[bookmark: _GoBack][image:] 2018-19 LIMBAG NA PORMULARYO NG APLIKASYON
 Katumbas na Kaloob sa mga Walang-Aksayang Komunidad

[bookmark: _Application_Process]Mga Tagubilin
[image: SPU_logo_3line-01][image: SPU_logo_3line-01]
Ang mga aplikasyon ay dapat matanggap ng
5:00 PM sa Biyernes, Pebrero 23, 2018.
Basahin ang mga Patnubay bago kumpletuhin ang iyong aplikasyon.
Magdesisyon kung gusto mong i-sumite ang Limbag na Pormularyo ng Aplikasyon o ang Bidyo na Aplikasyon
Para sa Limbag na Pormularyo na Aplikasyon: (Print Application Form)
1. Kumpletuhin ang Limbag na Pormularyo na Aplikasyon
· Ang mga aplikasyon ay dapat i-type, (hind) hindi sulat-kamay.
· Ang mga aplikasyon ay maaaring isumite sa iyong ginustong wika. Ang SPU ay magbibigay ng pagsasalin/interpretasyon.
· Ang iyong kinumpletong Pormularyo na Aplikasyon ay dapat hindi hahaba ng 7 pahina (hindi kasama ang mga Tagubilin na pahina o ang Pormularyo ng Badyet). Kung nag-sumite ka ng aplikasyon na mas mahaba sa 7 pahina, ang pangkat na susuri ay hindi babasahin ang lagpas sa pahina 7.
2. Kumpletuhin ang Pormularyo ng Aplikasyon para sa Badyet.
3. Ipunin ang iyong kinumpletong pakete ng aplikasyon kasama ang:
· Limbag na Pormularyo na Aplikasyon (Kailangan) – hindi hahaba sa 7 pahina
· Pormularyo ng Aplikasyon para sa Badyet (Kailangan)
· Sipi ng mga halaga para sa mga gastusin na nakalista sa badyet. (Opsiyonal)
· Mga imahe o mga mapa na sumusuporta sa iyong panukalang proyekto (Opsiyonal)
Ang mga liham ng suporta ay maaaring hilingin mula sa mga pinal na kalahok. Dapat hindi isama sa iyong aplikasyon.
4. Isumite ang iyong kinumpletong pakete ng aplikasyon ng 5:00 PM sa Pebrero 23, 2018:
· i-email ang kinumpletong pakete sa wastefreegrants@seattle.gov
O
· Ikoreo o ihatid ang hardcopy sa:
SPU Waste-Free Communities Matching Grant
Seattle Municipal Tower
700 5th Ave, Suite 4600
P.O. Box 34027
Seattle, WA 98124-4027

FOR INTERNAL USE ONLY (PARA SA PANLOOB NA GAMIT LAMANG)

	TRACKING #:
	     
	DATE RECEIVED:
	     

Ang iyong kinumpletong pormularyo ng aplikasyon ay kinakailangang hindi hahaba sa 7 pahina (hindi kasama ang mga Tagubilin na pahina). Ang pangkat ng pagsusuri ay titigil sa pagbabasa sa ika-7 pahina.

	Wika ng Aplikasyon (hal., Ingles, Espanyol, atbp.)
	     

Impormasyon ng Proyekto

	Pangalan ng Proyekto
	     

	Panimulang Petsa ng Proyekto
maaaring mag-umpisa mula Hulyo-Setyembre 2018
	     

	Petsa ng Pagtatapos ng Proyekto
hindi lalampas ng 12 buwan pagkatapos ng panimulang petsa
	     

	Lugar kung saan magaganap ang proyekto (hal., kapitbahayan, pangalan ng negosyo, pangalan ng gusali, atbp.). Isama ang adres ng kalye at zip code kung ang proyekto ay magaganap sa tiyak na lugar.
	     

Impormasyon ng Aplikante

	Pangalan ng Aplikante, Negosyo o Organisasyon
	     

	Adres kung saan Ikokoreo
	     

	Lungsod, Estado, Zip Code
	     

	Kontak na Tao ng Proyekto
	     

	Titulo sa Trabaho
	     

	E-mail Address
	     

	Ginustong Numero ng Telepono
	     

	I-tsek lahat ng mga kategorya na naglalarawan sa aplikante

	󠄊 Hindi pangkalakal (non-profit)
	󠄊 Institusyon (katulad ng pangangalaga sa kalusugan o pabahay)

	󠄊 Grupo ng komunidad at kapitbahayan
	󠄊 Organisasyon base sa pananampalataya

	󠄊 Negosyo
	󠄊 Programa ng Kabataan o Bata

	󠄊 Paaralan, kolehiyo o unibersidad
	󠄊 Indibidwal edad 18 o pataas

	󠄊 Iba pa (pakiusap na ilista)
	     

Hiniling na Pondong Kaloob

	󠄊 Kinumpleto ko at isinama ang PORMULARYO NG BADYET para sa kaloob.

