Request 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 at 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 consultation 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 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. Commitment to SDGs (Sustainable Development Goals)

1. Summary of SDGs

On 25 September, 2015, the United Nations General Assembly adopted “Transforming Our World: The 2030 Agenda for Sustainable Development”, which mainly focused on “Sustainable Development Goals (SDGs)”.

SDGs is a world agenda settled to realize sustainable development which the idea originally came from Earth Summit and taken over by The Rio +20 Summit, and also based on the result of the “Millennium Development Goals (MDGs)” conducted from 2001 to 2015.

One of the characteristics of SDGs is “leave no one behind”. As a world agenda, it targets every actor, not limiting to government, but including local government, civil society, company and more. Also unlike MDGs, SDGs call for participation of both developed and developing countries; and take measures holistically to solve environmental, economical, and social issues together. SDGs sets 2030 as the duration and it consists 17 goals and 169 targets: end poverty and hunger, combat inequalities within and among countries, access to affordable and clean energy, countermeasures to climate change, protection of life in water and on land, responsible production and consumption, and more.

2. Commitment of every actor

SDGs aim for sustainable development in all three dimensions: environmental, economic and social. Also it requires cooperation and development of partnership of every actor in developed countries as well as developing countries. In 2016, Cabinet Office of Japan launched SDGs Promotion Headquarters, and Ministry of Environment, Japan included the heart of SDGs in Fifth Basic Environment Plan. Recently, local governments have been developing comprehensive plan with the idea of SDGs. Even in economic world, the Federation of Economic Organizations revised Charter of Corporate Behavior in order to help achieve SDGs. For civil organization such as NGOs and NPOs, also bear their own part to tackle local issues with SDGs.

3. JFGE and SDGs

For the achievement of SDGs, not only government and private sector is responsible, but civil organization such as NGOs and NPOs as well. Moreover, SDGs, even called as “common language” between different actors, act as fundamental platform for cooperation and partnership between multiple actors.

Therefore, JFGE will proactively support civil organizations implementing environmental projects with the aspects of multiple problem-solving strategies based on the idea of SDGs through grant program and organization empowerment.

7. Submission Process of Grant Request Forms

1. Requirements

NOTE: Following documents should be prepared in Japanese. Continuing grant projects from FY2018 don't need to submit (2)(3)(5)(6), if no changes have made on them.

	Documents to be submitted	Number of submission	Notice
(1)	The completed Grant Request Form, page 1 through page 5 (in Japanese) (hereinafter the "Request")	Original (with signature and/or stamp) and 1 copy	<ul style="list-style-type: none"> • 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 Page 5.
(2)	The organization's Articles of Incorporation or equivalent bylaws (in Japanese version)	1 copy	<ul style="list-style-type: none"> • 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 (in English version)	1 copy	<ul style="list-style-type: none"> • English version is accepted.
(4)	Organization's statement of accounts for the current and past two fiscal years (in English version)	1 copy	<ul style="list-style-type: none"> • 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. • English version is accepted.
(5)	Reports, photographs and other materials showing the outline of similar activities conducted in the past three years (in both original version and Japanese summary)	1 copy each	<ul style="list-style-type: none"> • 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. • Original version is accepted, but also submit the brief summary of these documents in Japanese.
(6)	Other background materials that provide details of the project (ex, logic model, stakeholder map) (in both original version and Japanese summary)	1 copy each	<ul style="list-style-type: none"> • 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. • If logic model and stakeholder map of the proposed projects are available, also submit as a reference. • Original version is accepted, but also submit the brief summary of these documents in Japanese.

(7)	'Power of Attorney' and "Qualification as an Agent" (documents explain a relationship between an Non-Japanese organization (Applicant) and agent)	Original	<ul style="list-style-type: none"> • Non-Japanese organizations are <u>required</u> to submit a 'Power of Attorney' and "<u>Qualification as an Agent</u>" (documents explain a relationship between an Non-Japanese organization (Applicant) and agent), in addition to the documents specified in (1) to (6). • 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 copy as a temporary measure, in consideration of the time required for communications between the agent and the Non-Japanese organizations.
(8)	Checklist of the needed documents	Original	

NOTE: We no longer require postal card as part of application. Instead, we will send you an email confirming the application arrival. Therefore, please make sure to write email address precisely in Request Page 5.

2. Application period

From noon, November 5, 2019 to 1:00 PM December 3, 2019

NOTE: Please be aware that application submitted outside above period will not be accepted.

3. How to submit

Due to the aspects of efficiency and reducing paper usage, JFGE decided to receive grant request forms online

: submission page will open on 5th November.

If you have any difficulties to apply online, please contact with JFGE through an Agent.

※ The detail of procedure and summary of application is open on JFGE website.

Application period

From at Noon 5th, November 2019 to 1PM 3rd, December 2019

URL for application

<https://www.erca.go.jp/jfge/subsidy/application/entry/index.html>

① submission document

Please make grant request form based on the given form except for B 1)~4).

A. Grant request form

B. additional documents

- 1) 「Articles of Incorporation in terms of act of endowment」
- 2) 「member list of administrative board or board of management 」
- 3) 「financial statement and budget documents for fiscal year 2017, 2018 and 2019」
- 4) 「other accomplishment, documents to show activity summary」

5) 「Power of Attorney」 and 「Qualification as an a relationship between Non-Japanese organization (Applicant) and agent」

< Attention >

• Since this year, grant request form is accepted online, please make sure to fill out grant request form by computer.

