[image: image1.jpg]()

SouthEastEuropean

MEDIA
OBSERVATORY

Inteq

Partnership to monitor media integrity and promote media reforms in South East Europe

Project partners:

	[image: image12.png]

	
	[image: image2.png]Ingtitut 2a sodobne druzbene in poiiéne Studie

‘The Peace Institute
Institute for Contemporary Social and Political Studies

	
	
	[image: image3.jpg]=\ Albai

——— Media Institute
=== Instituti Shqiptar i Medias

	
	
	[image: image4.png]B B] o MEDIACENTAR

	
	
	[image: image5.jpg]

	
	
	[image: image6.png]© Center for Independent Journalism

Fiiggetlen Médiakdzpont

	
	
	[image: image7.jpg]MAKEAO%&W 51\EAM)’MM

	
	
	[image: image8.png]NOVOSADSKA
NOVINARSKA
WOLA

%

 [image: image9.png]Institut za medije Crne Gore
‘Montenegro Media Institute

[image: image10.emf]y/
i
N

Késhilli i Mediave té Shkruara té Kosovés
Press Council of Kosovo
Savet Stampe Kosova

[image: image11.png]

APPLICATION

FORM

FOR GRANTS TO IMPLEMENT

PUBLIC AWARENESS AND ADVOCACY CAMPAIGNS

ON MEDIA INTEGRITY IN SOUTH EAST EUROPE
Application deadline: 25 July 2015
Applicant data:

	Name of the applicant organization:
	

	English name of the organization:
	

	Legal form of the organization (foundation, association, non-profit/social company)
	

	Address of the organization:
	

	Website of the organization
	

	Tax number of the organization
	

	Place and date of registration
	

	Legal representative of the organization
	

	Responsible for the grant (if the person is different than the legal representative)
	

	Mailing address (if the registration address is different than the address where the organization is based):
	

	Responsible person for the project (please only name one person)
	

	E-mail address of the contacting person:
	

	Phone number:
	

	Planned starting date of the action:
	

	Planned completion date (end of project period):
	

Project description

1. Title of the project:
2. Please describe the core problem your proposal wants to address (max. 100 words)

	

3/ What are the goals and objectives? (What specific change do you want to achieve by the end of the grant period and how will it contribute to the solution of the large problem? - max. 100 words)
	

4/ What are the main target groups? (Who will participate in the actions, including cooperating partners, stakeholders and what social/professional groups will benefit from them? - max 100 words)
	

5/ What activities do you plan to achieve the goals? (Please specify each of the actions and explain the methods why you want to use them, how they will lead to results - max. 500 words)
	

6/ What will be the results of these activities? (Please use indicators for each planned activity and describe how you will measure them? - max. 100 words)
	

7/ What tools will you use to inform the public about the activities and results during and after the project period? (web-based communication, publications, media output, etc. - max. 100 words)
	

8. Timeline of the action (Please demonstrate the expected dates of the process of the project implementation and the expected completion date.)
	Activities
	Month 1
	Month 2
	Month 3
	Month 4
	Month 5
	Month 6

	Activity 1
	
	
	
	
	
	

	Activity 2
	
	
	
	
	
	

	Activity 3
	
	
	
	
	
	

	Activity 4
	
	
	
	
	
	

	Activity 5
	
	
	
	
	
	

9. Experience and capacity references
9.1 Please describe your organization's mission, scope of main activities, organizational structure. (max. 200 words)
	

9.2 Please describe max. 3 similar projects implemented by your organization. You can use links to show results, publications, etc.

	Experience 1

	Title and goal of the project
	

	Results of the project (max 50 words)
	

	Partnership (if relevant)
	

	Total budget
	

	Sponsor(s) of the project
	

	Experience 3

	Title and goal of the project
	

	Results of the project (max 50 words)
	

	Partnership (if relevant)
	

	Total budget
	

	Sponsor(s) of the project
	

	Experience 3

	Title and goal of the project
	

	Results of the project (max 50 words)
	

	Partnership (if relevant)
	

	Total budget
	

	Sponsor(s) of the project
	

10. Budget

Applicants are requested to submit their budget plan of direct expenses related to the action.

Eligible costs are the expenses directly related to the proposed activities. All project expenses must be calculated in EUR. The budget narrative should describe the justification of the costs presented in the budget.

The total budget should not exceed the maximum amount EUR 5000.

Eligible direct costs can be:

· costs of staff assigned to the project (salaries);

· travel/accommodation costs related to events;

· rental costs for equipment and supplies for the project activities;

· costs of services - organization of events, costs of communication, IT services, printing, publication, translation, rent of event venues, meetings and other services directly related to the proposed actions;

· visibility and distribution items related to the activities (DVD, print paper, pens, etc.).

The purchase of any equipment is a non-eligible cost.
Justifiable indirect costs are also eligible (for example office rent, utilities, banking and book-keeping fees, etc.), but the ratio of such administrative costs should not exceed 7 percent of the total direct costs. Although these indirect costs do not have to be itemized, they will have to be accounted in the books of the organization according to the general rules of book-keeping.
Important note:

VAT might not be an eligible cost in this project.
VAT cost is eligible only if

(i) the VAT is not recoverable by any means;

(ii) it is established that they are borne by the final beneficiary; and

(iii) they are clearly identified in the project proposal.

Budgets plan shall reflect these costs accordingly.

Sub-grantees will take responsibility to pay all taxes and dues of the grant amount according to their national laws.

11. Supporting documents

To assess eligibility of your organization, please enclose the following documents to the application form:

- copy of the founding document (deed of foundation or statutes) and the registration of the organization;
- copy of the latest annual report with the financial statement;
- statement by the legal representative on the financial and legal situation of the applicant organization.

These copies should be signed by the legal representative of the organization.
Application deadline
Applications should be submitted in English via e-mail to the Center for Independent Journalism at: seeapplications@cij.hu till 24:00 on July 25, 2015. Do not mail paper-based applications.

South East European Media Observatory is a regional partnership of civil society organisations aimed at enhancing media freedom and pluralism, and influencing media reforms in the countries of South East Europe.

It addresses obstacles to democratic development of media systems by providing a regional instrument for media research and monitoring, support to investigative journalism and civil society engagement. It also offers a regional framework for debates, consultations and coalitions among key stakeholders.

SEE Media Observatory stands for media integrity and journalism that serves public interest. These values are obstructed by corrupt relations and practices that integrated in the media systems. Corrupt media are deeply undemocratic institutions. Fight against corruption in the media, including the exposure of non-transparent ownership relations and funding methods and a critique of the fall of journalism as a practice of public control over the operation of governmental institutions, is simultaneously a fight for democracy.

Aiming to initiate and support public debate and policy actions in reclaiming public service values in media and journalism, SEE Media Observatory connects ten CSOs from Albania, Bosnia and Herzegovina, Croatia, Hungary, Kosovo, Macedonia, Montenegro, Serbia, Slovenia and Turkey. It is envisaged as a long term, continuous activity of the network of CSOs South East European Network for Professionalization of the Media (SEENPM).

In 2015 and 2016 its core activities are focused on media systems in the EU-enlargement countries.

Coordinator of the Call for proposals for investigative reports on media in SEE Europe:

Center for Independent Journalism, Budapest, e-mail: seeapplications@cij.hu.

	[image: image11.png]
	This project is funded by the European Union Instrument for Pre-accession Assistance (IPA) Civil Society Facility (CSF). The views expressed in this document do not necessarily reflect the views of the European Commission.

