U.S. Department of the Interior
Bureau of Ocean Energy Management
Office of Environmental Programs
Environmental Studies Program

Program Announcement No. M12AS00004
FY 2012 Environmental Studies Program
July 2012
I. Funding Opportunity Description:

The Bureau of Ocean Energy Management (BOEM) is offering one cooperative agreement opportunity to the University of Rhode Island. The agreement will facilitate research that meets the goals of Office of Renewable Energy Programs (OREP). OREP oversees leasing for renewable energy projects on the Nations’ outer continental shelf and conducts reviews of site assessment and construction and operations plans. Section 1346 of the Outer Continental Shelf Lands Act (OCSLA) mandates the conduct of environmental and socioeconomic studies needed for the assessment and management of environmental impacts on the human, marine, and coastal environments which may be affected by development. Section 1345 of OCSLA authorizes the use of cooperative agreements with affected States to meet the requirements of OCSLA and other Federal laws, including the sharing of information, the joint utilization of available expertise, the facilitating of permitting procedures, joint planning and review, and the formation of joint surveillance and monitoring arrangements to carry out applicable Federal and State laws, regulations, and stipulations relevant to outer Continental Shelf operations both onshore and offshore.

II. Award Information:
· This Program Announcement describes one specific project that may be awarded to the university identified, premised on receipt of an acceptable proposal. This is not an open solicitation for proposals. BOEM anticipates making one cooperative agreement award in Fiscal Year 2012 for one proposal submitted under this program announcement.
· The total amount of funding available for the University of Rhode Island is not to exceed $60,000. Work performance under this must start before September 1, 2012, and the proposed work must be completed no later than 1 year from the start date.
· The award will be a cooperative agreement. This requires substantial involvement by BOEM scientists in various aspects of study development and/or study conduct.
Selected Research Topics
This announcement is specifically to announce intent to undertake the following projects:

· Paleolandscape Reconstruction of the Wind Energy Area off the Massachusetts Coast (University of Rhode Island)
No other proposals are requested at this time, although additional opportunities may be announced in the future. Additional information describing the ESP focus can be found in the Annual Study Plans available on the world wide web at: http://boem.gov/Environmental-Stewardship/Environmental-Studies/Planning.aspx
III. Eligibility Information:

The University of Rhode Island may submit an application. The specific project identified is intended for the university identified. A contribution of matching funds towards this effort, either as cash or in-kind contributions (such as salary, equipment, etc., or a combination of both) is strongly encouraged. Matching dollars cannot be from other federal funding sources.
IV. Application and Submission Information:

1. Location of Application Package

The application must be submitted through the www.Grants.gov portal at “How To Apply”. The applicant can locate the application package by visiting the Grants.gov portal and searching on CFDA number 15.423 in the Grants.gov search engine.

The electronic submission system requires several preliminary registration steps before the actual proposal can be submitted (go to www.grants.gov. and click on the red “Get Registered” link on the left for the instructions).

2. Content and Form of Applications
The application process begins by downloading the PureEdge Viewer at http://www.grants.gov under the “Get Started” tab in the upper right corner of the screen. The PureEdge Viewer will enable the applicant and all interested parties to view and submit the following required application forms:

SF-424 Application for Federal Assistance

SF-424a Budget Information

SF-424b Assurances – Non-Construction Programs

Project Narrative Form
Budget Narrative Form

Complete the required SF-424 forms.
3. Proposal Narrative

The first page of the proposal shall contain the following information:

Project Title:

Principal Investigator(s):

Name:

Address:

Phone:

FAX:

Email:

Name of university, state agency, or other organization:

Contact information for Technical and Administrative Negotiations

Project Status: New/Continuation

Project Duration: (years)

Proposed Start Date:

Project Deliverable:

Matching Funds Available:

Funds Requested:

Total Project Cost:

Proposal Text. The text should be no longer than 15 pages. The text for multi-year proposals may be up to 25 pages. Please include the following as appropriate:

