Earthquake Consortia
Funding Opportunity Number: DHS-09-FEMA-082-2308
Federal Agency Name: DHS/FEMA/Mitigation

Announcement Type: Initial
Dates: Application Deadline: June 30, 2009
Additional overview information: Not applicable
Table of Contents:
I. Funding Opportunity Description

II. Award Information
A. Type of Award

B. Authorizing Statute

C. Estimated Funding

D. Performance Period

III. Eligibility Information

A. Eligible Applicants

B. Cost Sharing

C. Restrictions
IV. Application and Submission Information

A. Address to Request Application Package

B. Content and Form of Application

C. Duns Number

D. Valid Central Contractor Registry (CCR) Registration

E. Submission Dates and Times

F. Intergovernmental Review (If applicable)
G. Funding Restrictions
V. Application Review Information

A. Review Criteria

B. Review and Selection Process

C. Anticipated Announcement and Awards Dates

VI. Award Administration Information

A. Notice of Award

B. Administrative and National Policy Requirements

C. Reporting Requirements
D. Payment
VII. Grant Closeout
VIII. FEMA Contacts

IX. Other Information
Part I. FUNDING OPPORTUNITY DESCRIPTION

The Federal Emergency Management Agency proposes to enter into four (4) Cooperative Agreements for an estimated $925,000.00 with four (4) Earthquake Consortia for the purposes of supporting non profit organizations which deliver: education and training to community and State officials; develop seismic policies and share information to promote programs intended to reduce earthquake-related losses; and reduce the loss of life, injuries, property losses, and social and economic disruption that results from all hazards.
Natural hazards exist everywhere. Throughout its history, the United States (US) has experienced floods, wildfires, winter storms, landslides, windstorms, and earthquakes. But of all of these natural disasters, earthquakes pose one of the greatest threats to the lives, property, and economy, not only to communities within the western and central US, but indirectly to the Nation as a whole.

 Under the National Earthquake Hazards Reduction Act of 2004 [Public Law (PL) 95-124, as amended by PL108-360], Congress established the National Earthquake Hazards Reduction Program (NEHRP). In 2008, the NEHRP agencies engaged in the development of a strategic plan to guide the NEHRP Program over the 2009-2013 timeframe. The Strategic Plan for the NEHRP Program for Fiscal Years 2009-2013 dated October 2008 focuses on three overarching goals to develop, disseminate, and promote knowledge, tools, and practices for earthquake risk reduction:

i) Improve the understanding of earthquake processes and impacts
ii)
Develop cost-effective measures to reduce earthquake impacts on individuals, the built environment, and society-at-large;
 iii) Improve the earthquake resilience of communities nationwide
The purpose of this funding, through the Central US Earthquake Consortium (CUSEC), Northeast States Emergency Consortium (NESEC), Western States Seismic Policy Council (WSSPC), and the Cascadia Region Earthquake Workshop (CREW) is to provide guidance and assistance to States and local communities by:

i) Developing seismic policies and sharing information promoting programs intended to reduce earthquake-related losses;
ii) Providing forums for information exchange; developing, adopting, promoting policy recommendations;
iii) Conducting outreach to local governments and the business community; maintain and strengthen partnerships with other earthquake consortia;
iv) Helping deliver professional training to local communities

v) Educating citizens about the risks they face, and developing public awareness

 and education tools and resources

vi) Encouraging public and private partnerships that benefit local communities

Part II.
AWARD INFORMATION

A.
Type of Award: DHS/FEMA anticipates awarding four (4) Cooperative Agreements. Funding is limited to the CUSEC, NESEC, WSSPC, and CREW.
B.
Authorizing Statute: Homeland Security Act of 2002 (P.L. 107-296, 25 November 2002) Section 507, Earthquake Hazards Reduction Act of 1977, as amended, (Public Law 95-124).
C.
Estimated Funding: For FY 09, $925,000.00 is estimated to be awarded.
D.
Performance Period: The Project Period/Budget Period shall be a maximum of twelve (12) months from date of award.
Part III.
ELIGIBILITY INFORMATION