• There are rules in terms of name of file for submission. Please check the submission page.

• If the case of non Japanese organization, it is needed to submit power of agency with the signature or sign of both organization and agent.

• Please fulfill all content. Even if there is additional document, please summarize main points and do not make other reference.

• About research for protection of animals and plants and contributing to protection of animals and plants, please write down standard Japanese name and scientific name.

• Please follow the given form of grant request form, set word size more than 9 point.

② How to get grant request form

Please download grant request form from below link.

URL : <https://www.erca.go.jp/jfge/subsidy/application/entry/index.html>

③ How to submit

JFGE accepts online application of grant request form.

Online application is acceptable.

JFGE will release the page for online application of grant request form from 5th November on JFGE's website.

If it is difficult to submit online data, please contact with JFGE.

※The detail of procedure and summary of application is open on JFGE website.

< Attention >

Please be aware that we will no further accept drop-off nor email.

Keep the time to submit grant request forms

There is high possibility to take longer time to submit especially close time to the deadline.

If grant request forms are not complete, they could not be accepted as the target of examination.

Make sure to print out all the requirements indicated in the above table to avoid submitting incomplete grant request forms.

Grant request forms cannot be replaced and referred once you submit.

Recommended browser is Internet Explorer11、 Google Chrome (latest version), Mozilla Firefox (latest version) and Microsoft Edge. If you proceed editing in different Internet environment except above, there is possibility that error occurs.

④ Submission step

Step 1	<p>■making grant request form</p> <p>You can download grant request forms below link in JFGE's website. https://www.erca.go.jp/jfge/subsidy/application/entry/index.html</p>
Step 2	<p>■Access the page of entering organizational information</p> <p>When you click, you can move to the page for filling out organizational information. https://www.erca.go.jp/jfge/subsidy/application/entry/index.html ※URL is same as Step1.</p>
Step 3	<p>■Filling out organizational information</p> <p>For registration, fill out the information form (Organization name, name of contact person, email address, phone number (for emergency), password) ※password is not under control of JFGE, please do not forget it.</p>
Step 4	<p>■Move to submission page</p> <p>Login ID, and URL are sent to registered email, then check the mail, and move to the indicated link</p>
Step 5	<p>■Login submission page</p> <p>Please enter your password, and login the link for uploading grant request forms.</p>
Step 6	<p>■Filling out necessary information and uploading files</p> <p>You can follow the steps and upload grant request forms from login URL</p>
Step 7	<p>■Confirmation of registration</p> <p>After finishing uploading, completing registration will be showed. Please be aware of keeping all files for validation of registration.</p>

For any questions, contact JFGE as before. Email: jfge@erca.go.jp

NOTE: However, we do not accept application submitted to above email. In fact, above email cannot receive attached files for security reasons.

Table 1. Project Areas

Project area		Examples
Conservation of Biodiversity	Nature protection, conservation and restoration	<ul style="list-style-type: none"> • 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 (ex, birds and mammal)
	Forest conservation and reforestation	<ul style="list-style-type: none"> • The activities that contribute to the conservation of worthy forests • Reforestation of degraded land • Conservation of secondary forests (<i>Satoyama</i>)
	Prevention of desertification	<ul style="list-style-type: none"> • Afforestation and tree/grass planting in deserts and surrounding areas • Activities that promote proper irrigation
	Agriculture of environmental conservation type	<ul style="list-style-type: none"> • Promotion of agro-forestry • Development and utilization of natural farming techniques • Conservation of terraced rice paddy fields
Mitigation and adaptation to climate change		<ul style="list-style-type: none"> • 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		<ul style="list-style-type: none"> • 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	<ul style="list-style-type: none"> • 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	<ul style="list-style-type: none"> • 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	<ul style="list-style-type: none"> • 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 procurement and environmentally-friendly labels • Research to formulate comprehensive environmental policy recommendations
Other environmental conservation activities	<ul style="list-style-type: none"> • Environmental conservation projects which have been not already described above

Table 2. Categories of Grant-eligible Expenses

Expense category	Expenses
(1) Wages	<ul style="list-style-type: none"> - Wages for unsalaried part-time staffs and volunteers are covered by the grant Note! Wages for salaried full-time directors and staffs of the organization will not be supported by the grant. - Expenses incurred in the capacity of the agent (individual)
(2) Honorariums	<ul style="list-style-type: none"> - Honorariums paid to lecturers, experts etc. - Manuscript fee Note! Honorariums for salaried full-time directors and staffs will not be supported by the grant
(3) Travel Expenses	<ul style="list-style-type: none"> - 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	<ul style="list-style-type: none"> - Expenses for the purchase of equipment, materials, books, and fixtures
(5) Rentals/services	<ul style="list-style-type: none"> - 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 salaried 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.).

