	[bookmark: _GoBack]NGO BUSINESS PLAN APPLICATION CHECKLIST (2015/16 AND THEREAFTER)

	Name of Organisation
	

	Programme applied for funding
	

Comment:
All Non-Government Organisation applying for funding for the 2015/16 financial year and thereafter (2016/17 & 2017/18) must verify and check all pages are completed and adhered to in terms of the Department’s administrative compliance requirements.
	Contents
	Page
	Organisation to verify (Yes/No)
	OFFICIAL USE ONLY

	1. Organisational Background
	4
	
	

	2. Board/Management Functions & Composition
	4-5
	
	

	3. Profile of staff members
	6
	
	

	4. Bank Details
	6
	
	

	5. Signatories
	7
	
	

	6. Financial Matters
	7
	
	

	7. Project Background
	8
	
	

	8. Monitoring & Evaluation Plan
	9
	
	

	9. Any Additional Comments
	9
	
	

	10. Application declaration (duly signed)
	9
	
	

	Appendices
	

	11.1 Schedule 1: Project Implementation Plan
	10
	
	

	11.2 Schedule 2: Bas Bank Maintenance Form. Ensure bank stamp is on the form
	
11
	
	

	11.3 Schedule 3: Financial Matters
	12-13
	
	

	11.4 Schedule 4: Written assurance in terms of section 38 of the PFMA. Ensure that documents is signed and confirmed by two witnesses
	
14-15
	
	

	11.5 Schedule 5: Declaration of interest
	16-17
	
	

	Supporting documentations (to be attached to the application)
	

	Proof of registration, affiliation or application in terms of the NPO, Trust Property Control and Companies Act(s)
	
	
	

	Proof of constitution of organisation
	
	
	

	Certified copy of financial statements or past 3 months bank statements if organisation is applying for less than R200 000.00 funding
	
	
	

	Office Use (Only)

	C Code
	

	Comments

	

	Name of Verifier
	
	Signature
	
	Date of Verification
	

Please provide the information required in this application. Complete all questions and use additional paper if necessary. For information on the application process, please read Schedule 6, the last page of this form. Where you are required to provide an attachment, it will be indicated in this form in italics.
WESTERN CAPE GOVERNMENT
DEPARTMENT OF SOCIAL DEVELOPMENT
APPLICATION FOR NON-PROFIT ORGANISATION FUNDING FOR 2015/16 AND THEREAFTER

	NAME OF YOUR ORGANISATION
	

	STREET ADDRESS
	

	POSTAL ADDRESS
	

	CONTACT DETAILS
	Name
	

	
	Position
	

	
	Telephone No.
	
	Fax No.
	

	
	E-mail Address
	

	Preferred language (Please tick)
	English
	Afrikaans
	isiXhosa

	Is this APPLICATION submitted AS AN AFFILIATION? (Yes/No) If yes, please provide the name of the affiliated organisation, the contact person’s name, telephone and email address.

	Affiliation (Yes/No)
	

	
	Name of Affiliated Org
	

	
	Contact Person
	

	
	Telephone Nr
	

	
	E-mail Address
	

	Please indicate with an X your organisation type
	NPO

	Non Profit Company (previously referred as Section 21 Company)
	Trust
	Affiliation to NPO
	In process of NPO registration

	
	
	
	
	
	

	Please indicate Programme for which your organisation is applying for funding
Note: Separate applications must be completed for each programme your organisation which to apply for funding
	

	REGION and/or LOCAL OFFICE and/or MAGISTERIAL DISTRICT and/or area/s of operation where you will be rendering services
	Region
	

	
	Local Office
	

	
	Magisterial District
	

	TOTAL AMOUNT of funding you are applying for
	

	OFFICIAL USE

	NAME AND SIGNATURE OF DSD OFFICIAL receiving the proposal (include job title)
	DSD Official
	

	
	Signature
	

	
	Job Title
	

	DATE RECEIVED (dd/mm/yyyy)
	

TABLE OF CONTENTS
1	Organisational Background	4
2	Board/Management Functions and Composition	4-5
3	Profile of staff members	6
4	Bank Details	6
5	Signatories	7
6	FINANCIAL MATTERS	7
7	Project Background	8
8	Monitoring and Evaluation Plan	9
9	Any Additional Comments You Wish to Make	9
10	Application Declaration	9
11	Appendices	10
11.1	Schedule 1: Project Implementation Plan	10
11.2	Schedule 2: Bank Bas Maintenance Form	11
11.3	Schedule 3: Financial Matters								 12-13
11.4	Schedule 4: Written assurance in terms of section 38 of the PFMA	14-15
11.5	Schedule 5: Declaration of Interest	16
11.6	Schedule 6: DSD Application Process Description	17-18

