Request for Applications Announcement

Announcement Type:			New Grant
Funding Opportunity Title:	Morocco-Tunisia Technology Commercialization Program
Funding Opportunity Number:		S-OES-11-RFA-0011
Catalog of Federal Domestic
Assistance Number:			19.017
Funding Amount:			One award of up to $148,500 USD
Key Dates:				1.	Applications must be submitted by 5 P.M. EST on							July 15, 2011
2.	Application review and selection expected by July 29, 2011.
3.	Notification of project approval and grant signing expected by end of August, 2011.

Executive Summary:

The Bureau of Oceans and International Environmental and Scientific Affairs’ (OES) Office of Science and Technology Cooperation at the Department of State announces the Request for Applications (RFA) for a Morocco-Tunisia Technology Commercialization (MTTC) program. Technology development and technology-based small and medium enterprise (SME) creation are vital to creating economic opportunity in these countries. MTTC aims to enhance in-country capacity in Morocco and Tunisia to bring scientific discoveries and new technology developments to the local and global marketplace.

OES will fund one grant of up to $148,500 to support one technology commercialization project in Morocco and Tunisia. A successful package should promote science and technology innovation and technology transfer. Proposed activities should build both individual and institutional capacity and may include: identifying and supporting economically viable new technologies, building institutional capacity to assess market value of scientific research, and to support technology commercialization.

Proposals should include activities in both Morocco and Tunisia, but may involve separate components for each country. Eligibility is limited to non-profit/non-governmental organizations (NGOs) subject to section 501 (c) (3) of the U. S. tax code, foreign non-profit organizations, educational institutions, and public international organizations. Applicants must have significant experience working on technology commercialization programs outside the United States. Prior project development experience in Morocco and Tunisia is preferred. Applicants are encouraged to partner or to engage with other institutions to leverage available funds. Proposals should demonstrate creativity, substance, and relevance to OES’s goal of maximizing the economic benefit of science and technology innovation.

The agreement award will use FY 2010 Economic Support Funds. The initial period of performance will be for one year. Funding authority rests in the Foreign Assistance Act of 1961, as amended. Future funding may be available for further MTTC work either in continuation or expansion of programs, and competitive applications received but not selected as a result of this RFA may be considered for future funding as available.

Contact Person:	Dr. Jeffrey Margolis
			Bureau of Oceans and International Environmental and Scientific Affairs
			U.S. Department of State
			MargolisJJ@state.gov
			+1 202-663-3237 (T)
+1 202-332-3236 (F)

Please read carefully the entire solicitation package if you plan to submit an application; there are steps that you should take immediately in order to make your submissions by the deadline.

Table of Contents:

Morocco-Tunisia Technology Commercialization (MTTC) Program	4
Section 1.	Funding Opportunity Description	4
1A. Background	4
1B. Program Goals	4
1C. Expected Results	4
1D. Main Activities	5
1E. Performance Indicators	5
1F. Additional Strategic and Program Principles	5
Section 2.	Award Information	6
2A. Available Funding and Legislative Authority	6
2B. Award Management	7
Section 3.	Eligibility Information	7
3A. Eligible Applicants	7
Section 4.	Application and Submission Information	7
4A. Requesting an Application Package	7
4B. Content and Form of Application Submission	7
4C. Submission Method and Dates	7
4D. Proposal Narrative Guidelines	8
Narrative Components	8
Budget Components	10
Section 5.	Application Review Information	10
5A. Evaluation Criteria and Selection Process	10
Section 6.	Award Administration Information	11
6A. Award Notices	11
6B. Administrative and National Policy	11
6C. Reporting Requirements	11
Section 7.	Agency Contact	12

Attachments:

Appendix 1:	Proposal Submissions Instructions (PSI)