A.
Eligible Applicants: This funding opportunity is restricted to CUSEC, NESEC, WSSPC, and CREW.
B.
Cost Sharing: Not applicable
C.
Restrictions: This program is non-competitive and restricted to certain specialized/qualified organizations designed by FEMA. Project grants (cooperative agreements) enable the consortia to engage in earthquake mitigation activities.
Part IV.
APPLICATION AND SUBMISSION INFORMATION

A.
Address to Request Application Package: DHS participates in the Administration’s e-government initiative. As part of that initiative, all applications must be filed using the Administration’s common electronic “storefront”—grants.gov. Grantees must apply for funding through this portal, accessible on the Internet at http://www.grants.gov. To access application forms and instructions, select “Apply for Grants,” and then select “download Application Package.” Enter the CDA and/or the funding opportunity number located on the cover of this announcement. Select “Download Application Package,” and then follow the prompts to download the application package. To download the instructions, go to “Download Application Package” and select “Instructions.” If you experience difficulties or have any questions, please call the grants.gov customer support hotline at (800) 518-4726.
B. Content and Form of Application: The on-line application must be completed and submitted using grants.gov after Central Contractor Registry (CCR) registration is confirmed. The on-line application includes the following required forms and submissions:
· Standard Form 424, Application for Federal Assistance
· Standard Form 424A, Budget Information

· Standard Form 424B Assurances

· Standard Form LLL, Disclosure of Lobbying Activities

C. DUNS Number: The application must provide a DUN and Bradstreet Data Universal Numbering System (DUNS) number with their application. This number is a required field within grants.gov and for CCR Registration. Organizations should verify that they have a DUNS number, or take the steps necessary to obtain one, as soon as possible. Applicants can receive a DUNS number at no cost by calling the dedicated toll-free DUNS Number request line at (866-705-5711.

D. Valid Central Contractor Registry (CCR) Registration: The application process also involves an updated and current registration by the applicant. Eligible applicants must confirm CCR registration at http://www.ccr.gov, as well as apply for funding through grants.gov.
E. Submission Dates and Times: Application submissions will be received by midnight, EST on June 30, 2009. Only applications made through www.grants.gov will be accepted.
F. Intergovernmental Review: This funding opportunity is not subject to Executive Order (EO) 12372, “Intergovernmental Review of Federal Programs.”
G. Funding Restrictions: DHS grant funds may only be used for the purpose set forth in the grant, and must be consistent with the statutory authority for the award. Grant funds may not be used for matching funds for other federal grants/cooperative agreements, lobbying, or intervention in federal regulatory or adjudicatory proceedings. In addition, federal funds may not be used to sue the federal government or any other government entity.
Pre-award costs are allowable only with the written consent of DHS and included in the award agreement.

Part V.
APPLICATION REVIEW INFORMATION

A. Review Criteria: The application (narrative/work plan) will be reviewed by both the program office located in the FEMA Building Science Branch of the Risk Reduction Division within the Mitigation Directorate (DHS/FEMA/MT/RR/BS) and the Grants Program Directorate (GPD/OPS) for consistency with the goals and objectives stated in Part 1. All financial and progress reports must be current at the time of application.
B. Review and Selection Process: The application will be reviewed and recommended for funding by the DHS/FEMA/MT/RR/BS and by GPD/OPS. Final approval of application will be made by the Grants Programs Directorate (GPD).
C. Anticipated Announcement and Award Dates: Upon review and recommendation by DHS/FEMA/MT/RR/BS Project Officer, DHS/FEMA Grants Program Directorate will make the award. Awards are anticipated to be made on or before September 12, 2009.
Part VI.
AWARD ADMINISTRATION INFORMATION