[bookmark: _Toc304212958]ORGANISATIONAL BACKGROUND
Please attach proof of the following documentations:
· Registration or application in terms of the NPO, Trust Property Control or Companies Act(s).
· Copy of organisation’s constitution (latest version)

	Did your organisation receive any government funding in the past? If so, when, how much and for what purpose:

	

	

	

	

	

	If your organisation is not currently funded by the DSD, please describe the services you provided in the past:

	

	

	

	

	

	

[bookmark: _Toc304212959]BOARD/MANAGEMENT/FUNCTIONS & COMPOSITION
	Please set out the functions of your Board / Trustees / Volunteer Management Committee:

	

	

	

	

	

	

	

Please complete the table below for your Board / Trustees/ Volunteer Management Committee:
	Name and surname
	ID No
	Disabled / Not Disabled
	Race
	Telephone no, email address and physical address

	Chairperson
	
	
	
	

	Deputy/Vice Chairperson
	
	
	
	

	Secretary
	
	
	
	

	Treasurer
	
	
	
	

	Additional members
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[image: C:\Users\19138300\Desktop\Wendy..Home\DSD Logo\DSD logo.jpg]

Page 6 of 6

Business Plan for Non-Profit Organisation Funding 	 Page 1 of 18
[image:]
[bookmark: _Toc304212960]PROFILE OF STAFF MEMBERS
Provide position of key staff members involved in the programme for the past quarter and whom you plan to involve in the year you are applying for funding for.
	Categories of staff members
	No of Vacant Posts
	No of Filled Posts
	No of Consultants appointed
	No of Staff with disabilities
	REPRESENTIVITY

	
	
	
	
	
	AFRICAN
	ASIAN
	COLOURED
	WHITE

	
	
	
	
	
	No of Male
	No of Female
	No of Male
	No of Female
	No of Male
	No of Female
	No of Male
	No of Female

	Managers
	
	
	
	
	
	
	
	
	
	
	
	

	Professional staff
	
	
	
	
	
	
	
	
	
	
	
	

	Admin support
	
	
	
	
	
	
	
	
	
	
	
	

	Temporary staff
	
	
	
	
	
	
	
	
	
	
	
	

	Volunteers
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc304212961]BANK DETAILS
	Account Name
	

	Account Number
	

	Account Type
	

	Full Name of the Bank
	

	Branch Code
	

	Branch Address
	

	
	

[image:][image:]
Business Plan for Non-Profit Organisation Funding

[bookmark: _Toc304212962]SIGNATORIES
Please indicate the names of persons that will be entitled to enter into written agreements on behalf of your organisation.
	Name and Surname
	ID No
	 Designation
	Telephone number, email address and physical address

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc304212966]FINANCIAL MATTERS
Please complete Schedule 3: Financial Matters for the financial years (2015/16, 2016/17 & 2017/18) that you are applying for funding.
Give information about other sources of funding for the services/projects that you are requesting the DSD to fund:
	Additional Funding Sources
	Amount requested

	
	

	
	

	
	

	Total funds
	

All organisations applying for funding please complete Schedule 2: Bank Bas Maintenance Form.
Provide the name of the firm or person responsible for the compilation of your organisation’s Financial Statements and their contact details.

Please attach:
· a copy of your organisation’s certified financial statements.
· The past 3 month’s Bank Statements of your organisation (only applicable for organisations applying for less than R200 000 funding).
[bookmark: _Toc304212965]PROJECT BACKGROUND
In this section “project” means the services or activities that you are asking the DSD to fund.
Why was the project initiated?

What is the purpose of the project?

Why do you believe the DSD should consider your organisation’s application positively?

Please complete Schedule 1: Project Implementation Plan for every objective that your project aims to achieve.
[bookmark: _Toc304212967]MONITORING AND EVALUATION PLAN
Please describe how you will know your service/project is achieving its goals/ outcomes and impact (i.e. how will you know that your service/project made a difference to the beneficiaries of the project and the community they are in?):

[bookmark: _Toc304212968]ANY ADDITIONAL COMMENTS YOU WISH TO MAKE

[bookmark: _Toc304212969]APPLICATION DECLARATION
We, the undersigned, hereby declare that the information supplied is true and valid and that, should we be awarded funding by the DSD, we will comply with the DSD reporting requirements as set out in the Transfer Payment Agreement.
	 Designation
	Name of person
	Signature
	Date

	Manager/Principal
	
	
	

	Chairperson
	
	
	

	Treasurer
	
	
	

