


WHITE-NOSE SYNDROME GRANTS TO STATES 
REQUEST FOR PROPOSALS (RFP):

Information and Guidance for Fiscal Year 2012

Program Overview Information

Federal Agency Name:
U.S. Department of the Interior
Fish and Wildlife Service (Service)
Ecological Services Division of Endangered Species (ES) and
Wildlife and Sport Fish Restoration Program (WSFR) 

Funding Opportunity Title:
White-nose Syndrome Grants to States

Announcement Type:
Announcement of availability of funds for Fiscal Year (FY) 2012 and request for proposals (RFP)

Funding Opportunity Number:  WNS-2012-FWS

Catalog of Federal Domestic Assistance (CFDA) Number:  15.657 – Endangered Species Conservation – Recovery Implementation Funds

Dates:  
Electronic, email or paper applications are due by Friday, May 4, 2012.  Electronic applications submitted through Grants.gov are encouraged and will be accepted up until Friday, May 4, 2012, 11:59 p.m. EDT. If Grants.gov submission is not possible, then email and paper applications are due to the Region 5 Fish and Wildlife Service WSFR Office by Friday, May 4, 2012, 4:30 Eastern Daylight Time (EDT). See table at the end of this RFP for mail and email addresses. Email applications must be incorporated into a single .pdf file, and paper applications must include a .pdf copy of the application on CD. Late applications will not be accepted.

Purpose:
The goal of the White-nose Syndrome Grants to States is to provide needed assistance to state agencies in addressing the spread of WNS, the resultant loss of cave bat populations, and the threat to federally listed bat species. The Service acknowledges the key role of state agencies in addressing WNS, including responding to the public; collecting data to monitor bat populations and disease progression; engaging in research activities; and implementing actions to curtail the spread of WNS.  The Endangered Species Program in Region 5 is responsible for leading the U. S. Fish and Wildlife Service response and the allocation of funds and has determined that funding is needed for state agencies to help build their capacity to address this crisis. Priority may be given to states most directly affected, or susceptible to WNS, as determined by proximity to known affected sites. As of April 2, 2012, states confirmed with WNS are: Alabama, Connecticut, Delaware, Indiana, Kentucky, Maine, Maryland, Massachusetts, Missouri, New Hampshire, New Jersey, New York, North Carolina, Ohio, Pennsylvania, Tennessee, Vermont, Virginia, and West Virginia.  Oklahoma has announced the detection of DNA suggestive of the causative fungus, Geomyces destructans, on bats within their borders. Therefore, states considered susceptible due to proximity include: Arkansas, Georgia, Illinois, Iowa, Kansas, Michigan, Minnesota, Mississippi, Rhode Island, South Carolina, and Wisconsin. Given that the rate and mode of spread of this disease is not fully understood, grants will also be available for states beyond these areas that have significant cave bat resources or a demonstrated need, should funding be available.
 
Award Information:
We expect up to $950,000 in funds for this program. Grant requests between $5,000 and $50,000 will be accepted.  We expect to announce the awards by June 1,  2012.  The Endangered Species program will be working with the Wildlife and Sport Fish Restoration program within each of the U.S. Fish and Wildlife Service regions to competitively fund state agencies to meet their staffing, equipment, and outreach needs to address WNS. Awards will be based on requests and availability of funds. If requests exceed funds, priorities may be set based on factors such as level of threat of WNS (e.g., distance to occurrence, number of bats/hibernacula) and need (e.g., staff, other funding sources). We will attempt to provide at least partial support to all eligible proposals.

Eligibility and Match Requirements:
Eligible applicants for this competitive grant program include state fish and wildlife agencies in states with significant cave bat resources that are also established grantees with the USFWS WSFR program in their region. An eligible proposal is a plan of action supported by grant funds to address WNS in the applicant state; it must contain a grant request with a target completion date within one year of the date of award. Funds may be used to support activities addressing WNS including response planning, population monitoring, sample collection for disease surveillance, containment (decontamination and controls on cave access), and outreach. This proposal may include costs for personnel, equipment and supplies, and outreach materials. While these activities may support research, primary research projects are not eligible for these funds. No state match is required.
Proposal Submission:
Electronic applications submitted through Grants.gov are encouraged and must be submitted by Friday, May 4, 2012, 11:59 p.m. EDT. If Grants.gov submission is not possible, then email and paper applications are due to the Region 5 Fish and Wildlife Service WSFR Program in Hadley, MA 01035 by Friday, May 4, 2012 4:30 EDT.  Email applications must be sent to FW5FAReports@fws.gov. Email applications must be incorporated into a single .pdf file. Hard copy paper applications must include a .pdf copy of the application on CD. 

The application must include: a SF-424, Application for Federal Assistance, 
a statement of need, description of proposed funded activities and purchases, and budget. The statement of need should be state-specific and must include: estimated numbers of potentially affected cave bat species, populations, and hibernacula in the state; current state agency staffing and funding levels to address WNS; and status of management plans for the state agency to address WNS.  The grant period must be limited to one year and the total budget request must be between $5,000 and $50,000. Activities and associated budgets should be prioritized in case of partial awards. A letter of support from the appropriate Service’s Ecological Services Field Office is strongly recommended, and is required when proposed activities may involve species listed under the Endangered Species Act. The application should not exceed ten pages in total. 