[bookmark: _Toc294696316]Morocco-Tunisia Technology Commercialization (MTTC) Program
[bookmark: _Toc294696317]Section 1.	Funding Opportunity Description
[bookmark: _Toc294696318]1A. Background
Innovation in science and technology is a key driver of economic development around the world and a vital tool to address shared global challenges. Many nations, including Morocco and Tunisia, are investing in science and technology research. However, this investment alone does not translate into knowledge-based jobs, industries, and economies. Knowledge and funding gaps between developing a technology concept and product development limits the economic and social impact of scientific research. Mechanisms to identify and support viable new technologies are vital to creating needed employment opportunities.
MTTC aims to promote new products, ventures, and employment opportunities through training and institutional capacity building that enables technology assessment and technology development at universities, research institutions, and incubators. Potential focus areas may include, but are not limited to, new technology market assessment, business training and mentorship for scientists, financial support for high value technologies, and technology transfer and licensing training and institution building. Proposals should demonstrate knowledge of the current science and technology innovation landscapes in Morocco and Tunisia and highlight potential mechanisms for sustained technology commercialization efforts in these countries.
The Department of State has allocated up to 148,500 USD in FY 2010 Economic Support Funds for activities under the Morocco-Tunisia Technology Commercialization (MTTC) program that builds individual and institutional capacity to bring new technologies to the marketplace. Should additional funds become available, OES may consider continuing initial programs and/or considering additional awards.
[bookmark: _Toc294696319]1B. Program Goals
Through the implementation of this grant, OES and the Recipient will strive to achieve the following:
· Build capacity to connect university researchers and technology entrepreneurs with the private sector to support technology commercialization
· Identify new technologies in Morocco and Tunisia with potential market value; and
· Provide training and mentorship on technology transfer, administration, and other relevant functions related to technology development and commercialization.
[bookmark: _Toc294696320]1C. Expected Results
Specific results will depend on the country involved but could include the following:
· Increased connectivity between university and private sector communities in Morocco and Tunisia
· Increased engagement of early-career scientists with the private sector
· Increased capacity for product development and venture creation
· New technologies which may have commercial application
· Increased capacity and knowledge of the technology transition process, to include business development activities
[bookmark: _Toc294696321]1D. Main Activities
To achieve the goals and expected results, the program activities could include the following:
· Training university and research institution staff on business processes and entrepreneurship
· Training university and research institution staff to conduct technology and market assessments
· Providing mentorship to early-career scientists with emphasis on including the private sector
· Conducting assessments of indigenous technologies to determine potential market value
· Facilitating commercialization of high potential technologies
[bookmark: _Toc294696322]1E. Performance Indicators
The project should monitor and report on performance indicators that are specific, measurable, achievable, reasonable, and time-bound. The project proposal should establish, where possible, performance baseline data and expected performance targets for each expected result, and include details on what sources of data will be used to document performance, how the indicators will be measured, frequency of measurement, and units of measure. Potential indicators for this project could include:
· Number, type and frequency of training opportunities
· Demographics of the trained cohort (i.e. number, age ranges, gender, career stage, etc.)
· Level of burdensharing among participants
· Number of mentors identified, and paired with early career scientists
· Number of universities, research institutions, and private sector companies engaged
· Number, and type, of technologies identified, patented, licensed and/or commercialized
· Number of technology ventures created
· Change in participant views and abilities on such key topics as applied research and university-industry connections.

[bookmark: _Toc294696323]1F. Additional Strategic and Program Principles
Community Involvement: The project should demonstrate efforts to reach out to local communities in order to highlight high potential local technologies and build an awareness and appreciation for the role of science and technology innovation in economic development.
Women and Youth Engagement: Value is place on providing opportunity for women and youth to benefit from this program. Proposals should integrate these demographics into the core activities. Activities that specifically target women or youth may be included.
Utilize Local Resources and Expertise: When possible, the applicant is encouraged to utilize local partners and mentors in order to promote local training capacity, reduce cultural barriers, and build local knowledge. Cost sharing and in-kind support by local institutions is also encouraged.
Building Regional/Global Innovation Ecosystems: While Morocco and Tunisia technology commercialization efforts may be treated independently to tailor efforts to the opportunities and needs in each country; activities that promote open innovation ecosystems between these nations or more broadly will be viewed favorably.
[bookmark: _Toc294696324]Section 2.	Award Information
[bookmark: _Toc217116376][bookmark: _Toc217270651][bookmark: _Toc294696325]2A. Available Funding and Legislative Authority
Overall grant making authority for this project is contained in the Foreign Assistance Act of 1961, as amended. OES has funding available for one grant of up to 148,500 USD for the Morocco-Tunisia Technology Commercialization (MTTC) program. The initial period of performance will be one year. Depending on the quality of performance and other factors, OES may consider additional supplemental funding to continue activities and extend the period of performance, or to support work on additional activities and/or in additional countries, if funds are available and OES and the Recipient mutually agree.
Summary of Award Information
	Type of Award
	Grant

	Fiscal Year Funds
	FY 2010

	Approximate Total Funding:
	148,500 USD

	Approximate Number of Awards:
	1

	Anticipated Award Date:
	August 2011

	Anticipated Project Completion Date:
	February 2013

Timeline for Award Adjudication
	Deadline for Applications
	5 P.M. EDT on July 15, 2011

	Application review and selection
	by July 29, 2011

	Notification of Project Approval/Disapproval and Grant Signing
	by end of August 2011

[bookmark: _Toc217116377][bookmark: _Toc217270652]