<p>(6) Administrative expenses</p>	<ul style="list-style-type: none"> - Office supplies: Includes office supplies and stationery, copying charges, cost of film and film development - Communication charges: Telephone, fax, postage, etc. <p>Note! Expenses should be limited to expendable office supplies and postage fees incurred in the execution of the granted project.</p> <p>Note! Routine office expenses such as office rents and utilities are not supported by the grant.</p> <ul style="list-style-type: none"> - 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 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

Category	Breakdown of Costs and Expenses	Maximum Amount	Important Notes
(1) Wages	<p>Salaries and Wages: Salaries and wages paid for part-time staff</p>	<p>Maximum Amount JPY1,000/ hour (Part time wage) JPY1,500/hour(Agent)</p>	<p>* Payments to the paid executives, Board of directors and employees shall be excluded.</p> <p>○ Maximum total salaries and wages per year is JPY 960,000. However, if requested grant money is</p> <p>1) Over JPY4,000,000 less than 8,000,000 : limited JPY1,440,000 2) Over JPY8,000,000: limited JPY1,920,000</p> <p><u>Even though, maximum salaries and wages per person are limited up to JPY960, 000/year in all cases.</u></p> <p>*The Maximum amount of wage for Agent is 300,000 JPY per year regardless of the Grant amount.</p>
(2) Honorariums	<p>Honorariums: Honorariums to be paid to outside lecturers and experts</p>	<p>Maximum Amount JPY20,000 / Person / Day</p>	<p>○ 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.</p> <p>○ Payments to the executives, board directors, and staffs inside the organization will be supported by the grant <u>only if they are unpaid.</u></p> <p>○ Payments to the executives, board directors, and staffs inside the organization will be supported by the grant <u>only if they are unpaid.</u></p>
	<p>● Special Provisions Maximum Amount (JPY/Person/Day) Over 50 audience : JPY35,000 Over 150 audience : JPY50,000 However, at least 2hours-work is necessary</p>	<p>Maximum Amount JPY2,400/page (word)</p>	

(3) Travel Expenses	<u>a. Transport Expenses</u>		
	Airplane fare	Actual Costs <u>limited up to reasonable Normal Economy Class Flight Fare</u>	<ul style="list-style-type: none"> ○ No business class or any higher class seats are allowed. ○ Commutation costs of executives, board directors, and staffs inside the applicant organization shall be excluded. ○ Applicable to 2nd-class cabins grade.
	Railway Fare	Actual Costs	
	Freight Fare	Actual Costs	<ul style="list-style-type: none"> ○ Food and beverage shall be excluded.
	<u>b. Accommodation Fees</u>	Maximum Amount (JPY / Person / Day)	
	[Japan]	7,800~8,700	
	[other countries]	Maximum Amount (JPY / Person / Day) 11,600~19,300	

Rental/ (5) services expenses	Interpretation Fees	Maximum amount (JPY/ person / day)	<ul style="list-style-type: none"> ○ 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 <u>only if they are unpaid.</u> ○ 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).
	【Simultaneous】	80,000	
	【Consecutive】	45,500	
	Translation Fees	(JPY/ person / page)	
	【into Japanese】	5,000	
	【into other Languages】	8,000	
	Rental Fees of Conference Hall	(JPY/Day)	
【within Japan】	200,000		
【Other countries】	50,000		

*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 August 2018, and the contents may be updated by the fluctuation of foreign exchange.

Grant Awarding Policy

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

Considerations in examining Grant Requests

Common points	Necessity	<p>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).</p> <p>★additional point</p> <ul style="list-style-type: none"> • The project tackling urgent problems or pressing matters. • The present situation and the evidence of data are described. <p>☆less point</p> <ul style="list-style-type: none"> • Applied project similar to or the same as a previous JFGE Granted. • Funds are mainly allocated for materials and supplies and construction costs. • Organizations' continuous activities.
	Effectiveness	<ul style="list-style-type: none"> • Projects should have appropriate contents, schedule, and economic budget plan • Projects must be set clear not only the subject but also promotion method for the certainty of the impact by implementation of the project <p>★additional point</p> <p>Existence of strong partnership with appropriate positioning of stakeholders.</p> <p>☆less point</p> <ul style="list-style-type: none"> • Collaboration remains at the level of information sharing and networking. • Project design for solving problem is not clear.
	Certainty of implementation	<ul style="list-style-type: none"> • 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

		<p>of that region must also be taken into consideration.</p> <ul style="list-style-type: none"> • 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. • Organizations should consider the risk in implementation of project, and examine realistic solution. <p><u>☆less point</u></p> <ul style="list-style-type: none"> • Agent never 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. • In case of continuous project, improvement progress from the previous year is not fully described.
	Sustainability	<ul style="list-style-type: none"> • Have a vision for developing the project after the Grant autonomously.
	Independence	<ul style="list-style-type: none"> • 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	<ul style="list-style-type: none"> • In addition to knowledge, experience and expertise, the organization must possess adequate capabilities to carry out the project, which is following; <ul style="list-style-type: none"> Accounting competency The organization must have established methods of own accounting control. Administrative capability The organization must have the general ability to prepare and keep documents. • In collaborative project involving multiple organizations, the managing organization, which also communicates with the JFGE, is required to meet the requirements listed above. <p><u>☆less point</u></p> <ul style="list-style-type: none"> • <u>The requested grant amount is excessive comparing with organization's past achievements.</u> • There are concerns about project execution.