[bookmark: _Toc304212970]Appendices
[bookmark: _Toc304212971]Schedule 1: Project Implementation Plan
Project Objective
	

	Activities
	Number of Beneficiaries
	Time Frame
	Results (What you want to achieve)
	Resources Needed
	Budget

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	DEPARTMENT PROVINCIAL GOVERNMENT WESTERN CAPE
11.2 Schedule 2 – Bas Entity Maintenance Bank Form Details

	
	OFFICE
	

	BANK DETAILS

	1.DETAILS OF FIRM /INSTITUTION

	Name of Organisation
	

	Address
	

	
	

	
	
	Postal Code
	

	Name of Bank
	

	Name of Branch
	

	Branch Code
	
	
	
	
	
	

	Account Number for Institution as above
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. CONFIRMATION BY BANK

We hereby confirm that the bank details under paragraph 1 of this form belong to the institution mentioned under the same paragraph and that the authorizer of the declaration under paragraph 3 is the valid account holder

	Date Stamp of Bank
	Bank Official

	

	Print Name

	

	
	Signature
	

	Type of Account

	
	Current Account
	
	Savings Account

	
	Transmission Account
	
	Other (Specify)

	 3.DECLARATION BY AUTHORISED ACCOUNT HOLDER

I/We …………………………………………………………………………..hereby request and authorize you to pay any amounts which may accrue to me/us to the credit of my/our account with the mentioned bank in paragraph 1.

I/We understand that the credit transfer hereby authorized will be processed by the computer through a system known as the “ACB ELECTRONIC BANK TRANSFER SERVICE”, and I/We also understand that no additional advice of payment will be provided by my/our bank, but details of each payment will be printed on my/our bank statement or any accompanying voucher. (This does not apply where it is not customary for banks to furnish bank statements)

I/We understand that a payment advice will be supplied by the Department in the normal way, and that it will indicate the date on which funds will be available in my/our account. This authority may be cancelled by me/us by giving thirty days’ notice by prepaid registered post.

	NPO Number of Organisation
	

	
	
	
	
	
	
	
	/
	
	
	/
	
	
	
	

	Initials and Surname
	
	Authorised Signature
	
	
	Date: dd/mm/ccyy

	4. FOR OFFICE USE ONLY

	System User Only
	Approved by Head Office

	Bas Ref No
	
	Print Name
	

	Captured by
	
	
	

	Date Captured
	
	Signature
	

	Authorised by
	
	
	

	Date Authorised
	
	Date
	

11.3 Schedule 3: Financial Matters
Please complete this schedule for the previous financial year.
Financial Year: 2014/15 (Estimated)
NB: Income – Expenditure = Balance
	Income
	Expenditure
	Balance

	
	

	

Budget Income and Expenditure (2015/16, 2016/17 & 2017/18) : Please complete
	Organisation’s Budget Expenditure: Financial Years 2015/16, 2016/17 & 2017/18

	
Item
	2015/16
R- Value
	2016/17 (Estimated)
R-Value
	2017/18 (Estimated)
R-Value

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total funds
	
	
	

	Organisation’s Income Budget :Financial Years 2015/16, 2016,17 & 2017/18

	
Source
	2015/16
R- Value
	2016/17 (Estimated)
R-Value
	2017/18 (Estimated)
R-Value

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total funds
	
	
	

11.4 Schedule 4: Written assurance in terms of section 38 of the PFMA
Written Assurance in terms of Section 38(1) (j) of the Public Finance Management Act, 1999
In terms of Section 38(1) (j) of the Public Finance Management Act, 1999 the Department of Social Development requires written assurance that your organization implements effective, efficient and transparent financial management and internal control systems.
Part 1: should be completed by those organisations that implement effective, efficient and transparent financial management and internal control systems.
Part 2: should be completed by those organisations that do not implement effective, efficient and transparent financial management and internal control systems.
Part 1:
	I, the undersigned
	
	(print name)

	in my capacity as
	
	(position)

	Of
	
	

	hereby declare that
	
	(organization)

	
	
	

Implements effective, efficient and transparent financial management and internal control systems.
	Signed at
	
	(place)

	On this
	
	day of
	
	month
	
	year

	
	
	

	signature
	
	

Confirmed by 2 witnesses:
	
	
	

	signature
	
	print name of witness

	signature
	
	print name of witness

Part 2
Conditions and remedial measures to comply with Section 38(1) (j) of the Public Finance Management Act, 1999 (Act 1 of 1999 as amended by Act 29 of 1999)
In instances where written assurance cannot be obtained that effective, efficient and transparent financial management and internal control systems are implemented, the following conditions and remedial measures will apply:
· The management committee will arrange to attend and subject itself to training in business management and financial control systems.
· The management committee will implement and adhere to the financial control system prescribed by the Department.
· The management committee will subject itself to monitoring and inspection of financial records on a regular basis as conducted by officials of the Department or its representatives.
· The management committee will submit audited as well as financial expenditure reports and progress reports on training and implementation of prescribed financial systems when requested by the Department.