[bookmark: _Toc294696326]2B. Award Management
The Recipient must ensure that all funds are used in a manner consistent with U.S. Government laws on the use of foreign assistance funds, including any applicable restrictions on funding.
[bookmark: _Toc217116378][bookmark: _Toc217270653][bookmark: _Toc294696327]Section 3.	Eligibility Information
[bookmark: _Toc217116379][bookmark: _Toc217270654][bookmark: _Toc294696328]3A. Eligible Applicants
Eligibility is limited to non-profit/nongovernmental organizations subject to section 501 (c) (3) of the U.S. tax code, foreign non-profit organizations, educational institutions, and Public International Organizations (PIO) Applicants must provide evidence that they have significant experience working in technology commercialization outside the United States, preferably in North Africa.
[bookmark: _Toc217116381][bookmark: _Toc217270656][bookmark: _Toc294696329]Section 4.	Application and Submission Information
Please read carefully the entire announcement and follow the guidelines of the Proposal Submission Instruction (PSI) before sending inquiries or submitting proposals. Once the RFA deadline has passed, OES staff may not discuss this competition with an applicant until the proposal review process has been completed.
[bookmark: _Toc217116382][bookmark: _Toc217270657][bookmark: _Toc294696330]4A. Requesting an Application Package
This RFA contains all of the information and links necessary for potential applicants to apply. This RFA and all required forms can be downloaded at www.grants.gov. If you have trouble obtaining them, please contact Dr. Jeffrey Margolis at MargolisJJ@state.gov with your request and reference funding opportunity S-OES-11-RFA-0011.
[bookmark: _Toc217116383][bookmark: _Toc217270658][bookmark: _Toc294696331]4B. Content and Form of Application Submission
Please read the entire RFA and follow the guidelines for proposal preparation in the Proposal Submission Instructions (PSI) document in Appendix 1.
Any prospective applicant who has questions concerning the contents of this RFA should submit them by email to Dr. Jeffrey Margolis at MargolisJJ@state.gov. Please refer to the funding opportunity number S-OES-11-RFA-0011. Any updates about this RFA will also be posted on www.grants.gov.
[bookmark: _Toc217116384][bookmark: _Toc217270659][bookmark: _Toc294696332] 4C. Submission Method and Dates
Completed applications should be submitted electronically through www.grants.gov. Please follow all RFA instructions carefully and start early to ensure you have time to collect all of the required information. All applications must be submitted by 5:00 pm Eastern Daylight Time (EDT) on July 15, 2011. OES will email applicants to acknowledge receipt of their application. It is each applicant’s responsibility to monitor for confirmation of receipt from OES. Applications received after the deadline will not be considered.
Direct all questions regarding grants.gov registration and submissions to a grants.gov Customer Service Representative. The Customer Service Center can be reached at 1-800-518-4726 or at support@grants.gov. The center is open Monday through Friday, 7 AM to 9 PM EST.
[bookmark: _Toc217116385][bookmark: _Toc217270660]
[bookmark: _Toc294696333]4D. Proposal Narrative Guidelines
An important part of the application is the Proposal Narrative. The Proposal Narrative, which shall not exceed ten pages, should be organized using the following section headings: Executive Summary, Organizational Capacity and Past Performance, Program Strategy, Performance Monitoring and Evaluation, and Management Plan. The key information to include in each section is described below. The point value shown for each section indicates its relative importance in the application review process. Please see Section 5 for more information. Evaluation values are based on five narrative components and two budget components. See Appendix 1 for additional guidance on the Proposal Narrative.

[bookmark: _Toc294696334]Narrative Components
1. Executive Summary (5 points)
This section should be a succinct one-page summary containing information that the applicant believes best represents its proposed program and includes: the name and contact information for the project’s main point of contact; the project’s purpose and expected results; and a one paragraph program description.
2. Organizational Capacity and Past Performance (25 points)
This section of the application provides information about the applicant organization and any proposed key partners. It provides evidence that the applicant has the ability to successfully carry out the program activities of the grant.
· Provide a description of the applicant organization – including its general purpose, goals, annual budget (including funding sources), and major past and current activities and projects undertaken.
· Include a description of all key partners for this project and proposed working relationship with them. Applicants should clearly distinguish between partners with whom they intend to enter into a sub-granting relationship and those with whom they intend to collaborate, but not transfer program funds.
· Discuss the applicant organization’s and key partners’ past experience in designing, implementing, monitoring, and/or evaluating programs similar to that requested.
· As an attachment, please provide at least one past performance reference which describes any contracts, grants, cooperative agreements which the applicant organization has implemented involving similar or related programs over the past three years. Please provide the reference in an attachment and include the following information: name and address of the organization for which the work was performed; current telephone number and email address of responsible representative from the organization for which the work was performed; contract/grant name and number (if any), annual amount received for each of the last three years and beginning and end dates; brief description of the project/assistance activity and key project accomplishments/results achieved to date.