Viewpoints in Grant Request examination of each grant menu

General Grant	High social impact	<ul style="list-style-type: none"> • Projects which focus on important environmental problem and can be expected to have powerful influence on society. • If quantitative data is not available, please describe appropriate qualitative information.
	Contribution for the organization growth	<ul style="list-style-type: none"> • 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-project Grant	Take a root in the project site	<ul style="list-style-type: none"> • 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	<ul style="list-style-type: none"> • Obvious vision for the partnership with local people

Criteria for Grant Request 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.
 - ...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 not submitted in complete set and/or inadequacy in the document.

The list of 17 Sustainable Development Goals and 169 Targets

Goal 1: End poverty in all its forms everywhere

1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day

1.2 By 2030, reduce at least by half the proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions implement nationally appropriate social protection systems and measure for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable

1.3 Implement nationally appropriate social protection systems and measures for all, floors, and by 2030 achieve sustainable coverage for the poor and the vulnerable

1.4 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic resources, as well as access to basic services, ownership and control over land and other forms of property, inheritance, natural resources, appropriate new technology and financial services, including microfinance

1.5 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and environmental shocks and disasters

1.A Ensure significant mobilization of resources from a variety of sources, including through enhanced development cooperation, in order to provide adequate and predictable means for developing countries, in particular least developed countries, to implement programmes and policies to end poverty in all its dimensions

1.B Create sound policy frameworks at the national, regional and international levels, based on pro-poor and gender-sensitive development strategies, to support accelerated investment in poverty eradication actionsk protection due to conflict

Source: Official website of United Nations <https://www.un.org/sustainabledevelopment/>

exception: Goal 2, Goal 4 Goal titles, 1.1, 1.3 targets

Source: United Nations General Assembly A/70/L.1

Goal 2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture

2.1 By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious and sufficient food all year round.

2.2 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating women and older persons.

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment.

2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality.

2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and promote access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed.

2.A Increase investment, including through enhanced international cooperation, in rural infrastructure, agricultural research and extension services, technology development and plant and livestock gene banks in order to enhance agricultural productive capacity in developing countries, in particular least developed countries.

2.B Correct and prevent trade restrictions and distortions in world agricultural markets, including through the parallel elimination of all forms of agricultural export subsidies and all export measures with equivalent effect, in accordance with the mandate of the Doha Development Round.

2.C Adopt measures to ensure the proper functioning of food commodity markets and their derivatives and facilitate timely access to market information, including on food reserves, in order to help limit extreme food price volatility.

Goal 3: Ensure healthy lives and promote well-being for all at all ages

3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births

3.2 By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births

3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, water-borne diseases and other communicable diseases

3.4 By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being

3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol

3.6 By 2020, halve the number of global deaths and injuries from road traffic accidents

3.7 By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of reproductive health into national strategies and programmes

3.8 Achieve universal health coverage, including financial risk protection, access to quality essential health-care services and access to safe, effective, quality and affordable essential medicines and vaccines for all

3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination

3.A Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all countries, as appropriate

3.B Support the research and development of vaccines and medicines for the communicable and noncommunicable diseases that primarily affect developing countries, provide access to affordable essential medicines and vaccines, in accordance with the Doha Declaration on the TRIPS Agreement and Public Health, which affirms the right of developing countries to use to the full the provisions in the Agreement on Trade Related Aspects of Intellectual Property Rights regarding flexibilities to protect public health, and, in particular, provide access to medicines for all

3.C Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries and small island developing States

3.D Strengthen the capacity of all countries, in particular developing countries, for early warning, risk reduction and management of national and global health risks

Goal 4: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and Goal-4 effective learning outcomes

4.2 By 2030, ensure that all girls and boys have access to quality early childhood development, care and preprimary education so that they are ready for primary education

4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university

4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship

4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations

4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy

4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development

4.A Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, nonviolent, inclusive and effective learning environments for all

4.B By 2020, substantially expand globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes, in developed countries and other developing countries

4.C By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing states

Goal 5: Achieve gender equality and empower all women and girls

5.1 End all forms of discrimination against all women and girls everywhere

5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation

5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation

5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as nationally appropriate

5.5 Ensure women's full and effective participation and equal opportunities for leadership at all levels of decisionmaking in political, economic and public life

5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences

5.A Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial services, inheritance and natural resources, in accordance with national laws

5.B Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women

5.C Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels

Goal 6: Ensure access to water and sanitation for all

6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all

6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls and those in vulnerable situations

6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally

6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity

6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate

6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes

6.A By 2030, expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater treatment, recycling and reuse technologies

6.B Support and strengthen the participation of local communities in improving water and sanitation management

Goal 7: Ensure access to affordable, reliable, sustainable and modern energy

7.1 By 2030, ensure universal access to affordable, reliable and modern energy services

7.2 By 2030, increase substantially the share of renewable energy in the global energy mix

7.3 By 2030, double the global rate of improvement in energy efficiency

7.A By 2030, enhance international cooperation to facilitate access to clean energy research and technology, including renewable energy, energy efficiency and advanced and cleaner fossil-fuel technology, and promote investment in energy infrastructure and clean energy technology

7.B By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for all in developing countries, in particular least developed countries, small island developing States, and land-locked developing countries, in accordance with their respective programmes of support

Goal 8: Promote inclusive and sustainable economic growth, employment and decent work for all