A. Notice of Award: Upon approval of an application, the grant will be awarded to the grant recipient. The date that this is done is the “award date.” Notification of award approval is made through the Grants Management System (GMS). A successful applicant will receive notification detailing award specifics within 60-90 days of the application. Once an award has been approved, notice is sent to the authorized grantee official. The official must then follow the directions in the notification and log into GMS to access the award documents. The authorized grantee official should carefully read the award, and the terms and conditions and Administrative requirements. If you do not receive a notification, contact the GMS Help Desk at (888) 549-9901, option 3, to obtain the username and password associated with the new award.
Any unobligated funds will be de-obligated at the end of the 90 day close-out period. Extensions to the period of performance will be considered only through formal requests to FEMA with specific and compelling justifications why an extension is required. All extension requests must be submitted to FEMA at least 60 days prior to the expiration of the grant period of performance (POP). The justification must address:

· Reason for delay;

· Current status of the activity/activities;

· Approved POP termination date and new project completion date;

· Remaining available funds, both Federal and non-Federal

· Budget outlining how remaining Federal and non-Federal funds will be expended;

· Plan for completion including milestones and timeframe for achieving each milestone and the position/person responsible for implementing the plan for completion; and

- Certification that the activity/activities will be completed within the extended period of performance without any modification to the original Work Plan approved by FEMA.

B. Administrative and National Policy Requirements: The recipient and any sub-recipients must, in addition to the assurances made as part of the application, comply and require each of its subcontractors employed in the completion of the project to comply with all applicable statues, regulations, executive orders, OMB circulars, terms and conditions of the award, and the approved application. The award is subject to the following administrative and national policy requirements.

Standard Financial Requirements. The grantee and any sub-grantee shall comply with all applicable laws and regulations. A non-exclusive list of regulations commonly applicable to DHS grants are listed below:

Administrative Requirements.

· 44 CFR Part 13, Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments

· 2 CFR Part 215, Uniform Administrative Requirements for Grants and Agreements with Institutions of Higher Education, Hospitals, and Other Non-Profit Organizations (OMB Circular A-110)

Cost Principles.

· 2 CFR Part 225, Cost Principles for State, Local, and Indian Tribal Governments (OMB Circular A-87)

· 2 CFR Part 220, Cost Principles for Educational Institutions (OMB Circular A-21)

· 2 CFR Part 230, Cost Principles for Non-Profit Organizations (OMB Circular A-122)

· Federal Acquisition Regulations (FAR), Part 31.2 Contract Cost Principles and Procedures, Contracts with Commercial Organizations

Audit Requirements.

· OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations

These publications may be viewed at:

http://www.whitehouse.gov/omb/circulars_default/
Nondiscrimination. The award is subject to the following:

a.
TITLE VI OF THE CIVIL RIGHTS ACT OF 1964. As amended, provides that no person in the United States shall, on the grounds of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subject to discrimination under any program or activity receiving federal financial assistance. Title VI also extends protection to persons with limited English proficiency. (42 U.S.C. 2000 d et seq.)

b.
TITLE IX OF THE EDUCATION AMENDMENTS OF 1972. Provides that no person in the United States shall, on the basis of sex, be excluded from participation in, be denied benefits of, or be subject to discrimination under any education program or activity receiving federal financial assistance. (20 U.S.C. 1681 et seq.)

c.
THE AGE OF DISCRIMINATION ACT OF 1975. Provides that no person in the United States shall on the basis of age, be excluded from participation in, be denied benefits of, or be subject to discrimination under any program or activity receiving federal financial assistance. (41 U.S.C. 6101 et seq.)

d.
SECTION 504 OF THE REHABILITATION ACT OF 1973. Provides that no otherwise qualified individual with a disability in the United States, shall, solely by reason of his/her disability, be excluded from participation in, be denied benefits of, or be subject to discrimination under any program or activity receiving federal financial assistance. (29 U.S.C. 749 et seq.)

e.
THE AMERICANS WITH DISABILITIES ACT OF 1990 (“ADA”). Prohibits discrimination on the basis of disability in employment (Title 1), state and local government services (Title II), places of public accommodation and commercial facilities (Title III). (42 U.S.C. 12101-12213)