	I, the undersigned
	
	(print name)

	in my capacity as
	
	(position)

	Of
	
	(organization)

	hereby declare that
	
	(organization)

	
	
	

will adhere to the conditions as stipulated above in order to ensure effective, efficient and transparent financial management and internal control systems.
	Signed at
	
	(place)

	on this
	
	day of
	
	month
	
	year

	
	
	

	signature
	
	

	Confirmed by 2 witnesses:
	
	

	signature
	
	print name of witness

	signature
	
	print name of witness

[bookmark: _Toc304212974]
11.5 Schedule 5: Declaration of Interest
This declaration is to be signed by all persons, management or staff involved in:
· approving or buying equipment, food, or any other items,
· signing cheques,
· accessing Internet banking,
· drawing cash for daily expenditure (petty cash),
· receiving donations, equipment, food or other items,
· handing out food or other items

The DSD wants to advise organisations that in terms of financial and auditing practices, it is advisable that persons involved or responsible for any of the above should not be from the same family.
I, the undersigned, hereby make the following declaration:
	Initials & surname

	Designation / post / involvement
	Signature
	Date

	
	

	
	

	
	

	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

I will not use my discretion, official or non-official powers, or position within or outside the organization, to benefit myself, or any other person known to me or the organization, or any legal person, to obtain an unlawful or unauthorized advantage during the requisitioning, consideration, acceptance, or allocation of tenders, quotations or any other, or an advantage that serves to unlawfully prejudice the interest of the organization or any other person or legal person.

[bookmark: _Toc304212976]11.6 Schedule 6: DSD Application Process Description
STEP 1: Complete Application
This application form (including Schedules 1 to 5) must be completed and submitted together with proof of registration in terms of the Non-profit Organisations Act 71 of 1997/ Companies Act 71 of 2008/ Trust Property Control Act 57 of 1988 OR proof of application for registration in terms of the Non-profit Organisations Act 71 of 1997/Companies Act 71 of 2008/ Trust Property Control Act 57 of 1988 to the Department of Social Development’s (DSD) Head Office, within 6 (six) weeks from the date the ‘Call for proposals to partner the Department of Social Development in rendering developmental social services in the Western Cape’ is advertised.
	Street Address
	Postal Address

	Department of Social Development (Head Office) 14 Queen Victoria Street
Union House Cape Town 8000

	Department of Social Development (Head Office)
Private Bag x9112
Cape Town
8001

STEP 2: Application Assessment
Your organisation will receive a notification ‘acknowledging receipt of application’ shortly from the date the DSD receives your organisation’s application. Your organisation’s application will be assessed by the relevant programme(s) your organisation has applied for funding to. As part of the assessment process, the DSD may conduct an on-site visit to your organisation.

The programme(s) will recommend to the Head of the DSD, that your organisation be funded in accordance with the DSD guidelines for funding, should your organisation be compliant; meet the DSD’s minimum norms and standards; is strategically aligned to the DSD’s objectives and is considered in relation to other applications received to be one of the preferred organisations to deliver the service(s). Please note that the aforementioned is subject to budget availability.
The application assessment process takes approximately 4-6 (four-six) months to complete.
STEP 3: Application Approval and Transfer of Funds
The DSD will formally notify your organisation in the event that your organisation’s application is approved. Further details regarding funding allocation, outputs to be achieved as well as accountability and compliance requirements will be stipulated in the Transfer Payment of Agreement (‘TPA’) which will be sent to your organisation for signature.

Please note that in terms of the agreement, funds will be transferred to approved organisations in monthly transfer payments OR quarterly transfer payments commencing in the month following signature of the agreement by the last-signing party. However, notwithstanding the aforementioned, no funds will be transferred by the DSD to the approved organisation until such time as the DSD has received a signed copy of the agreement from the organisation.

STEP 4: Performance Management of Service Delivery
After payment of any funds to your organisation, the DSD requires regular feedback on the agreed services/projects as per the signed agreement. Furthermore, the DSD will call for reports in accordance with the agreement and may also visit your organisation to observe and discuss progress as well as actions recommended to improve service delivery.
image3.emf

image2.png
Western Cape
Government

Social Development

image1.jpeg
Western Cape
Government

Social Development