8.1 Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent gross domestic product growth per annum in the least developed countries

8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value added and labour-intensive sectors

8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises, including through access to financial services

8.4 Improve progressively, through 2030, global resource efficiency in consumption and production and endeavour to decouple economic growth from environmental degradation, in accordance with the 10-year framework of programmes on sustainable consumption and production, with developed countries taking the lead

8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value

8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training

8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child soldiers, and by 2025 end child labour in all its forms

8.8 Protect labour rights and promote safe and secure working environments for all workers, including migrant workers, in particular women migrants, and those in precarious employment

8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products

8.10 Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all

8.A Increase Aid for Trade support for developing countries, in particular least developed countries, including through the Enhanced Integrated Framework for Trade-Related Technical Assistance to Least Developed Countries

8.B By 2020, develop and operationalize a global strategy for youth employment and implement the Global Jobs Pact of the International Labour Organization

Goal 9: Build resilient infrastructure, promote sustainable industrialization and foster innovation

9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all

9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry's share of employment and gross domestic product, in line with national circumstances, and double its share in least developed countries

9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial services, including affordable credit, and their integration into value chains and markets

9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all countries taking action in accordance with their respective capabilities

9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and development spending

9.A Facilitate sustainable and resilient infrastructure development in developing countries through enhanced financial, technological and technical support to African countries, least developed countries, landlocked developing countries and small island developing States 18

9.B Support domestic technology development, research and innovation in developing countries, including by ensuring a conducive policy environment for, inter alia, industrial diversification and value addition to commodities

9.C Significantly increase access to information and communications technology and strive to provide universal and affordable access to the Internet in least developed countries by 2020

Goal 10: Reduce inequality within and among countries

10.1 By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a rate higher than the national average

10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status

10.3 Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws, policies and practices and promoting appropriate legislation, policies and action in this regard

10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality

10.5 Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations

10.6 Ensure enhanced representation and voice for developing countries in decision-making in global international economic and financial institutions in order to deliver more effective, credible, accountable and legitimate institutions

10.7 Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies

10.A Implement the principle of special and differential treatment for developing countries, in particular least developed countries, in accordance with World Trade Organization agreements

10.B Encourage official development assistance and financial flows, including foreign direct investment, to States where the need is greatest, in particular least developed countries, African countries, small island developing States and landlocked developing countries, in accordance with their national plans and programmes

10.C By 2030, reduce to less than 3 per cent the transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5 per cent

Goal 11: Make cities inclusive, safe, resilient and sustainable

11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums

11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons

11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries

11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage

11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to global gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations

11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management

11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with disabilities

11.A Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning

11.B By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to disasters, and develop and implement, in line with the Sendai Framework for Disaster Risk Reduction 2015-2030, holistic disaster risk management at all levels

11.C Support least developed countries, including through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials

Goal 12: Ensure sustainable consumption and production patterns

12.1 Implement the 10-year framework of programmes on sustainable consumption and production, all countries taking action, with developed countries taking the lead, taking into account the development and capabilities of developing countries

12.2 By 2030, achieve the sustainable management and efficient use of natural resources

12.3 By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses

12.4 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in order to minimize their adverse impacts on human health and the environment

12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse

12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle

12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities

12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature

12.A Support developing countries to strengthen their scientific and technological capacity to move towards more sustainable patterns of consumption and production

12.B Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products

12.C Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in accordance with national circumstances, including by restructuring taxation and phasing out those harmful subsidies, where they exist, to reflect their environmental impacts, taking fully into account the specific needs and conditions of developing countries and minimizing the possible adverse impacts on their development in a manner that protects the poor and the affected communities

Goal 13: Take urgent action to combat climate change and its impacts

13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries

13.2 Integrate climate change measures into national policies, strategies and planning

13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning

13.a Implement the commitment undertaken by developed-country parties to the United Nations Framework Convention on Climate Change to a goal of mobilizing jointly \$100 billion annually by 2020 from all sources to address the needs of developing countries in the context of meaningful mitigation actions and transparency on implementation and fully operationalize the Green Climate Fund through its capitalization as soon as possible

13.b Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing States, including focusing on women, youth and local and marginalized communities

Goal 14: Conserve and sustainably use the oceans, seas and marine resources

14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution

14.2 By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including by strengthening their resilience, and take action for their restoration in order to achieve healthy and productive oceans

14.3 Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels

14.4 By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive fishing practices and implement science-based management plans, in order to restore fish stocks in the shortest time feasible, at least to levels that can produce maximum sustainable yield as determined by their biological characteristics

14.5 By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information

14.6 By 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, eliminate subsidies that contribute to illegal, unreported and unregulated fishing and refrain from introducing new such subsidies, recognizing that appropriate and effective special and differential treatment for developing and least developed countries should be an integral part of the World Trade Organization fisheries subsidies negotiation

14.7 By 2030, increase the economic benefits to Small Island developing States and least developed countries from the sustainable use of marine resources, including through sustainable management of fisheries, aquaculture and tourism

14.A Increase scientific knowledge, develop research capacity and transfer marine technology, taking into account the Intergovernmental Oceanographic Commission Criteria and Guidelines on the Transfer of Marine Technology, in order to improve ocean health and to enhance the contribution of marine biodiversity to the development of developing countries, in particular small island developing States and least developed countries