3. Program Strategy (45 points)
· Propose a clear and realistic implementation plan to significantly address the Program Goals in Section 1B. Program strategy should demonstrate significant understanding of MTTC focus areas and explain how the proposed projects address demonstrated needs in the area of technology development and commercialization capacity. The proposal should further outline the expected and achievable results for the project which could include suggestions in Section 1C. It should also outline the relevant and appropriate main activities to accomplish the goals and expected results, which could include those found in Section 1D. Explain the assumptions on which the success of the project depends, and the involvement of other stakeholders. The plan should also addresses each of the strategic and program principles described in Section 1F.
· In table format, please present a brief, one to two page work plan matrix with a timeline including target dates for activities for the life of the grant, which reflects the overall program approach, and objectives.
·
4. Performance Monitoring and Evaluation (10 points)
· Discuss how progress towards the expected results will be measured, as outlined by the Performance Indicators in Section 1E. Identify which performance indicators will be measured and how data on these indicators will be collected, analyzed, and used for program management. Present indicators linked to specific project objectives in table format and include source of data and proposed frequency of collection. See additional guidance in Appendix 1 A1.5.

5. Management Plan (5 points)
· [bookmark: _Toc217116386][bookmark: _Toc217270661]Describe the proposed management structure for this project and provide a project organizational chart in the attachments. Include in the narrative a description of the responsibilities of all principal organizations and staff involved (including OES, participating U.S. Embassies, and key partners), reporting relationships, authority and lines of communication within and between each of these organizations.
· Include job descriptions and CVs of key staff (Project Director, etc.) as attachments, which demonstrate that the proposed key staff are consistent with the requirements and needs of the project. The project should have a designated Project Director who will be expected to have lead responsibility for communicating with OES and the appropriate U.S. Embassy(ies). Note the location where key staff will be based.

[bookmark: _Toc294696335]
Budget Components

1. Budget Appropriateness (5 points)
· Budgeted items are relevant to the achievement of the goals and activities as presented in the proposal.

2. Cost-effectiveness (5 points)
· Proposals keep estimated overhead and administrative costs as low as possible and have proposed expenditures that are reasonable, allowable, and allocable to the proposed project activities and reflect the applicant’s understanding of the cost principles established by Office of Management and Budget (OMB) Circular A-122 or A-21 (cost principles for educational institutions are A-21). Amount of funding contributed by the applicant, sub-awardees, and other partners shows a commitment to the success of the project.

See additional guidance on Budget preparation in Appendix 1.
[bookmark: _Toc294696336]Section 5.	Application Review Information

[bookmark: _Toc217116387][bookmark: _Toc217270662][bookmark: _Toc294696337]5A. Evaluation Criteria and Selection Process
Each application will be evaluated and scored on the five part Proposal Components and the two part Budget Components using a 100 point scale by a peer review committee of Department of State and other experts, as appropriate.
Proposal Narrative: The committee will score each of the five sections of the Proposal Narrative based on how completely they address the bulleted points described in the Proposal Narrative Guidance in Section 4D. The importance of each section is indicated by the maximum score as follows:
· Executive Summary – 5 points
· Organization Capacity and Past Performance – 25 points
· Program Strategy – 45 points
· Performance Monitoring and Evaluation – 10 points
· Management Plan – 5 points

Budget: The committee will also review the budget components in Section 4D in order to assign up to thirteen points for the overall program budget and cost-effectiveness.
· Budget Appropriateness – 5 points
· Cost-effectiveness – 5 points
[bookmark: _Toc294696338]Section 6.	Award Administration Information
[bookmark: _Toc217116389][bookmark: _Toc217270664][bookmark: _Toc294696339]6A. Award Notices
The grant shall be issued and signed, by the Grants Officer and administered by both the Grants Officer and the Grants Officer Representative. The Grants Officer is the government official authorized by the U.S. Department of State Procurement Executive, to approve and issue the award. The assistance award agreement is the authorizing document and it will be provided to the Recipient via e-mail or regular mail upon request. Organizations whose applications will not be funded will also be notified in writing by the Program Office OES.
Issuance of this RFA does not constitute an award commitment on the part of the Government, nor does it commit the Government to pay for costs incurred in the preparation and submission of proposals. Further, the Government reserves the right to reject any or all proposals received.
[bookmark: _Toc217116390][bookmark: _Toc217270665]
[bookmark: _Toc294696340]6B. Administrative and National Policy
Prior to submitting an application, applicants should review all the terms and conditions and required certifications which will apply to this award to ensure that they will be able to comply. The terms and conditions are available on the State Department’s procurement website at: http://fa.statebuy.state.gov/
Applicants should plan to coordinate with OES throughout the course of the agreement to ensure assistance is provided only to eligible participants.
[bookmark: _Toc217116391][bookmark: _Toc217270666]
[bookmark: _Toc294696341]6C. Reporting Requirements
The Recipient, at a minimum, shall provide OES with the reports described below. Please note that all data collected, including survey responses and contact information, must be maintained for a minimum of three years and provided to the Bureau upon request. All reports must be sent to oes_reports@state.gov, and all reports must be written in English.
Financial Reports
The Recipient is required to submit quarterly electronic financial reports throughout the project period, using Form FFR SF-425, the Federal Financial Report form. Form FFR (SF-425) can be found on OMB’s website here: http://www.whitehouse.gov/omb/grants_forms/. Financial reports are due 30 days after the end of each quarter.
Progress Reporting
The grantee is required to submit semi-annual program progress reports using page 1 of Form SF-PPR Performance Progress Report, which can be found at OMB’s website http://www.whitehouse.gov/omb/grants_forms, as well as forms suggested by the Grants Officer Representative. Progress reports are due 30 days after the end of the quarterly reporting period.
Final Report
The final report will be due no later than ninety days after completion or termination of all project activities. The Final Report shall include the following elements: executive summary, successes, outcomes, how the project has increased technology commercialization in Tunisia and Morocco and addressed the other goals of the project, and a final financial report.
[bookmark: _Toc294696342]Section 7.	Agency Contact
Any prospective applicant who has questions concerning the contents of this RFA should email them to Dr. Jeffrey Margolis at MargolisJJ@state.gov.
Note that once the Request for Proposals deadline has passed, Department of State staff in Washington, DC and overseas at U.S. Embassies/Missions may not discuss this competition with applicants until the review process has been completed.

