	[image: image1.jpg]i PO00

b e G

[image: image2.jpg]An Roinn Coimirce Soisialai

Department of Social Protection
www.welfare.ie

	COMMUNITY SERVICES PROGRAMME
Clár Sheirbhísí Pobail

	

	EXPRESSION OF INTEREST
FORM

MAY 2017
	SECTION 1
	DESCRIPTION OF THE ORGANISATION

	1.1
	Legal name of company/applicant
(as registered with the CRO or otherwise)
	

	1.2
	BUSINESS OR TRADING NAME
(if different from above)
	

	1.3
	legal form of your organisation?

	Type of organisation
Tick (
(select one)
1. Company Limited by Guarantee not having a Share Capital

2. Friendly/Industrial Provident Society

3. Other (Please specify below)

	1.4
	financial overview of YOUR organisation

(please provide actual figures for 2016 and estimates for 2017
	INCOME
Value
2016
 Current
Public funds – revenue

€
€
Public funds – capital

€
€
Income from service provision)

€
€
Donations + Fundraising
€
€
Other – not defined above

€
€
Total

€
€
Expenditure
Value
2016
2017
Wages

€
€
Service inputs

€

€
Overheads - utilities

€
€
Administration

€
€
Other – not defined above
€
€
Total

€
€

	1.5
	IF your organisation is PUBLICLY FUNDED or supported BY PUBLIC GRANTS – please Specify the PROGRAMME(S) and the annual value of the fund
	Programme/Department or agency
Status*
GRANT VALUE
2016
2017
€

€
€

€
€
€
€
€
€
€
€
€

TOTAL PUBLIC FUNDS RECEIVED

€
€
* Annual/recurring/once-off

	1.6
	CRO & CHY REGISTRATION NUMBERS
	CRO No:
	CHY No:

	1.7
	WEB ADDRESS
	

	 SECTION 2
	DESCRIPTION OF SERVICES

	2.1
	outline the purpose of your body/organisation
	

	2.2
	what best describes the services provided BY YOUR ORGANISATION?
	Type of organisation
Tick (
(select one or more)
Administration services to other bodies/persons

Business & IT services

Catering/food service, meals on wheels

Community resource centre/facility

Education, training, personal development

Enterprise centre

Environmental/area enhancement

Furniture recovery/repaid

Heritage

Home insulation

Media – broadcast/digital/paper

Older people services

Recycling

Services for people with disabilities

Sporting & leisure facilities

Tourism

Transport

Youth related services

Other - specify

Other – specify

	2.3
	What is the catchment area for the services provided (IF national, indicate if all areas of the country are covered)?
	

	2.4
	PLEASE STATE THE PHYSICAL LOCATION(S) AT WHICH SERVICES ARE DELIVERED?
	

	2.5
	what service is proposed for csp support?
	

	2.6
	how does the service generate a traded income?
	

	2.7
	How long has your organisation been delivering this service?
	

	2.8
	what needs are being met by the service and how were the needs identified? Who will benefit from the service?
	

	2.9
	how is the proposed CSP service currently resourced, including staff (paid and unpaid)?
	

	2.10
	what is the revenue generation capcity and costs of the proposal?

	PROPOSED SERVICE
Value
2016
2017
INCOME
Fees/charges
€

€

Other financing

€

€
TOTAL financing

€
€
COST
€
€
Wages

€
€
Service/input costs

€
€
TOTAL costs

€

€

Surplus/deficit

€
€

	2.11
	what level of Staffing support is being sought from the csp?
	

	2.12
	what type of staffing roles are envisaged using the CSP contribution?
	

	2.13
	What target group do you intend to provide employment for under the csp programme?
	

	SECTION 3
Disclaimers

	Please read carefully
By submitting the expression of interest to the Department of Social Protection in respect of the Community Services Programme, the Board of Directors/Management Board declare that the information provided is true and complete to the best of their knowledge and belief.
The Board of Directors/Management Board acknowledges that by submission of this expression of interest that no commitment is created between the organisation and the Department of Social Protection. The Board of Directors/Management Board accept that submission does not constitute an application for funded to the Department of Social Protection. The Board also understands that information supplied in, or accompanying, this application may be made available on request under the Freedom of Information Acts 2014
The Board of Directors/Management Board also accepts that the Department may make enquiries with other agencies and Departments in respect of any information provided in this form.
Disclosure under the Freedom of Information Act
The Department of Social Protection reminds organisations that the information contained in the form and any documentation supplied may be released, on request, to third parties, in accordance with the Department’s obligations under the Freedom of Information Act 2014.
Information considered sensitive by your board should be excluded from this document. All information supplied will be considered to be non-sensitive and available for release by the Department of Social Protection.
Disclaimer

Please read carefully:

It will be a condition of any expression of interest to the Department of Social Protection in respect of the Community Services Programme that:
i. The Department of Social Protection shall not be liable to the body submitting the expression of interest or any other party in respect of any loss, damage or costs of any nature arising directly or indirectly from:

a) the subject matter of the expression of interest
b) The rejection for any reason of any of the expression of interest.

ii. The Department of Social Protection and their servants or agents shall not, at any time, in any circumstances be held responsible or liable in relation to any matter whatsoever arising in connection with this EOI.

	SECTION 4
SUBMISSION OF EXPRESSION OF INTEREST

	By submitting this expression of interest and completing this section the Board of Directors/Management Board acknowledges that they have read, understood and accepted the above points.

	BOARD MEMBER/DIRECTOR
	Signature

	
	Print name:

	CEO/MANAGER/AUTHORISED OFFICER
	Signature

	
	Print name:

	Date submitted
	

	Contacts

	Primary Contact Information

Nominate the person who can be contacted in relation to this EOI.
	Name of contract person
	

	
	Job Title/Role within the Organisation
	

	
	Main Phone Number
	

	
	Mobile Phone Number
	

	
	E-Mail Address
	

	Alternative Contact Person

Nominate the person who can be contacted in relation to this EOI
	Name of contract person
	

	
	Job Title/Role within the Organisation
	

	
	Main Phone Number
	

	
	Mobile Phone Number
	

	
	E-Mail Address
	

	ADMinstrative Address of organisation
	Line 1
	

	
	Line 2
	

	
	Line 3
	

	
	County
	

	
	Eircode
	

	Registered address (if different from above)
	Line 1
	

	
	Line 2
	

	
	Line 3
	

	
	County
	

	
	Eircode
	

Details need to be provided and accompanied by latest annual financial statement for the company

Details need to be provided or marked Nil.