14.B Provide access for small-scale artisanal fishers to marine resources and markets

14.C Enhance the conservation and sustainable use of oceans and their resources by implementing international law as reflected in UNCLOS, which provides the legal framework for the conservation and sustainable use of oceans and their resources, as recalled in paragraph 158 of The Future We Want

Goal 15: Sustainably manage forests, combat desertification, halt and reverse land degradation, halt biodiversity loss

15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements

15.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally

15.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world

15.4 By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development

15.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species

15.6 Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as internationally agreed

15.7 Take urgent action to end poaching and trafficking of protected species of flora and fauna and address both demand and supply of illegal wildlife products

15.8 By 2020, introduce measures to prevent the introduction and significantly reduce the impact of invasive alien species on land and water ecosystems and control or eradicate the priority species

15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts

15.A Mobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems

15.B Mobilize significant resources from all sources and at all levels to finance sustainable forest management and provide adequate incentives to developing countries to advance such management, including for conservation and reforestation

15.C Enhance global support for efforts to combat poaching and trafficking of protected species, including by increasing the capacity of local communities to pursue sustainable livelihood opportunities

Goal 16: Promote just, peaceful and inclusive societies

16.1 Significantly reduce all forms of violence and related death rates everywhere

16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children

16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all

16.4 By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime

16.5 Substantially reduce corruption and bribery in all their forms

16.6 Develop effective, accountable and transparent institutions at all levels

16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels

16.8 Broaden and strengthen the participation of developing countries in the institutions of global governance

16.9 By 2030, provide legal identity for all, including birth registration

16.10 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements

16.A Strengthen relevant national institutions, including through international cooperation, for building capacity at all levels, in particular in developing countries, to prevent violence and combat terrorism and crime

16.B Promote and enforce non-discriminatory laws and policies for sustainable development

Goal 17: Revitalize the global partnership for sustainable development

Finance

17.1 Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection

17.2 Developed countries to implement fully their official development assistance commitments, including the commitment by many developed countries to achieve the target of 0.7 per cent of ODA/GNI to developing countries and 0.15 to 0.20 per cent of ODA/GNI to least developed countries ODA providers are encouraged to consider setting a target to provide at least 0.20 per cent of ODA/GNI to least developed countries

17.3 Mobilize additional financial resources for developing countries from multiple sources

17.4 Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief and debt restructuring, as appropriate, and address the external debt of highly indebted poor countries to reduce debt distress

17.5 Adopt and implement investment promotion regimes for least developed countries

Technology

17.6 Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology and innovation and enhance knowledge sharing on mutually agreed terms, including through improved coordination among existing mechanisms, in particular at the United Nations level, and through a global technology facilitation mechanism

17.7 Promote the development, transfer, dissemination and diffusion of environmentally sound technologies to developing countries on favourable terms, including on concessional and preferential terms, as mutually agreed

17.8 Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least developed countries by 2017 and enhance the use of enabling technology, in particular information and communications technology

Capacity building

17.9 Enhance international support for implementing effective and targeted capacity-building in developing countries to support national plans to implement all the sustainable development goals, including through North-South, South-South and triangular cooperation

Trade

17.10 Promote a universal, rules-based, open, non-discriminatory and equitable multilateral trading system under the World Trade Organization, including through the conclusion of negotiations under its Doha Development Agenda

17.11 Significantly increase the exports of developing countries, in particular with a view to doubling the least developed countries' share of global exports by 2020

17.12 Realize timely implementation of duty-free and quota-free market access on a lasting basis for all least developed countries, consistent with World Trade Organization decisions, including by ensuring that preferential rules of origin applicable to imports from least developed countries are transparent and simple, and contribute to facilitating market access

Systemic issues

Policy and institutional coherence

17.13 Enhance global macroeconomic stability, including through policy coordination and policy coherence

17.14 Enhance policy coherence for sustainable development

17.15 Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development

Multi-stakeholder partnerships

17.16 Enhance the global partnership for sustainable development, complemented by multi-stakeholder partnerships that mobilize and share knowledge, expertise, technology and financial resources, to support the achievement of the sustainable development goals in all countries, in particular developing countries

17.17 Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships

Data, monitoring and accountability

17.18 By 2020, enhance capacity-building support to developing countries, including for least developed countries and small island developing States, to increase significantly the availability of high-quality, timely and reliable data disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other characteristics relevant in national contexts

17.19 By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product, and support statistical capacity-building in developing countries

Source: Official website of United Nations <https://www.un.org/sustainabledevelopment/>

exception: Goal 2, Goal 4 Goal titles, 1.1, 1.3 targets

Source: United Nations General Assembly A/70/L.1

Request Form

Check list of the needed documents

NOTE: Following documents should be prepared in Japanese. Check page 10 for details.