1. Abstract
2. Background/Relevance - Give a brief introduction to the proposed work to be conducted with the financial assistance. State how the study addresses BOEM goals.
3. Objectives - Clearly define goals of the study.
4. Briefly describe the propose methodology for the study.
5. Project management/Staffing plan -- Describe the performance measures or devise a performance plan that will be used to asses the accomplishment of the goals of the project. These performance measures will be incorporated in the cooperative agreement award and should be used by the recipient when creating the Progress/Performance Report. Describe the applicant’s plan to monitor performance of contractors and sub-grantees. List the Principal Investigator first, followed by the names of other individuals. Indicate the role for each participant in the project (lead scientist, area of expertise).
6. Planned Products – Briefly describe the products of the study, including reports, maps, and databases.
7. Budget justification (see item 4. “Budget Narrative” below)
8. Budget (include personnel, travel, services, supplies, equipment, indirect costs, anticipated match)
9. Timeline (including deliverables)
10. Critical Starting Date
4. Budget Narrative

This information will provide more details than the SF-424A form and will provide adequate information for the Contracting Officer to conduct a detailed analysis of the costs to determine they are reasonable, allowable and allocable. Please include the following:

a. Salaries and Wages. List positions, and rate of compensation. If contract employees are hired, include their total time, rate of compensation, job titles, and roles.

b. Fringe benefits/labor overhead. Indicate the rates/amounts in conformance with normal accounting procedures. Explain what costs are covered in this category and the basis of the rate computations. If a negotiated agreement is available, provide the document or website address.
c. Field Expenses. Briefly itemize the estimated travel costs (i.e., number of people, number of travel days, lodging and transportation costs, and other travel costs).

d. Lab Analyses. Briefly itemize cost of all analytical work.

e. Supplies. Enter the cost for all tangible property. Include the cost of office, laboratory, computing, and field supplies separately. Provide detail on any specific item, which represents a significant portion of the proposed amount.

f. Equipment. Show the cost of all special-purpose equipment necessary for achieving the objectives of the project. "Special-purpose equipment" means scientific equipment having a useful life of more than 1 year and having an acquisition cost of $5,000 or more per item. Each item should be itemized and include a full justification and a dealer or manufacturer quote, if available. General-purpose equipment (used for purposes other than this project) must be purchased from the applicant's operating funds. Title to non-expendable personal property may remain with the government or it may be vested solely with the Recipient.

g. Services or consultants. Identify the tasks or problems for which such services would be used. List the contemplated sub-recipients by name (including consultants), the estimated amount of time required, and the quoted rate per day or hour.

h. Travel. State the purpose of the trip and itemize the estimated travel costs to show the number of trips required, the destinations, the number of people traveling, the per diem rates, the cost of transportation, and any miscellaneous expenses for each trip. Calculations of other special transportation costs (such as charges for use of applicant-owned vehicles or vehicle rental costs) should also be shown.
i. Publication costs. Show the estimated cost of publishing the results of the research, including the final report. Include costs of drafting or graphics, reproduction, page or illustration charges, and a minimum number of reprints.

j. Other direct costs. Itemize the different types of costs not included elsewhere; such as, shipping, computing, equipment-use charges, or other services.
k. Total Direct Charges. Totals for items a - j.
l. Indirect Charges (Overhead). Indirect cost/general and administrative (G&A) cost. Show the proposed rate, cost base, and proposed amount for indirect costs based on the cost principles applicable to the Applicant's organization. If the Applicant has separate rates for recovery of labor overhead and G&A costs, each charge should be shown. Provide the negotiated rate agreement.
m. Amount proposed. Total items k and l.

n. Multi-year projects. The Applicant shall provide summary information as well as a detailed budget for each year.
V. Application Review Information
Reviewers will include BOEM scientists, program managers and may also include external peer review. Reviewers have expertise in federal offshore programs and/or the specific scientific discipline of the proposal.
Evaluation Criteria. The proposals will be evaluated in accordance with the following criteria shown in descending order of importance:

1. Study Design and Products:
Does the proposed study meet BOEM goals? Will it produce useful products? Does it address key issues?
2. Work plan/Methodology:
Is the strategy clear and designed for a successful study? Are the study objectives appropriate for proposed time frame? Are the proposed facilities, coordination, and product production appropriate?
3.
Planned Products and Dissemination of Results:
Are the products clearly defined? Will they be useful for environmental stewardship and renewable energy management activities?
4.
Budget Justification and Clarity:
Is staff sufficient to accomplish the proposed goals? Are expenses adequately itemized?