	Hiniling na Pondong Kaloob (hindi hihigit sa $15,000)
	[bookmark: Text8]$     

	 Katumbas (ay kinakailangang hindi bababa sa 50% ng Hiniling na Pondong Kaloob)
	[bookmark: Text9]$     

Panukala ng Proyekto

	1. Mga Kinakailangan sa Proyekto
Ang mga kaloob na proyekto ay dapat tumugon sa isa or higit pang mga sumusunod na mga kailangan. I-tsek ang lahat na nag-aaplay sa iyong proyekto.

	
Ang proyektong ito ay:
󠄊 Maging makabago: subukin o palaguin ang mga bagong paraan o teknolohiya
󠄊 Makipag-ugnayan sa isa or marami pa sa mga sumusunod na komunidad:
mga komunidad ng kulay, mga imigrante, mga refugee, mababang-kita, mga taong may mga kapansanan, mga matatanda, mga kabataang may gulang, mga kabataan, mga bata, mga maliliit na negosyo
󠄊 Tulungan ang mga komunidad na may pangangailangan: Katulad ng pagbibigay ng libre o mababang-halaga na mga mapagkakakitaan o pagsasanay sa trabaho para sa mga walang tahanan o mababang-kita na mga komunidad

	2. Paglalarawan ng Proyekto
[bookmark: _Hlk495407763]Ilarawan ang iyong ipinapanukalang proyekto, kasama ang:
· Ano ang gusto mong gawin
· Bakit kailangan mong gawin ito
· Kung paanong ang iyong proyekto ay pipigil ng aksaya
· Kung paanong ang iyong proyekto ay tutugon sa isa o higit pa sa mga kinakailangan para 1) maging makabago, 2) isali ang mga tiyak na komunidad (tingnan ang tanong 1 sa itaas), at/o 3) tumulong sa mga komunidad na may pangangailangan

	     

	3. Mga Gawain ng Proyekto
Anong mga tiyak na gawain at estratihiya ang iyong gagawin para matugunan ang mga layunin ng iyong proyekto?

	     

	4. Mga Kalalabasan ng Proyekto
[bookmark: _Hlk495407805]Anong mga kalalabasan ang inaasahan mo mula sa iyong proyekto? Isama ang mga tiyak na epekto ng aksaya, mga benepisyo sa komunidad, o iba pang pagbabago na iyong inaasahang makita.

	     

	5. Pagsukat ng Tagumpay
Anong mga kagamitan at mga estratehiya ang iyong gagamitin para masukat ang tagumpay ng iyong proyekto?

	     

	6. Mga Tauhan ng Proyekto
Paano mo tatauhan ang iyong proyekto? Isama ang mga tauhan na may bayad, mga boluntaryo, at mga kasosyo sa komunidad na maglalaan ng oras. Isalarawan din ang mga importanteng kaalaman, kasanayan, kaparehong karanasan sa trabaho, at mga relasyon sa komunidad na dadalhin ng iyong pangkat sa proyekto.

	     

	7. Paglahok ng Komunidad
Ang mga komunidad ba na maaapektuhan ng iyong proyekto ay lalahok sa pagpaplano ng proyekto at implementasyon? Kung gayon, mangyaring ipaliwanag kung paano.

	     

	8. Mga Pangmatagalang Epekto
Paano maitutuloy ng iyong proyekto ang pagpigil sa aksaya kapag natapos na ang kaloob?
Halimbawa, ang proyekto mo ba ay magbabahagi ng mga paraan at kalalabasan upang ang iba ay gumawa din ng kaparehong mga proyekto? O ang proyekto mo ba ay gagawa ng mga kagamitan na magagamit ng iba para mapigil ang aksaya? O ang komunidad ba ay matututo para mapagpatuloy nila ang pagpigil ng aksaya?

	     

Ang iyong kinumpletong pormularyo ng aplikasyon ay kinakailangang hindi hahaba sa 7 pahina (hindi kasama ang mga Tagubilin na pahina). Ang pangkat ng pagsusuri ay titigil sa pagbabasa sa ika-7 pahina.

1

image1.png
Y|\ Seattle
N
QI.\ Public
Utilities

image2.jpeg
II\ Seattle
@IS Public

Utilities

