## **Application Form**

Grants to Local Government Template

**Template Instructions:** This example template has been prepared for grant programs targeting Local Government as the only recipient of funding.

This template is intended to be used in conjunction with the Financial Accountability Handbook and Grants to Local Government - Design, Administration and Evaluation Manual.

This template is intended to provide local government with a consistent user experience, while allowing for some flexibility for State agencies to update sections in consideration of each grant program.

State agencies should update this form as necessary for each program to ensure that the information sought aligns with the information required by State agencies to evaluate responses in accordance with the Program Guidelines, and to facilitate completion of the Project Funding Schedule. Not all information in this template will be required for all programs.

#### **Grant program details**

Program details	
Program stream	
Name of grant program	

Please complete all sections of this form:

- 1 Information about Council
- 2 Information about the Project
- 3 How the proposal addresses the assessment criteria
- 4 Project costs
- 5 Declaration and authorisation

## Section 1 Council details

Council details	
Council name	Drop down box (where possible)
Council address	Free text

Principal contact person within Council			
Title	Free text	Given name	Free text
Surname	Free text	Position	Free text
Phone	Free text	Email	Free text
Secondary contact person within Council			
Title	Free text	Given name	Free text
Surname	Free text	Position	Free text
Phone	Free text	Email	Free text

Application Form Page 1 of 10

Joint applications (regional collaboration/group of councils)		
Lead Council	a single council must be the contracting party and will be responsible for contract management and delivery	
Is this application being made in partnership with any other councils?	☐ Yes ☐ No	
If yes, please complete	the following details:	
Partner name	Free text	
Organisation type	Free text	
Partner address	Free text	
Letter of support	<ul> <li>A letter of support from each partner must be submitted including:</li> <li>details of the partner organisation</li> <li>an overview of how the partner organisation will work with the lead Council and any other partner organisations in the group to successfully complete the project/service</li> <li>the roles/responsibilities of the partner organisation and the resources they will contribute (if any)</li> <li>details of a nominated management level contact officer</li> </ul>	

## Section 2 Project details

Project details	
Project (title)  Maximum 10 words to be used in project plan and all correspondence	Free text
Project category	Drop down box (i.e. water, flood mitigation, sport)
If other, specify:	Free text
Project type	Drop down [to be adjusted by agencies based on the grant program eligibility]: Infrastructure – construct new Infrastructure – upgrade existing Infrastructure – replace existing Undertake research or study Develop a plan or strategy Develop and deliver training/capacity building program Purchase equipment Other (please specify)
Project description	Free text - Please identify the key deliverables of this project, e.g. new community centre, sewerage system, etc. – what is being funded/built
Project Plan	Free text

Application Form Page 2 of 10

Please attach a Project Plan [based on Project Plan template  OR including, as a minimum: a. Project title b. Project description, including objectives and resilience outcomes c. Scope of works d. Project Schedule – Project timeframes, clear milestones and deliverables e. Detailed project budget f. Project risks.]				
Project location For non-infrastructure p		ne central location, such as the	applicant's centra	al office
How is the location identified?	Street addr	ess and lot on plan (all lots must less and lot on plan for an adjoining ropriate for road reserves or wate	be listed)  ng or adjacent prope	erty of the
-				
Street address				
	Lot and Plan Number (e.g. RP, SP)	Street address	Town/Suburb	Postcode
Site 1				
+ Add additional site/s				
Coordinates				

For projects involving a single point location, please provide start X-coordinate and start Y-coordinate. X and Y-coordinates can be found using Google Maps.

For projects involving multiple sites on one asset, please list coordinates of each site.

Please enter 5 decimal places for greater asset location.

X values must be between 132.00001 and 155.00001

Y values must be between -9.00001 and -30.00001

	Start x-coordinate:	End x-coordinate:	Start y-coordinate:	End y-coordinate:
Site 1				

Application Form Page 3 of 10

+ Add additional site/s	
-------------------------	--

Electorate/s				
Site 1	State		Federal	
+ Add additional site/s				

# Land ownership [for capital projects]

Has the Council secured land tenure arrangements?	Free text
Does Council have all necessary approvals to allow the project to proceed? Provide details.	Free text

**Project readiness** 

	,—
What stage is the proposed project at?	Drop down:  Ready to commence Concept drawings Detailed design Tender stage Contractual stage Other (specify)

**Priority** 

Total number of applications being submitted	Drop down (numbered 1-10)
If more than one application is being submitted, order of priority for this application compared to the other applications (with 1 being the highest priority)	Drop down (scale of 1-10)

## **Timeframes**

Estimated Project	
Commencement	Date (This date must be from [date] onwards)
date	

Application Form Page 4 of 10

Estimated Project Construction start date	Date (This date must be from [date] onwards)
Estimated Project Completion date	Date (This date must be before [date])
Please provide details of any potential issues that may impact on the commencement and/or completion of this project	Free text

**Project Risk Management Register** 

Submit a completed Risk Management Register, using the template in Appendix A, to provide details of any potential risks that may impact on the commencement and/or completion of this project and identify mitigation strategies.

### **Section 3**

**Alignment with objectives** 

Strategic Alignment		
How does this project align with the program aims and objectives?	Free text  Please justify the necessity for the project in line with the program guidelines.	
(Please refer to the Program Guidelines)	Please attach additional documentation if required	

Response to assessment criteria

[Agencies to tailor the requested information for each grant program.	
The assessment criteria will link to the aims and objectives of the program and be reasonable and relevant for an application.	Free text (Please describe the clear benefits to community and why this is a priority)

Application Form Page 5 of 10

This table may be split to prompt a response to multiple criteria.]		