APPENDIX 1 – PROPOSAL SUBMISSION INSTRUCTIONS (PSI)
Bureau of Oceans, and International Environmental and Scientific Affairs (OES)
U.S. Department of State
Room 2201 C Street, NW
Washington, D.C. 20520

A1.1 TECHNICAL ELIGIBILITY
Technically eligible submissions are those which: 1) arrive electronically to www.grants.gov by the designated deadline; 2) have heeded all instructions contained in the Request for Application (RFA) and Proposal Submission Instructions (PSI), including length and completeness of submission; and 3) do not violate any of the guidelines stated in the solicitation and this document.

A1.2 REGISTRATION REQUIREMENTS
In order to apply for an award, all organizations must first:
· be registered in the Central Contractor Registration (CCR);
· maintain an active registration with current information in the CCR; and
· obtain a Data Universal Number System (DUNS) number, a 9-digit identifier

Visit www.grants.gov to begin these mandatory registration processes.

In addition, if the organization plans to sub-contract or sub-grant any of the funds under an award, those sub-awardees must also have a DUNS number. (certain exceptions apply)

A1.3 ONLINE SUBMISSION
The Department of State requires proposals be submitted electronically via www.grants.gov. Faxed, couriered, or emailed documents will not be accepted at any time, unless otherwise stated in the RFA.

Organizations new to Grants.gov: In order to register to use grants.gov, an organization must complete a number of steps, which include those registration requirements listed in A1.2. Completing all of these steps can take up to 4 weeks, especially for an international organization.
Applicants are urged to begin this process well before the submission deadline. No exceptions will be made for organizations that have not completed the necessary steps.

Visit www.grants.gov to begin the registration process.

Organizations that have used grants.gov in the past: Ensure that the organization’s registration in the Central Contractor Registration (CCR) is up to date, and is linked to the appropriate DUNS number. CCR Registrations must be reviewed and updated annually. Visit www.ccr.gov for more information regarding CCR registration.

A1.4 TECHNICAL FORMAT REQUIREMENTS
Applicants must include the following in the proposal submission. All submissions must be in English.

1. Table of Contents that lists application contents and attachments (if any)
2. Completed and signed SF-424, SF-424A and SF424B, as directed on www.grants.gov. The certifications and assurances that your organization is agreeing to in signing the 424 are available at www.statebuy.state.gov
3. Proposal Narrative (not to exceed 10 pages, single-spaced, 12 point Times New Roman font in Microsoft Word, at least one-inch margins), following the structure described in the Proposal Narrative Guidelines of the RFA.
4. Summary Budget in USD, using the format shown in A1.6
5. Detailed Budget in USD in spreadsheet format, using the format shown in A1.6, which includes three (3) columns including OES request, any cost sharing contribution, and total budget;
6. Budget Narrative (not to exceed 6 pages) that includes an explanation for each line item in the spreadsheet, as well as the source and description of all cost share offered;
7. Attachments may be included, (letters of support, CVs of key personnel, project experience, etc) but should not be unreasonably lengthy; see RFA for details on required attachments, if any;
8. If your organization has a negotiated indirect cost rate agreement (NICRA) and includes NICRA charges in the budget, include your latest NICRA as a pdf file. If your proposal involves subgrants to organizations charging indirect costs, and those organizations also have a NICRA, please submit the applicable NICRA as a pdf file.
9. A PDF file copy of your organization’s most recent A-133 audit, if applicable. If not, please include a copy of your most recent in-house audit, if available.
10. If your organization engages in lobbying activities, a Disclosure of Lobbying Activities (SF-LLL) form is required.
11. Number all pages, including budget and addenda;
12. Format all pages to standard 8 ½ x 11 paper with a minimum of 1-inch margins.

