

Nordic Council of Ministers' Grant Programme for Nordic-Baltic Non-Governmental Organisations' (NGO) Cooperation 2018 Estonia

Basic information

Project content

Partners

Evaluation

Budget

Confirm

All fields marked with an asterisk (*) are mandatory.

1a. PROJECT TITLE:

1b. APPLICANT

Organisation:

Country:

Estonia

BASIC INFORMATION

2. Date:

07.02.2018

3. Project begins at:

 - -

4. Project ends at:

 - -

5. Total project budget (in DKK):

6. Funding from Nordic Council of Ministers (in DKK):

7. Description and legal status of the organisation including registration No, web-address: *

You have 300 words remaining

Next >

Save

Nordic Council of Ministers' Grant Programme for Nordic-Baltic Non-Governmental Organisations' (NGO) Cooperation 2018 Estonia

[Basic information](#)

[Project content](#)

[Partners](#)

[Evaluation](#)

[Budget](#)

[Confirm](#)

All fields marked with an asterisk (*) are mandatory.

8. Project summary: *

You have 300 words remaining

9. Background and Justification: *

You have 300 words remaining

10. The overall project objective(s) and envisaged results, including verifiable indicators: *

a) Overall objective:

You have 300 words remaining

b) Envisaged results:

You have 300 words remaining

c) Verifiable indicators:

You have 300 words remaining

11. What kind of specific activities are planned and target group(s): *

a) Activities:

You have 300 words remaining

b) Target group(s), including estimated numbers:

You have 300 words remaining

c) Upload the timetable:

Upload file No file uploaded yet *

12. How is the project linked to the Nordic Council of Ministers' [co-operation with Estonia, Latvia and Lithuania from 2014?](#) *

You have 300 words remaining

13. How does the project promote the development of civic society? *

You have 300 words remaining

14. Describe the overall sustainability of the project: *

You have 300 words remaining

15. Is the project linked to activities covered by the Nordic Council of Ministers' policy areas? *

- Labour Market and Working Environment Policy
- Business, Energy and Regional Affairs
- Fishery, Agriculture, Forestry and Food Affairs
- Gender Equality
- Economic Questions
- Nordic Cultural Co-operation
- Legislative Issues
- Environmental Affairs
- Health and Social Affairs
- Educational and Research Issues
- Sustainable Development
- Other

16. Does the project generate any Nordic benefits, utilize any specific Nordic competence or alternatively transfer knowledge from or to the Nordic countries? Or other arguments in support of the project being run under the auspices

under this programme and with Nordic Council of Ministers' funding: *

You have 300 words remaining

17. Is the project related to similar activities by other regional or international bodies, and if so, how: *

You have 300 words remaining

18. Gender and equality perspective: *

a) The gender distribution within the organisation (number of men and women)?

You have 300 words remaining

b) The gender distribution within the board of the organisation (number of men and women)?:

You have 300 words remaining

c) Is there any specific gender equality perspective integrated within specific project components?:

You have 300 words remaining

19. How will the results be used and disseminated, including related to target groups/area and beneficiaries: *

You have 300 words remaining

[< Back](#)

[Next >](#)

[Save](#)

Nordic Council of Ministers' Grant Programme for Nordic-Baltic Non-Governmental Organisations' (NGO) Cooperation 2018 Estonia

[Basic information](#) | [Project content](#) | [Partners](#) | [Evaluation](#) | [Budget](#) | [Confirm](#)

All fields marked with an asterisk (*) are mandatory.

20. Management organisation / Administrative body:

Organisation's name: *

Address: *

Telephone: + 372 *

E-mail: *

Responsible

Name: *

Title: *

Telephone: + 372 *

E-mail: *

21. Project manager:

Name: Mattias Valk

Telephone: +372 0

E-mail: mattias@redwall.ee

22. Auditor of the Management organisation / Administrative body:

Organisation's name:

Contactperson:

Address:

Telephone: + 372

E-mail:

23. Other partners from Nordic countries, Estonia, Latvia, Lithuania, Poland, Russia or Belarus. Also briefly describe each partners role in the project (e.g. coordination, administration, event organizer, transfer of skills, financing, etc):

PARTNER INFO

Organisation name: *

Contact name: *

Country:

Telephone: +45 Denmark *

E-mail: *

Upload the confirmation letter:

[Upload file](#) No file uploaded yet

Task in project *

You have 300 words remaining

PARTNER INFO

Organisation name

Contact name:

Country:

Country ▾

Telephone:

E-mail:

Upload the confirmation letter:

Upload file No file uploaded yet

Task in project *

You have 300 words remaining

Remove

Add another participant

[< Back](#)

[Next >](#)

[Save](#)

Nordic Council of Ministers' Grant Programme for Nordic-Baltic Non-Governmental Organisations' (NGO) Cooperation 2018 Estonia

[Basic information](#)

[Project content](#)

[Partners](#)

[Evaluation](#)

[Budget](#)

[Confirm](#)

All fields marked with an asterisk (*) are mandatory.

24. How will the project be evaluated and the indicators measured? Outline the proposed procedures: *

You have 1200 words remaining

[< Back](#)

[Next >](#)

[Save](#)

EXAMPLE

Nordic Council of Ministers' Grant Programme for Nordic-Baltic Non-Governmental Organisations' (NGO) Cooperation 2018 Estonia

[Basic information](#) | [Project content](#) | [Partners](#) | [Evaluation](#) | [Budget](#) | [Confirm](#)

All fields marked with an asterisk (*) are mandatory.

Expenditure at 2018/2019 prices

Salary/fees/office related cost

Travel

Reports (incl. publishing)

Evaluation

Audit

Cost of activities

Other costs (explain below)

Total project expenditure

Upload the detailed budget:

Upload file No file uploaded yet *

Comments on expenditure, including how staff and office costs will be distributed per country:

You have 300 words remaining

Funding and co-funding (DKK)

Own independent funding

Nordic Council of Ministers

National funding bodies in the Nordic Region

Other national funding:

EU funding

Other funding

Total project funding

25. Comments on project funding. Outline the status of other funding (applied for/granted), over and above the funding sought in this application and provide detailed information on own financing:

You have 300 words remaining

26. Funds previously granted by Nordic Council of Ministers (indicate the name of project, programme, etc):

You have 300 words remaining

27. Applicant

Project manager

Name: Mattias Valk
Telephone: +3720
E-mail: mattias@redwall.ee

Institution

Organisation's name:
Address:
Telephone:
E-mail:

[< Back](#)

[Next >](#)

[Save](#)

EXAMPLE

Nordic Council of Ministers' Grant Programme for Nordic-Baltic Non-Governmental Organisations' (NGO) Cooperation 2018 Estonia

[Basic information](#)

[Project content](#)

[Partners](#)

[Evaluation](#)

[Budget](#)

[Confirm](#)

I hereby confirm that the data is correct and that I am the project manager.

[< Back](#)

[Preview application](#)

[Send to Management Body](#)

EXAMPLE