International Federation of Library Associations and Institutions

Action for Development Through Libraries Programme (ALP)

[image: image1.png][L[] _ .
nm. International Federation of

IIIII Library Associations and Institutions

Project application form: Action for Development through Libraries Programme (ALP)

Completing the application form

Please complete the project application form as indicated.

Project applications can be made to the IFLA ALP Programme for support to library associations, groups of libraries, or others who want to develop co-operation, knowledge and services within the special programme areas of ALP. Priority will be given to projects proposed by IFLA members (or by institutions/organisations sponsored to join IFLA through a mentoring partnership with a library association). All projects should have the support of an appropriate institution(s), association and the appropriate Regional Section, FAIFE or MLAS (Management of Library Associations Section) to implement the project.
Attachments:

1. A letter from the proposed host institution or library association outlining facilities, support, and capacity for making financial and logistical arrangements should be attached to the application.
2. Timescale for the proposed development and delivery of activities and training.

3. Proposed budget and costs for the project in local currency and Euro.

Submitting your application:

All project applications should be submitted electronically (preferred), by fax or post by the closing date indicated on the IFLA website to the manager of the relevant regional section, with a copy to: alp@ifla.org

Mail: ALP project application
P.O. Box 95312
2509 CH The Hague
Netherlands
Fax: +31 70 3834827
Applicants will be informed of the outcome according to the dates indicated on the IFLA website.

Application checklist

 FORMCHECKBOX

Completed application form

 FORMCHECKBOX

A letter from the proposed host institution or library association outlining facilities, support, and capacity for making financial and logistical arrangements should be attached to the application

 FORMCHECKBOX

Support of an appropriate IFLA unit (regional section, core activity or Management of Library Associations Section)

 FORMCHECKBOX

Timescale for the proposed development and delivery of activities and training

 FORMCHECKBOX

Proposed budget and costs for the project in local currency and Euro.

 FORMCHECKBOX

Date submitted:      
1. Applicant contact information

This section should be completed by all applicants.
	1.1 Organisation or association name (proposer of the project)
	

	1.2 Address
	     

	1.3 Phone number
	     

	1.4 Country
	     

	1.5 Contact person name (person responsible for the project)
	     

	1.6 Contact person email
	     

2. Project summary

	2.1. Project name
	     

	2.2. Total project budget
	     

	2.3. Total budget requested from ALP
	     

	2.4. Name of applicant (institution or association responsible for the project)
	     

	2.5. Name of other persons in the project team and their positions
	     

3. Project focal area

ALP supports projects in training and development in developing countries and emerging economies with an emphasis on capacity building and train-the-trainer or cascading delivery. ALP does not support projects that are intended for the purchase of equipment, scholarships or in-service training. ALP does not pay fees to staff or consultants for a project.

Please indicate which of ALP’s focal areas your project will support.

 FORMCHECKBOX

3.1 Development and sustainability of library associations, particularly through the Building Strong Library Associations Programme
 FORMCHECKBOX

3.2 Libraries and literacy: libraries as promoters of information literacy and lifelong learning, and combating functional illiteracy
 FORMCHECKBOX

3.3 Promoting libraries in society, including the role of libraries in reading through the IFLA /UNESCO Public Library Manifesto and the IFLA/UNESCO School Library Manifesto

 FORMCHECKBOX

3.4 Access to information through ICT in libraries, and ICTD
 FORMCHECKBOX

3.5 Access to information by marginalised and underserved groups: for example, immigrant communities, indigenous persons, especially through the IFLA Multicultural Manifesto; access to underserved groups and persons with print or other disabilities, in partnership with the relevant sections
 FORMCHECKBOX

3.6 New and emerging professional practice priorities

 FORMCHECKBOX

3.7 Promotion of continuing professional development

4. Training packages required

If a training programme from IFLA or FAIFE’s existing training packages is to be delivered as part of the project, please indicate which packages. If a trainer has already been identified, please include their name. IFLA has the capacity to provide a trainer for IFLA-funded projects on request and as resources allow.