Administration, Compliance and Reporting:
A letter to successful applicants will be sent out from their respective FWS Regional Offices by June 1, 2012, with the details of the award amount and projects to be funded, as well as instructions for completion of the grant package.  The final grant proposal package must be submitted to the appropriate regional WSFR office no later than June 29, 2012 for grant review and approval, and obligation of funds. A complete grant package must include a signed SF-424, narrative, budget, and full compliance documentation. Grant periods will not exceed one year and a final performance and financial report will be required 90 days after the grant ending date.

Contacts:
Potential applicants may contact Alison Whitlock, the WNS grant program lead, to discuss process or eligibility of project proposals prior to the deadline (Phone: 413-253-8536, email: Alison_Whitlock@fws.gov), or their respective regional grant leads.  Below is a full list of contact information:

	

States by Fish and Wildlife Service Region
	Wildlife and Sport Fish Restoration Contact Information 
	Endangered Species/WNS Contact Information

	Region 5: 
CT, DE, ME, MD, MA, NH, NJ, NY, PA, RI, VT, VA, WV
	Primary Grant Contact: Alison Whitlock
Wildlife and Sport Fish Restoration
U.S. Fish and Wildlife Service 
300 Westgate Center Drive
Hadley, MA  01035-9589
Ph: (413) 253-8536
Email: alison_whitlock@fws.gov
To submit email applications: FW5FAReports@fws.gov

	Contact: Christina Kocer 
U.S. Fish and Wildlife Service
300 Westgate Center Drive
Hadley, MA 01035 
Ph: (413) 253-8215
Email: Christina_Kocer@fws.gov


	Region 1:
ID, OR, WA
	Contact:  Barb Behan
U.S. Fish and Wildlife Service
911 NE 11th Avenue
Portland, OR 97232-4181
Ph: (503) 231-2066
Email:  Barbara_Behan@fws.gov 
	Contact: Don Campton
U.S. Fish & Wildlife Service 
911 NE 11th Avenue
Portland, OR 97232-4181
Ph:  (503) 231-2386
Email: Don_Campton@fws.gov


	Region 2:
AZ, NM, OK, TX
	Contact: LeAnne Bonner
U.S. Fish and Wildlife Service
P.O. Box 1306
Albuquerque, NM 87103
Ph: (505) 248-7459
Email: LeAnne_Bonner@fws.gov 
	Contact: Paul Barrett
U. S. Fish & Wildlife Service 
P.O. Box 1306
Albuquerque, NM 87103
Ph: (505) 248-6776
Email: Paul_Barrett@fws.gov


	Region 3:
IL, IN, IA, MI, MN, MO, OH, WI
	Contact: Lisa Mandell
Ecological Service
U.S. Fish and Wildlife Service
5600 American Blvd W, Suite 990 Bloomington, MN  55437-1458
Ph: (612) 713-5343
[bookmark: _GoBack]Email: Lisa_Mandell@fws.gov 
	Contact: Richard Geboy
U.S. Fish and Wildlife Service 
620 South Walker Street
Bloomington, IN 47403 
Ph: (812) 334-4261 
            Dial: 1, Ext.: 210
Email: Richard_Geboy@fws.gov


	Region 4: 
AL, AR, FL, GA, KY, LA, MS, NC, SC, TN

	Contact: Wayne Waltz
U.S. Fish and Wildlife Service
Charleston Field Office
176 Croghan Spur Rd, S. 200
Charleston, SC 29407
phone    843 727-4707 ext 225
Email:  Wayne_Walz@fws.gov

	Contact: Mike Armstrong
U.S. Fish and Wildlife Service
J.C. Watts Federal Building, Rm. 265
330 W. Broadway
Frankfort, Kentucky  40601
Ph: (502) 695-0468
Email: Mike_Armstrong@fws.gov


	Region 6: 
CO, KS, MT, ND, NE, SD,WY, UT, 
	Contact: Amanda Horvath
U.S. Fish and Wildlife Service
PO Box 25486, Denver Federal Center
Denver, CO 80225
Ph: (303) 236-4414
Email: Amanda_Horvath@fws.gov 
	Contact: Christopher Servheen
U.S. Fish and Wildlife Service 
University Hall 309
University of Montana
Missoula, Montana 59812
Ph: (406) 243-4903
Email: Chris_Servheen@fws.gov


	Region 7: 
AK
	Contact: Steve Klein
U.S. Fish and Wildlife Service
1011 E Tudor Rd
Anchorage, AK 99503
Ph: (907) 786-3322
Email: Steve_Klein@fws.gov 
	Marilyn Myers
US Fish and Wildlife Service
1011 E Tudor Rd
Anchorage, AK 99503
Ph: (907) 786-3559
Email: Marilyn_myers@fws.gov


	Region 8: 
CA, NV
	Contact: Jill Wright
U.S. Fish & Wildlife Service
2800 Cottage Way, Suite W-2606
Sacramento, CA 95825
Ph: (916) 978-6182
Email: Jill_Wright@fws.gov 
	Contact: Damian Higgins
Endangered Species Program
U.S. Fish & Wildlife Service
2800 Cottage Way, Suite W-2606
Sacramento, CA 95825
Ph: (916) 414-6548
Email: Damian_Higgins@fws.gov


4