Certifications and Assurances. Certifications and assurances regarding the following apply:

a.
LOBBYING SECTION 319 OF PUBLIC LAW 101-121. Prohibits the use of federal funds in lobbying members and employees of Congress, as well as employees of federal agencies, with respect to the award or amendment of federal grant, cooperative agreement, contract, or loan. DHS has codified restrictions upon lobbying at 6 CFR Part 9. (31 U.S.C. 1352) (Refer to form included in the application package.)

b.
DRUG-FREE WORKPLACE ACT. Requires the recipient to publish a statement about its drug-free workplace program and give a copy of the statement to each employee (including consultants and temporary personnel) who will be involved in award-supported activities at any site where these activities will be carried out. Also, place(s) where work is being performed under the award (i.e., street address, city, state and zip code) must be maintained on file. The recipient must notify the Grants Officer of any employee convicted of a violation of a criminal drug statute that occurs in the workplace. (41 U.S.C. 701 et seq.) (Refer to Attachment.)

c.
DEBARMENT AND SUSPENSION. Executive Orders 12549 and 12689 provide protection from fraud, waste, and abuse by debarring or suspending those persons that deal in an irresponsible manner with the Federal government. The recipient must certify that they are not debarred or suspended from receiving federal assistance. (Refer to Attachment.)

d.
FEDERAL DEBT STATUS. The recipient may not be delinquent in the repayment of any federal debt. Examples of relevant debt include delinquent payroll or other taxes, audit disallowances, and benefit overpayments. (OMB Circular A-129) (Refer to SF 424, item number 17.)

e.
HOTEL AND MOTEL FIRE SAFETY ACT. The recipient agrees to ensure that all conference, meeting, convention, or training space funded in whole or in whole or in part with federal funds, complies with the Hotel and Motel Fire Safety Act of 1990.

C.
Reporting Requirements: Reporting requirements must be met throughout the life of the Grant (refer to the program guidance and the terms and conditions found in the award package for a full explanation of these requirements).
1. Semi Annual Performance Reports.

a. The Recipient shall submit semi-annual performance reports within 30 days after the end of each period. Reports are due on April 30, and October 30.
b. The report shall consist of a comparison of actual accomplishments to the approved project objectives.
c. Copies of Performance Reports shall be submitted to the Grants Management Specialist and the PO listed under Part VIII. Department of Homeland Security Contacts.

2. Final Report
The recipient shall submit two clean electronic copies of a final performance report to the Grants Management Specialist within 90 days after the period of performance expiration. This report shall document and summarize the accomplishments and results of the project for the performance period.

3. Financial Status Reports (FSR) – required quarterly.
Obligations and expenditures must be reported on a quarterly basis through the FSR, which is due within 30 days of the end of each calendar quarter (e.g., for the quarter ending March 31, FSR is due no later than April 30). A report must be submitted for every quarter of the period of performance, including partial calendar quarters, as well as for periods where no grant activity occurs. Future awards and fund draw downs may be withheld if these reports are delinquent. The final FSR is due 90 days after the end date of the performance period.
Reporting periods and due dates:

· October 1 – December 31: Due January 30

· January 1 – March 31; Due April 30

· April 1 – June 30; Due July 30

· July 1 – September 30; Due October 30

D.
Payment:
DHS/FEMA uses the Direct Deposit/Electronic Funds Transfer (DD/EFT) method of payment to Recipients. To enroll in the DD/EFT, the Recipient must complete a Standard Form 1199A, Direct Deposit Form.
1. The Recipient may be paid in advance, or reimbursed by completing the Standard Form (SF) 270, Request for Advance/Reimbursement. In accordance with Treasury regulations at 31 CFR Part 205, the Recipient shall maintain procedures to minimize the time elapsing between the transfer of funds and the disbursement of said funds (See 44 CFR Part 13.21(i)) regarding payment of interest earned on advances. In order to request an advance, the Recipient must maintain or demonstrate the willingness and ability to maintain procedures to minimize the time elapsing between the transfer of funds from DHS and expenditure and disbursement by the Recipient. When these requirements are not met, the Recipient will be required to be on a reimbursement for costs incurred method.

2. In order to download the Standard Forms 270 and 1199A, the Recipient may use the following links to retrieve these documents:

http://www.whitehouse.gov/omb/grants/sf270.pdf http://www.fms.treas.gov/eft/1199a.pdf.

