

N° universel

N°SPP

Réservé SPP

Pacific Fund 2018

Serving regional cooperation among French Pacific Collectivities and Pacific countries

Who are we?

The Economic, Social and Cultural Cooperation Fund for the Pacific or "Pacific Fund" (PF) is one of France's regional cooperation instruments in the Pacific. The PF is financed by credits from the Ministry of Europe and Foreign Affairs (MEAE) and contributes to the regional integration of New Caledonia, French Polynesia and the Islands of Wallis and Futuna through cooperation with the independent States of the Pacific.

What is our mission?

The Pacific Fund is administered by a Steering Committee (SC) comprising 10 members, divided by half between representatives of the three French Pacific Collectivities and French government representatives (Foreign Affairs, Overseas France, and Economy and Finance ministries). The Committee is chaired alternately (every two years) by the President of the Government of New Caledonia and the President of French Polynesia.

The French Permanent Secretariat for the Pacific (SPP) processes project applications, prepares the work of the Steering Committee and implements and follows up its decisions. It also prepares and circulates summary reports.

Project Form

The project form below is designed to provide further information on the project you are submitting. It contains eight sections that should be filled in quickly. Being correctly filled in, this form may help your project to be selected. If you have difficulties answering items, please request assistance from the embassy, the High Commission, or the High Administrator in Wallis and Futuna. You can also contact the Permanent Secretariat for the Pacific at

jean-louis.maurer@diplomatie.gouv.fr

Project Selection

Projects are submitted to local French representations (embassies, High Commissions, or the High Administrator in Wallis and Futuna). If the applying organization is established in metropolitan France, projects may be sent to the Permanent Secretariat for the Pacific. The French authorities assign projects an order of priority and present them to the Steering Committee which rules an the allocation of credits, depending on the nature of the projects submitted. You are kindly invited to present from the start a detailed description and detailed budget estimate: they will be by all means compulsory should your project be selected.

PNG

Section E

The Pacific Fund supports as a matter of priority operations aimed at strengthening regional integration in the three French Pacific Collectivities (New Caledonia, French Polynesia, Wallis and Futuna Islands). PF financial support is primarily allocated to projects facilitating exchanges of all kinds between nationals of the three Collectivities and their partners in the region.

For	SPP	use	on	١ş
-----	-----	-----	----	----

Médiation

Dimension	médiation	

Complet □

A compléter \square

Ss dominante 1:

Time scale of your project

Should the SPP notify you of the acceptance of your project in the end of the first term of 2016:

On what date will you expect to start your project?

On what date do you think your project will end?

On what date will you be able to produce a summary project implementation report?

Financing of your project
What is the total cost of your project? euros
The Pacific Fund's contribution cannot exceed 50% of the project's total cost
What is the amount of the financial support you are applying for to the Pacific Fund euros

Which are the project's other financial partners (including yo	urself)? What is the amount of t	heir support? Have they all confirmed their financing?
Yourself (from your own budget):	€	
Designation of financial partner	Amount of contribution	Financing confirmed (yes/no)
	€	

	€	
	€	
·	€	

Dorconal	Lcommo	nts section
reisuliai	ı comme	iils section

Use this section for personal remarks or to provide any further information you may deem useful

- -1) Detailed description of your project (optional, but recommended)
- -2) Letters of commitment from financial partners (other than yourself)
- -3) Bank account details (Original bank certificate (RIB) confirming the details of the account to be credited:
- In case of payments in euros, exact name of the bank account, name of the bank, denomination of the account, SWIFT code, account number.
- In case of payments in dollars (USD) or other local currencies, exact name of the bank account, name of the bank, denomination of the account, SWIFT code, account number of the receiving bank's intermediary bank in the United States.
- -4) detailed budget estimate (simplified model form annexed)

NB1: valuation of funding from beneficiary organizations cannot exceed 20% of the project's total cost.

NB2: neither the Pacific Fund's contribution nor its calculation base will include the processing costs that may be claimed by beneficiary organizations .

NB3: the Fund will not include wage costs in the subsidy's calculation base, other than one-time costs (professional fees, study costs, etc.)

NB: If an agreement is drawn up with the AFD, you will be asked to provide various additional documents. You can prepare them and provide them now, in order to save time at the time of the commitment of the subsidy granted to you if your project is selected.


- 1) Situation in the SIRENE Register: SIRET/RIDET/NAF/TAHITI business registration number, depending on the beneficiary's geographical location
- 2) Legally registered articles of association.

Organization	to	receive	funding
0.64	•••		

- Name: _____
- Postal address:
 - _____
- Telephone details: _____

Signatory of the financing agreement:

- Name: _____
- Position:
- Email: _____

Attach
signature
sample of
the
signatory of
the
financing
agreement.