A1.5 MONITORING AND EVALUATION
Proposals must include a detailed plan on how the project’s impact and effectiveness will be monitored and evaluated throughout the project. Successful monitoring and evaluation depend on:
· setting short-term and long-term goals that are clear, attainable, measurable, and placed in a reasonable time frame;
· linking program activities to stated goals;
· developing performance indicators that are quantifiable, have realistic targets, and are categorized into outputs or outcomes. (see RFA for more details on performance indicators) The grantee will be required to report to OES on progress made towards indicator targets.

OES recommends that applicants describe the methodology and data collection strategies (e.g. surveys, interviews, focus groups), as well as a timeline for the monitoring process. OES expects the grantee to track participants or partners as appropriate and be able to respond to key evaluation questions, including satisfaction with the program/training, information learned as a result of the program/training, and changes in behavior as a result of the program.

Grantees will be required to provide an analysis and summary of their evaluation findings in their regular program reports to the Bureau. All data collected, including survey responses and contact information, must be maintained for a minimum of three years and provided to the Bureau upon request.

A1.6 BUDGET GUIDELINES

In addition to the budget information required on the SF-424A, applicants must provide the following three elements as part of the budget submission:
 A. Summary Budget
 B. Detailed Line Item Budget (Direct and Indirect Costs)
 C. Budget Narrative

* An excel template (attached) is provided for the Summary and Detailed Line Item Budgets. Please edit this template (edit/add/remove rows and columns) to reflect your proposed project expenditures.

A1.6A Summary Budget Format
The budget categories should match those on the SF-424A, as show in the sample below (please use the attached excel template and submit as a stand-alone excel document).

	[bookmark: RANGE!A1:D18]A1.6A SAMPLE Summary BUDGET

	Organization Name

	Project Title

	Project Duration

	
	
	
	

	
	Requested Federal OES Funds

	
	

	A
	
	Personnel
	0.00

	B
	
	Fringe Benefits
	0.00

	C
	
	Travel
	0.00

	D
	
	Equipment
	0.00

	E
	
	Supplies
	0.00

	F
	
	Contractual
	0.00

	G
	
	Construction
	0.00

	H
	
	Other Direct Costs
	0.00

	I
	
	Total Direct charges
	0.00

	I
	
	Total Indirect costs
	0.00

	J
	
	Total Project Cost
	0.00

A1.6B Detailed Line Item Budget
Applicants must provide a detailed line-item budget (in Microsoft Excel or similar spreadsheet format) outlining specific cost requirements within each of the summary budget categories.
· 10 font or larger; must fit on 8x11 letter sized paper, not legal size
· Any cost sharing should be included in a separate column. See Section 4D for more details on Cost Share.
· The budget should be for the entire project period. Successful applicants may be asked to provide a year-by-year budget after the award is signed.
· All sub-award costs should be listed under Line F, Contractual, and should also be broken out and organized according to the subcategories. All sub-awardees must be organizations with DUNS numbers (certain exceptions apply).
· All line items must be described in the budget narrative (see 4C)

The budget sample below is an example of the required format, but is not exhaustive: your budget might have additional items not listed here (please use the attached excel template and submit as a stand-alone excel document).

	[bookmark: RANGE!A1:L51]A1.6B SAMPLE LINE-ITEM BUDGET

	Organization Name

	Project Title

	Project Duration

	
	
	
	
	
	
	
	
	
	
	
	

	
	Unit Cost
	Requested Federal OES Funds
	
	Cost-Share by Applicant
	
	Program Total

	
	Unit
	Number
	 Amount
	Rate
	
	
	
	
	

	A
	
	Personnel
	months or years
	
	salary (month or year)
	% effort
	
	
	
	
	

	A.1
	
	US-Based personnel
	
	
	
	
	
	
	
	
	

	A.1.1
	Project Manager
	
	
	
	
	0.00
	
	
	
	0.00

	A.1.2
	Project Officer, etc.
	
	
	
	
	0.00
	
	
	
	0.00

	A.2
	
	Field Personnel
	
	
	
	
	
	
	
	
	0.00

	A.2.1
	ie , etc.
	
	
	
	
	0.00
	
	
	
	0.00

	A.2.2
	ie , etc.
	