Financial soundness and value for money

I manolal odan	uness and value	, for inforting	
How does this project demonstrate financial soundness and value for money?			
Consider whole-of- life costs (if applicable), return on investment, avoided costs and qualitative considerations (e.g. social, environmental and health benefits).	Free text		
Attach an options analysis or cost-benefit analysis.			
Provide details of the ongoing operational, maintenance and	Free text		
replacement costs for the project and	Whole-of-life costs	\$ per year	Funding source
outline how these			
costs will be met.			

Number of jobs supported

Please provide details of the jobs during construction and following completion of project		
Construction (Net)		
Council jobs	Free text	
Contractor jobs	Free text	
Operational (Net)		
Council jobs	Free text	
Contractor jobs	Free text	

**Supporting documentation** 

Copy of strategic/community plan	Free text
Evidence of consultation	Free text
Evidence of planning permission,	Free text

Application Form Page 6 of 10

environmental approval, building approval, as relevant	
Maps	Free text
Other	Free text

# Section 4 Proposed project budget

Breakdown of project costs (include all funding sources)		Amount (ex GST)
<b>Total Project Costs</b> (this is the total estimated cost of the project, which includes both Eligible Project Costs and costs that are not Eligible Project Costs)		\$
Third Party Contribution (if any)	Third Party Contributor	\$
	Third Party Contributor	\$
Ineligible costs (costs that are not Eligible Project Costs under the Program Guidelines).		\$
Total Eligible Project Costs		\$
Council's contribution (Recipient's Contribution)		\$
Project Funding sought (i.e. State contribution for the Project)		\$

Note: applicants must ensure the Project Funding sought aligns with the requirements for funding under the Program Guidelines.

#### Cost break down

Breakdown of project costs	☐ Yes – project cost breakdown provided  Provide a breakdown of all project costs, including a contingency of up to 15 percent, and indicate how these costs will be distributed between the financial contributors
How have costs been calculated?	Drop down: Detailed Cost Estimate Benchmark Rates Tender/Quotation Similar projects Other (provide details)
Additional notes on funding matters that may impact upon delivery of the project	Free text

Application Form Page 7 of 10

**Further details on Third Party Contributions** 

#### **Third Party Contributions** Please indicate sources, value and approval status of all funding contributions to the project. Do not include in-kind contributions in this section **Third Party Contributor (entity Contribution description** Amount (ex **Status** contributing (e.g. grant, loan, etc.) GST) funding) Free text Drop down (requested, Free text \$ provisionally recommended, approved) Free text Drop down (requested, \$ Free text provisionally recommended, approved)

\$

Section 5

**Total other financial contributions** 

Supporting document checklist						

# **Section 6 Additional information**

This section is optional - include any additional relevant information not otherwise provided in this application form.

Application Form Page 8 of 10

## **Terms and conditions**

#### **Declaration and Authorisation**

DEC	diatation and Authorisation						
	By submitting an application, the applicant:						
	warrants to the State that:						
	<ul> <li>the information contained in its application is accurate and complete as at the date on which it is submitted and not by omission misleading, and may be relied on by the State in determining whether or not to select the applicant for the Grant Program;</li> </ul>						
	<ul> <li>the proposed project complies with the Program Guidelines;</li> </ul>						
	<ul> <li>undertakes to promptly advise the State if it becomes aware of any change in</li> </ul>						
	circumstances which causes the information contained in its application to become						
	inaccurate or incomplete in a material respect;						
	<ul> <li>acknowledges that the State will rely on the above warranty and undertaking when</li> </ul>						
	evaluating the application;						
	<ul> <li>acknowledges that the State may elect to remove an applicant at any stage as a</li> </ul>						
	result of material changes to the information presented in its application;						
	<ul> <li>acknowledges that the State may suffer loss or damage if the applicant breaches</li> </ul>						
	the above warranty and undertaking; and						
	<ul> <li>is taken to have accepted the guidelines and these terms and conditions.</li> </ul>						
Nam	ame of Authorised Position						
Pers	son						
Sign	ature Date signed						

Application Form Page 9 of 10

## **Appendix A – Risk Management Template**

Provide details of any potential risks that may impact on the commencement and/or completion of this project.

#	Risk Category	Risk Description	Likelihood	Consequence	Rating	Mitigation/Treatment Strategy

#### Legend:

Legena.										
Lil	Likelihood of occurrence Definition (Rate of occurrence)									
Almost certain		Several times within the next year, or over 90% probability								
Likely		Once within the next year, or 70% – 90% probability								
Possible		At least once within the next 1 – 5 years, or 30% – 70% probability								
Unlikely		Once within the next 5 – 10 years, or 10% – 30% probability								
Rare		Less than once in the next 10 – 20 years, or less than 10% probability								
Likelihood	(5) Almost certain							Low		
	(4) Likely									
	(3) Possible							Medium		
	(2) Unlikely							High		
	(1) Rare							nigii		
		(1) Insignificant	(2) Minor	(3) Moderate	(4) Major	(5) Catastrophic		Extreme		
Consequence										

Application Form Page 10 of 10