Unterstützungsantrag für Projekt " styleref "Title_Project" * mergeformat " (styleref "Title_Organisation" * mergeformat)

[image: image1.jpg]empiris«<y

Logframe (template)
The logical matrix framework (logframe) is a widely used planning and monitoring tool for project work. It systematically records – and explains – the intervention levels of a project.

The following four intervention levels are usually differentiated:

· Global goal: What is the global objective to which the project makes a contribution? (For example: Contribution toward a Millennium Development Goal)

· Outcome: What will be achieved if all the results (outputs) are delivered? What impact will the project have in that case? How, when and with which criteria is goal attainment (outcome) measured, in qualitative as well as quantitative terms? Who carries out this measurement (internally/externally)? Which conditions are taken as the basis for measurement?

· Output: What are the specific individual results? How, when and with which criteria are the specific individual results (outputs) measured, in qualitative as well as quantitative terms? Who carries out this measurement (internally/externally)? Which conditions are taken as the basis for measurement?

· Input: Which activities or steps are necessary in order to achieve the desired output? Are these activities or steps measurable? What are the success indicators? What is done to ensure early identification of problems in implementing the project? Is the planned outlay commensurate with the expected results (allocation of resources)? Which conditions are taken as the basis for this assessment? Which risks require attention?
The applicant organization is free to fill out the logframe provided in the example below, or to submit its own logframe. In both cases the name of the organization and the project title should be specifically mentioned.
This template and other information on the submission of your request for support are available at www.empiris.ch (heading: "Project Submissions").
	Contact:
	Charitable Foundation Empiris
Uetlibergstrasse 231
CH-8070 Zurich
	Internet:
www.empiris.ch
E-Mail:
info@empiris.ch
Tel.:
+41 44 332 05 01

Logframe

	Name of Organization
	
	Project name
	
	Date of application
	

	Intervention level
	Success indicators
	Verification methods
	Requirements / Assumptions / Risks

	Global goal
	
	
	
	

	Outcome
	
	
	
	

	Output*
	[Output 1]
	
	
	

	
	[Output 2]
	
	
	

	
	[Output 3]
	
	
	

	Input*
	[Input 1]
	
	
	

	
	[Input 2]
	
	
	

	
	[Input 3]
	
	
	

* The number of inputs and outputs may vary depending on the specific project.
Logframe template 2018/06e, www.empiris.ch
PAGE
Unterstützungsantrag Vorlage 2010/11d, www.accentus.ch
Seite 2 von 3 = -1
2