	
	
	
	0.00
	
	
	
	0.00

	Subtotal Personnel
	
	
	
	
	0.00
	
	0.00
	
	0.00

	B
	
	Fringe Benefits
	
	
	
	
	
	
	
	
	

	B.1
	US-Based Personnel Fringe Benefits
	
	
	
	
	
	
	
	
	0.00

	B.2
	Field Personnel Fringe Benefits
	
	
	
	
	
	
	
	
	0.00

	Subtotal Fringe Benefits
	
	
	
	
	0.00
	
	0.00
	
	0.00

	C
	
	Travel
	# people
	# days
	Cost
	% effort
	
	
	
	
	

	C.1
	Airfare international (from…to…, one way/RT?)
	
	
	
	
	0.00
	
	
	
	0.00

	C.1.1
	Per diem (Country/City)
	
	
	
	100%
	
	
	
	
	0.00

	C.2
	
	Domestic Travel Only
	
	
	
	
	
	
	
	
	

	C.2.1
	ie local staff per diem for monitoring
	
	
	
	100%
	
	
	
	
	0.00

	Subtotal Travel
	
	
	
	
	0.00
	
	0.00
	
	0.00

	D
	
	Equipment (> $5,000 per unit)
	
	# units
	unit cost
	
	
	
	
	
	

	D.1
	(description, ie generators)
	
	
	
	
	0.00
	
	
	
	0.00

	D.2
	(description)
	
	
	
	
	0.00
	
	
	
	0.00

	Subtotal Equipment
	
	
	
	
	0.00
	
	0.00
	
	0.00

	E
	
	Supplies (< $5,000 per unit)
	
	# units
	unit cost
	
	
	
	
	
	

	E.1
	(description)
	
	
	
	
	0.00
	
	
	
	

	Subtotal Supplies
	
	
	
	
	0.00
	
	0.00
	
	

	F
	
	Contractual (Consultant fees)
	
	
	
	
	
	
	
	
	

	F.1
	
	Contractual Sub grantee #1 (NAME)
	
	
	
	
	
	
	
	

	F.1.1
	Personnel
	
	
	
	
	
	
	
	
	0.00

	F.1.2
	Fringe Benefits (if applicable)
	
	
	
	
	
	
	
	
	0.00

	F.1.3
	Travel (if applicable)
	# people
	# days
	Cost
	
	
	
	
	
	0.00

	F.1.3.1
	 Airfare (from/to, one way/RT)
	
	
	
	
	0.00
	
	
	
	0.00

	F.1.3.2
	 Per diem (Country/City)
	
	
	
	
	0.00
	
	
	
	0.00

	F.1.4
	all else that applies, expenses separately
	
	
	
	
	
	
	
	
	0.00

	Subtotal sub grantee #1 (NAME)
	
	
	
	
	0.00
	
	0.00
	
	0.00

	Subtotal Contractual (all sub grantees)
	
	
	
	
	0.00
	
	0.00
	
	0.00

	G
	
	Construction
	
	
	
	
	
	
	
	
	

	G.1
	
	(description)
	
	
	
	
	0.00
	
	0.00
	
	0.00

	H
	
	Other Direct Costs
	
	
	
	
	
	
	
	
	

	H.1
	All else that does not fall into above categories
	
	
	
	
	
	
	
	
	0.00

	H.2
	Insert indirect/overhead costs here if organization does not have a NICRA
	
	
	
	
	
	
	
	
	0.00

	Subtotal Other Direct Costs
	
	
	
	
	0.00
	
	0.00
	
	0.00

	I
	
	Total Direct Costs
	
	
	
	
	0.00
	
	0.00
	
	0.00

	J
	
	Indirect Costs (NICRA %)
	(based on % provisional NICRA rate)
	
	
	
	
	0.00

	K
	
	Total Project Cost
	(must match award amount)
	
	0.00
	
	0.00
	
	0.00

A1.6C Budget Narrative
Include a budget narrative (preferably in Microsoft Word format) to explain each line-item and how the amounts were derived, as well as the source and description of all cost-share offered.

Personnel – Identify staffing requirements by each position title and brief description of duties. List annual salary of each position, percentage of time and number of months devoted to project (e.g., Administrative Director: $30,000/year x 25% x 8.5 months; calculation: $30,000/12 = $2,500 x 25% x 8.5 months = $5,312).

Fringe Benefits - State benefit costs separately from salary costs and explain how benefits are computed for each category of employee - specify type and rate.

Travel - Staff and participant travel, including international and in-country travel, domestic U.S. travel, if any, and per diem/maintenance: includes lodging, meals and incidentals for both participant and staff travel. Per diem rates may not exceed the published U.S. government allowance rates (available from the www.gsa.gov website); however, applicants may use per diem rates lower than official government rates.

Explain differences in fares among travelers on the same routes: e.g., project staff member traveling for three weeks whose fare is higher than that of staff member traveling for four months. All travel must be in compliance with the Fly America Act.

Equipment –provide justification for any equipment purchase/rental, defined as tangible personal property having a useful life of more than one year and an acquisition cost of $5000 or more.