	Documents to be submitted	Number of submission	Check by Organization	Check by JFGE
(1)	The completed Grant Request Form, page 1 through page 5 (in Japanese) (hereafter the "Request")	Original (with signature and/or stamp) and 1 copy		
(2)	The organization's Articles of Incorporation or equivalent bylaws (in Japanese version)	1 copy		
(3)	A register of members who constitute the board of directors or equivalent decision-making body of the organization (in English version)	1 copy		
(4)	Organization's statement of accounts for the current and past two fiscal years (in English version)	1 copy		
(5)	Reports, photographs and other materials showing the outline of similar activities in the past three years (in both original version and Japanese summary)	1 copy each		
(6)	Other background materials that provide details of the Project (ex. logic model, stakeholder map)(in both original version and Japanese summary)	1 copy each		
(7)	'Power of Attorney' and "Qualification as an Agent" (documents explain a relationship between an Non-Japanese organization (Applicant) and agent)	Original		
(8)	Check list of the needed documents	Original		

NOTE: We no longer require postal card as part of application. Instead, we will send you an email confirming the application arrival. Therefore, please make sure to write email address precisely in Request Page 5.

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

Page 1

No.	<u>JFGE Grant Application Form for Fiscal Year 2020</u>		
Date:			
To Tomoyuki KOTSUJI, President, Environmental Restoration and Conservation Agency			
Address: _____		Agent in Japan Address: _____	
Name of the organization: _____		Name of the Agent (organization) : _____	
Name of the President: _____ Seal		President of the organization: _____ Seal	
		Name of the Agent (individual): _____ Seal	
In accordance with the provisions defined in Article 4 of the JFGE Grant Policies and Procedures, we submit our application for the JFGE Grant for our project, which we plan to carry out as described below.			
Description			
Grant program	Entry Grant Frontrunner Grant Reconstruction	Continuous-Project Grant Platform Grant Support Grant	Advance Grant LOVEBLUE Grant Special Grant
Project title	Region: _____ Project: _____ *Please be sure to include the country name or area. **Project title should provide a clear description		
Project category	Environmental conservation projects implemented in developing areas by Non Japanese NGO		
Project type	a. Practical activities in the environment b. Provision and dissemination of information and raising awareness Select ONE from the left. c. Research d. International conferences		
Project area	Select ONE from the P.12-13 of "2020 Guide to the JFGE Grant Request"		
The amount needed for the project	Total amount needed for the project :		thousand JPY (FY2019)
	Grant amount requested for JFGE : (include Agent-related budget) :		thousand JPY (FY2019) thousand JPY (FY2019)
Previous JFGE Grant(s) awarded to your organization: *If your organization has previously received a grant from the JFGE, list all fiscal years for which grant was received.			
JFGE Grant Program in FY2019 (This column is only for applicable organization.) Entry Grant, Continuous-Project Grant __1 st . 2 nd . 3 rd . year, General Grant _1 st . 2 nd . 3 rd . _year, *Please circle the Grant Program. For Continuous-Project Grant and General Grant, circle the number of Grant year as well.			

***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.**

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.**

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.**

4. Reactions based on the advice from the mid-term consultation (Only for the organization that had mid-term consultation in the second grant year)

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

5. Objective of the project
5-1. GOAL of this project (State of the desirable environment which you want to achieve finally)
How close you are to achieve the GOAL of this project
NOTE: Only for the continuing projects

5-2. OUTCOME of the project (which is intended to contribute to achieve the GOAL above)	How to measure the OUTCOME
Level of achievement (Actual value)	

5-3. Direct OUTPUT Target and Activity Plans by Activity to achieve the OUTCOME	
Activity 1 ()	
○ Activity Plan	○ Output Target
(first year)	
Achievements in the first year *Please include the result against the Output target.	
NOTE: Only for the continuing projects	
(second year)	
Achievements in the second year *Please include the result against the Output target.	
NOTE: Only for the continuing projects	
(third year)	
Achievements in the third year *Please include the result against the Output target.	
*Not required to fill out	

Please use the same form as Activity 1 for the rest of Activities.

Circle more than 2 Goals and 2 accompanying Targets which are related to the project to apply.

GOALS	TARGETS	GOALS	TARGETS
 NO POVERTY	1.1 1.2 1.3 1.4 1.5 1.a 1.b	 REDUCED INEQUALITIES	10.1 10.2 10.3 10.4 10.5 10.6 10.7 10.a 10.b 10.c
 ZERO HUNGER	2.1 2.2 2.3 2.4 2.5 2.a 2.b 2.c	 SUSTAINABLE CITIES AND COMMUNITIES	11.1 11.2 11.3 11.4 11.5 11.6 11.7 11.a 11.b 11.c
 GOOD HEALTH AND WELL-BEING	3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.a 3.b 3.c 3.d	 RESPONSIBLE CONSUMPTION AND PRODUCTION	12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.a 12.b 12.c
 QUALITY EDUCATION	4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.a 4.b 4.c	 CLIMATE ACTION	13.1 13.2 13.3 13.a 13.b
 GENDER EQUALITY	5.1 5.2 5.3 5.4 5.5 5.6 5.a 5.b 5.c	 LIFE BELOW WATER	14.1 14.2 14.3 14.4 14.5 14.6 14.7 14.a 14.b 14.c
 CLEAN WATER AND SANITATION	6.1 6.2 6.3 6.4 6.5 6.6 6.a 6.b	 LIFE ON LAND	15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 15.9 15.a 15.b 15.c
 AFFORDABLE AND CLEAN ENERGY	7.1 7.2 7.3 7.a 7.b	 PEACE, JUSTICE AND STRONG INSTITUTIONS	16.1 16.2 16.3 16.4 16.5 16.6 16.7 16.8 16.9 16.10 16.a 16.b
 DECENT WORK AND ECONOMIC GROWTH	8.1 8.2 8.3 8.4 8.5 8.6 8.7 8.8 8.9 8.10 8.a 8.b	 PARTNERSHIPS FOR THE GOALS	17.1 17.2 17.3 17.4 17.5 17.6 17.7 17.8 17.9 17.10 17.11 17.12 17.13 17.14 17.15 17.16 17.17 17.18 17.19
 INDUSTRY, INNOVATION AND INFRASTRUCTURE	9.1 9.2 9.3 9.4 9.5 9.a 9.b 9.c		