NOTE: FUNDS WILL NOT BE AUTOMATICALLY TRANSFERRED UPON ISSUANCE OF THE GRANT. YOU MUST SUBMIT A REQUEST FOR ADVANCE/REIMBURSEMENT (SF270) IN ORDER FOR THE FUNDS TO BE TRANSFERRED TO YOUR ACCOUNT

Part VII.
GRANT CLOSEOUT

The grantee submits a closeout letter to FEMA with supporting documentation, including:

· Statement that the statement of work has been completed as approved.

· SF 269 or FEMA Form 20-10, Final Financial Status Report

· Final payment request, if applicable, or request for de-obligation of unused funds, if applicable

· FEMA Form 20-18, Report on Government Property, if applicable

· The grantee notifies FEMA that the grant is ready for final closeout

The grantee maintains the complete grant closeout records file for at least 3 years from the submission date of its single or last expenditure report in accordance with 44 CFR Part 13.42
Part VIII.
FEMA CONTACTS

The DHS/FEMA Project Officer (PO) shall be the official who will be responsible for the technical monitoring of the stages of work and technical performance of the activities described in the program narrative statement. The Project Officer is:

Larry Hultengren (CUSEC, NESEC, WSSPC)

U.S. Department of Homeland Security

FEMA/Mitigation Directorate

1800 S. Bell Street, CC917

Arlington, VA 20598-3030

202-646-3759 voice

202-646-27109 fax

Larry.hultengren@dhs.gov
Tamra Biasco (CREW)

130 228th St SW
Bothell Washington 98021

425-487-4645

DHS Contact Person:
Grant Program Directorate/Operations
(202) 786-9483
Fax (202)-786-9903
Region X Contact Person (for CREW) Grants Program Division: TBD
Part IX.
OTHER INFORMATION

Work Plan: Applicant must provide a specific narrative (work plan) describing work activities along with proposed costs for this project.
Budget Justification File(s): Budget detail is required for:

a. PERSONNEL. Description: Costs that include all compensation (wages and salaries) to be paid or accrued by the organization to employees for their effort on the project during the project period.
b. FRINGE BENEFITS. Description: Costs of employee fringe benefits unless treated as part of an approved indirect cost rate.
c. Travel. Description: Costs of project-related travel by employees of the applicant organization (does not include costs of sub-contractor travel). These costs include air travel and local transportation, per diem mileage allowance, lodging, and meal expenses. A breakdown of costs for Board of Director’s projected travel costs and that of consortia staff is required.
d. EQUIPMENT. Description: "Equipment" means an article of nonexpendable, tangible personal property having a useful life of more than one year and an acquisition cost which equals or exceeds the lesser of (a) the capitalization level established by the organization for the financial statement purposes, or (b) $5,000.
e. SUPPLIES. Description: Costs of all tangible and consumable personal property which does not meet the requirements listed in the Equipment category.

f. CONTRACTUAL. Description: Costs of all contracts for services and goods outlined in approved written contracts or consultant agreements to administer the award. .
g. OTHER DIRECT COSTS. Provide an itemized list with costs for any other item proposed as a direct cost and state the basis for each proposed item.

h. INDIRECT COSTS. If claiming indirect costs, provide a copy of the latest rate agreement approved by your cognizant oversight Federal Government agency. If the applicant organization is in the process of initially developing or renegotiating a rate, upon notification that an award will be made, it should immediately develop a tentative indirect cost rate proposal based on its most recently completed fiscal year, in accordance with the cognizant agency's guidelines for establishing indirect cost rates, and submit it to the cognizant agency. Applicants awaiting approval of their indirect cost proposals may also request indirect costs. When an indirect cost rate is requested, those costs included in the indirect cost pool should not also be charged as direct costs to the cooperative agreement. Also, if the applicant is requesting a rate which is less than what is allowed under the program, the authorized representative of the applicant organization must submit a signed acknowledgement that the applicant is accepting a lower rate than allowed.