Supplies - list items separately using unit costs (and the percentage of each unit cost being charged to the grant) for photocopying, postage, telephone/fax, printing, and office supplies (e.g., Telephone: $50/month x 50% = $25/month x 12 months).

Contractual – For each subgrant/contract please provide a detailed line item breakdown explaining specific services. In the subaward budgets, provide the same level of detail for all line items (personnel, travel, supplies, direct costs, etc) required of the direct applicant.

Other Direct Costs - these will vary depending on the nature of the project. Justify each in the budget narrative.

Indirect Charges - See OMB Circular A-122, "Cost Principles for Non-profit Organizations" for non-profit organizations; Federal Acquisition Regulation (FAR) 48 CFR part 31 for commercial firms.
· If your organization has an indirect cost-rate agreement (NICRA) with the U.S. Government, a copy must be included with the application.
· If your organization does not have a NICRA, you may not claim indirect charges in this field -- all indirect charges must be listed in Field H, Other Direct Costs.
· Indicate how the rate is applied--to direct administrative expenses, to all direct costs, to wages and salaries only, etc.
· If sub-Grantees are claiming indirect costs, they should have an established NICRA that is also submitted with the proposal package
· Do not include indirect costs against participant expenses in the budget2.

The Bureau of Oceans, Environment and Science WILL CONSIDER budgeted line items for :
· Independent evaluations to assess the project’s impact (costs must be built into the overall original budget proposal and must be reasonable);
· Costs associated with an internal evaluation conducted by the applicant (costs must be built into the overall original budget proposal and must be reasonable).
· Visa Fees and Immunizations associated with program travel.
1
The Bureau WILL NOT CONSIDER budgeted line items for:
· Any unallowable costs, as described in OMB cost principle circulars
· Projects designed to advocate policy views or positions of foreign governments or views of a particular political faction;
· Entertainment expenses, including alcoholic beverages;

Before grants are awarded, the Bureau reserves the right to reduce, revise, or increase proposal budgets in accordance with the Bureau’s program needs and availability of funds.
[bookmark: _Toc217116403][bookmark: _Toc217270678]
A1.6D Cost Share

Cost sharing is the portion of program cost not borne by OES. Refer to the RFA to determine whether cost sharing is required or encouraged; in general, applications that include in-kind and/or cash contributions from non-U.S. Government sources will be more competitive, since cost-sharing demonstrates a strong commitment to the activities and greater cost effectiveness.

If cost share is included, it should be listed as a separate column in the budgets. Cost share can be either cash or in-kind; assign a US dollar monetary value to each in-kind contribution. If the proposed project is a component of a larger program, identify other funding sources for the proposal and indicate the specific funding amount to be provided by those sources.

Applicants should consider all types of cost sharing. Examples include the use of office space owned by other entities; donated or borrowed supplies and equipment; (non-federal) sponsored travel costs; waived indirect costs; and program activities, translations, or consultations. The values of offered cost share should be reported in accordance with OMB Circular A-110 (Revised). Other federal funding does not constitute cost sharing.

The recipient of an assistance award must maintain written records to support all allowable costs which are claimed as its contribution to cost-share, as well as costs to be paid by the Federal government. Such records are subject to audit. The basis for determining the value of cash and in-kind contributions must be in accordance with OMB Circular A-110 (Revised). In the event the recipient does not meet the amount of cost-sharing stipulated in their application, the Bureau’s contribution may be reduced in proportion to the recipient’s stated contribution.

[bookmark: _Toc217116405][bookmark: _Toc217270680]A1.6E Office of Management and Budget (OMB) Circulars
Organizations should be familiar with OMB Circulars A-110 (Revised) 22 CFR 145 (Uniform Administrative Requirements for Grants and Agreements with Institutions of Higher Education, Hospitals and Other Nonprofit Organizations), A-122/A-21 (Cost Principles for Nonprofit Organizations; Indirect Costs), and A-133/A-128 (Audits of Institutions of Higher Education and Other Nonprofit Organizations) on cost accounting principles. OMB circulars are available at http://www.whitehouse.gov/omb/circulars/index.html.

[bookmark: _Toc217116409][bookmark: _Toc217270682]A1.7 ADMINISTRATIVE AND NATIONAL POLICIES
Prior to submitting an application, applicants should review all the Terms and Conditions and required Certifications and Assurances which will apply to this award to ensure that they will be able to comply. The Terms and Conditions and List of Certifications and Assurances are available on the State Department’s procurement website at: http://fa.statebuy.state.gov/

A1.8 ADDITIONAL INFORMATION
Once the Request for Application deadline has passed, Department of State staff in Washington D.C. and overseas may not discuss this competition with applicants until the review process has been completed. The Department of State cannot provide any information regarding other applicants competing for the award.

		

6
Request for Applications for MTTC