Considerations for creating Page 2-3 of application

- Please circle more than 2 Goals and 2 accompanying Targets which are related to the project to apply.
- Please refer to the list of 17 Goals and 169 Targets on the previous section for details.
- There is no effect on adoption, whatever you select from among 17 Goals and 169 Targets as well as the number of selections.

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

6. 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.**

7. Collaboration with the stakeholders
***please indicate the collaborators (outside organizations or individuals) , and the coordination status as well.**

8. Application status of other national-level grant.
Experience of Organization evaluation (name of Assessor and Evaluation year).

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

9. Implementation schedule first FY~ third FY

Year and Month Contents	First FY												Second FY												Third FY											
	4	5	6	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	11	12	1	2	3
Activity 1																																				
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	Budget (1,000 JPY)		Contents
Income	Funds on hand(including donations, and grants from other organizations)			ex. membership fee, grant from ____
	JFGE Grant			
	Total			
Expense	Categories	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			

NOTE: Please include the budget related to the Agent (Page 3-3).

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				

NOTE: Please do not include the budget related to the Agent.

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

Confirmation Sheet - List of Staff and Expert for the JFGE Grant Project in the Fiscal Year 2019

Name of the organization :			
Project type :		Project area :	
*Be sure to describe “list of members for the project” below.			
List of members for the project	Please describe managers, workers, and accountants who involve in the project (including the part-time job and volunteers, etc.).		
Job Title / full-time or part-time	Name	Years of Experience	Work in charge
In case of conducting surveys and researches, be sure to describe below.			
List of members for conducting surveys and researches	In case of conducting surveys and researches, the document should provide a list of attendees engaged in the survey and their expertise.		
Name	Affiliation	Contents of Expertise	

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

Name of the organization	Name of the organization	Agent of the organization: Name: Title:	
Location of the principal office	Address: Tel:		
Date of establishment			
Structure of the organization	Structure	If the organization has membership, provide the number and composition.	
		Number of individual members: XX/annual dues of XX thousand yen Number of corporate members: XX/annual dues of XXX thousand yen Number of full-time directors: Number of part-time directors: Number of full-time staff: Number of part-time staff:	
History	*Please provide the name of the legal entity and the acquisition date exactly. (Including plans to acquire.)		
Objectives			
Past activities	Fiscal Year 2020 (Budget)	Fiscal Year 2019	Fiscal Year 2018
	*If your organization has previously undertaken projects similar to the project for which JFGE Grant is requested, or projects that are supported, subsidized or commissioned by public bodies, be sure to list them.		
Financial information	Total income (JPY)	(JPY)	(JPY)
	Total expenditures (JPY)	(JPY)	(JPY)
	Current term profit or loss (JPY)	(JPY)	(JPY)
Website URL	http://www.		
Agent's contact information (Section/division and name)	Contact address: Name: Tel: Fax: E-mail: *Provide the name of a person who is available to handle inquiries about the details of the project and who can be reached during normal business hours. In case of a Non-Japanese organization, give the contact address of the agent.		

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

Power of Attorney

事務委任状

Environmental Restoration and Conservation Agency

独立行政法人環境再生保全機構 理事長 小辻 智之 殿

To apply for a grant for fiscal year 2020 from the Japan Fund for Global Environment, I hereby nominate _____ to act as our agent who will deal with all procedural matters regarding this application and subsequent implementation of the proposed project: _____

_____ ,
if the grant is approved.

私は、2020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、2020年度の地球環境基金のすべての助成手続に関し、一切の事務処理権限を委任します。

Both the applying parties and their agent have read and understood the above.

上記の委任書に関し、申請団体、代理人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 :
Address:	代理団体 :
Email:	代理人住所 :
Telephone & Fax number:	Eメール :
TEL: FAX:	電話・ファックス番号 :
Date:	TEL: FAX :
Signature:	日付 :
	署名又は印 :

別紙：代理人の資格に関する書類/ 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果たし得る役割 ②日本の市民社会や地球環境基金に果たし得る役割 について述べて下さい。

Please describe your possible contribution for the I) project sites and applicant organization, and II) Japanese civil society, by undertaking the agent.

3. 代理人が外国籍の場合、日本国の永住許可を取得していますか。If your nationality is not Japanese, do you have permanent residence permit of Japan?

(Please circle Yes or No)

有/Yes

無/No(代理人資格がありません。

You do not qualify for agent)

4. 添付資料 Do you have any attachments? Answer below.

(Please circle Yes or No)

有/Yes

点/piece

無/No

Outline of JFGE