 FORMCHECKBOX

Public Access to Health Information

 FORMCHECKBOX

IFLA Internet Manifesto

 FORMCHECKBOX

Access to information on HIV/AIDS through Libraries

 FORMCHECKBOX

IFLA Manifesto on Transparency, Good Governance and Freedom from Corruption

 FORMCHECKBOX

Building Strong Library Associations (single modules)

5. Applicant profile (maximum 500 words)
The profile of the applying organisation, institution or association should address the following points:

5.1
Type of organisation. If it is a member organisation (such as a library association), number and type of members (including active members). Staff, funding and location of the applicant.

5.2
If the applicant is a library association, is the association’s membership open to all library workers in the country? Are non-professional library workers allowed to join the association?
5.3
If the applicant is not a library institution, how will you consult with the major library institutions in the country?

5.4
Is the applicant a member of IFLA?

	     

6. Country profile (maximum 300 words)

The profile of the country should address the following points:

6.1
How do you perceive the overall state and development of the country?

6.2
Overview of the library environment - the overall status, strength and capacity of the library and information sector in the country
	     

7. Needs assessment (maximum 300 words)
The needs assessment should address the following points:

7.1 How will funds from ALP complement any existing capacity building efforts or projects in your country?

7.2 What needs would the proposed project fulfil that are not already being met by these efforts?
7.3 What are some of the strengths of the library and information sector in the country?

7.4 What are some of the challenges facing the library and information sector in the country?
	     

8. Project purpose, design and activities
Project purpose, design and activities should address the following points:

8.1 What are the main outcomes and goals for the project?
8.2 The activities and training that will be included the project. Will the project use a cascade or train-the-trainer approach? If yes, please outline the process to be used.

8.3 How would you identify and select participants to take part in this project? How will you include current and emerging leaders in the project? How will the library community be invited to participate?
8.4 Outline how the project will be promoted and reported on amongst the library community, media, government and decision-makers, and within IFLA
8.5 Identify any follow-up activities. Multi-year projects are permitted

8.6 Outline how you will evaluate and report on the impact of the project. Evaluation or impact assessment of the project should be costed in the project budget.

8.7 Will the project continue beyond the time funded? If so, who will take over responsibility for the project and ensure its continuity?
Please attach the timescale for the proposed development and delivery of activities and training.

	     

9. Project logistics

Project logistics should address the following points:

9.1
Cost and ease of international transport

9.2
IT capacity and infrastructure in the country
9.3
Capacity, makeup and skillset of in-country project team including ability to evaluate and report on the impact of the project

9.4
Language and capacity for translation
9.5
 Cultural context and sensitive content
9.6
Which institution do you propose to host activities, such as workshops and meetings?
9.7
Where are these facilities located, and are the facilities suitable for hosting activities (for

example, access to reliable electricity, computer and projector, internet access,

furniture that can be moved for group work)?
9.8
In-country financial arrangements including payments and international bank transfers

	     

10. Project support
To be completed by all applicants.
Project support should address the following points:
10.1 What institutions are supporting this project, and what support are they providing? Please attach a letter from the proposed host institution or library association outlining facilities, support, and capacity for making financial and logistical arrangements
10.2 Have you contacted, and do you have the support of, other relevant associations in your country, institutions, IFLA units (for example, FAIFE, regional section, or MLAS) and individuals?
	     

11. Proposed budget
Please attach your proposed budget and indicate costs in both your local currency and Euro sought from ALP. Any funds from additional sources towards the total project should be detailed.
Your budget should include:

11.1 Travel costs (including any flights, visas, local transport)

11.2 Accommodation

11.3 Catering

11.4 Room hire (if applicable)

11.5 Workshop materials (excluding printing)

11.6 Administrative costs, including printing and stationery, postage, publications

11.7 Insurance (if applicable)

11.8 Equipment hire

11.9 Bank and credit card fees

11.10 Translation fees

11.11 Costs for evaluation and assessment of the programme (for example, follow up workshops, interviews)

11.12 Any other costs

2010/ v.2.1
IFLA ALP project application form

Page 3