5. Experience/Competence of Principal Investigators:

Has the applicant demonstrated that they are capable of conducting the study? Has the applicant demonstrated knowledge of fieldwork? Have products been on schedule and within budget?
VI. Award Administration Information:

The recipient is responsible for managing the day-to-day operations of the cooperative agreements and sub-awards to ensure compliance with applicable Federal statutes, regulations and policies. The recipient is also responsible for meeting the performance goals identified in the Project Narrative.

Award is based on the application submitted to, and as approved by the BOEM, is subject to the terms and conditions incorporated either directly or by reference in the following:

Acceptance of a Federal Financial Assistance award from the Department of the Interior (DOI) Bureau of Ocean Energy Management carries with it the responsibility to be aware of and comply with the terms and conditions of award. Acceptance is defined as the start of work, drawing down funds, or accepting the award via electronic means. Award is based on the application submitted to, and as approved by BOEM, and is subject to the terms and conditions incorporated either directly or by reference in the following:

· Program legislation\regulation.

· Special terms and conditions.

· Code of Federal Regulations/Regulatory Requirements, as applicable (Contact your program officer with any questions regarding the applicability of the following):

· 2 CFR Part 25 Central Contractor Registration and Data Universal Numbering System
· 2 CFR Part 170 Reporting Sub-awards and Executive Compensation
· 2 CFR Part 1400 Government-wide Debarment and Suspension (Non-procurement)
· 2 CFR Part 175 Trafficking Victims Protection Act of 2000
· 43 CFR 12(A) Administrative and Audit Requirements and Cost Principles for Assistance Programs
· 43 CFR 12(E) Buy American Requirements for Assistance Programs
· 43 CFR 12(C) Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local
· 43 CFR 12(F) Uniform Administrative Requirements for Grants and Cooperative Agreements with Institutions of Higher Education, Hospitals, other Non-Profit and Commercial Organizations
· 43 CFR 43 Government-wide Requirements for a Drug-Free Workplace
· 43 CFR 18 New Restrictions on Lobbying
F.2 Additional Applicable Code of Federal Regulations (CFR)


43 CFR Part 17, Subpart A: Nondiscrimination on the Basis of Race, Color, or National Origin


43 CFR Part 17, Subpart B: Nondiscrimination on the Basis of Handicap


43 CFR Part 17, Subpart C: Nondiscrimination on the Basis of Age

Reporting
BOEM will conduct oversight and monitoring of the work progress and financial status of the cooperative agreement by requiring the following, at a minimum:

1. Federal Financial Reports
The recipient must submit the Standard Form 425, Federal Financial Report and, when necessary, its continuation form if funds are withdrawn in advance of expenditures. The BOEM will use the form to monitor the cash advanced to the recipient, and to obtain disbursement or outlay information for each grant.

2. Performance and Financial Status Reporting Requirements

Reporting requirements for the project is regulated by 43 CFR Part 12. These regulations specify basic cooperative agreement reporting requirements including performance and financial reports. BOEM will work closely with the recipient to incorporate appropriate performance and financial reporting requirements into the cooperative agreement award, consistent with 43 CFR Part 12. These regulations provide some flexibility in determining the appropriate content and frequency of performance and financial reports. At a minimum, however, the reporting schedule will require the recipient to report at least annually.

3. Single Audit Requirements
Nonfederal entities that expend financial assistance of $500,000 or more in Federal awards must have a single or a program-specific audit conducted for that year. Nonfederal entities that expend less than $500,000 or more in Federal awards are exempt from Federal audit requirements for that year, except as noted in Circular No. A-133.

4. Technical Reporting Requirements

Quarterly reports, draft and Final Reports, and draft and Final Technical Summaries are required. Details are available at: http://www.gomr.BOEM.gov/homepg/regulate/environ/studies/contspec.PDF and http://www.gomr.boemre.gov/homepg/regulate/environ/studies/TSSPECS.PDF
VII. AGENCY CONTACTS

Grants.gov:

Technical questions concerning the application process:

Grants.gov Help Desk at:

Phone: 1-800-518-4726

Email: support@grants.gov

Program Announcement and cooperative agreement questions:

Program Office:

Dr. Mary Boatman, BOEM Project Officer

Bureau of Ocean Energy Management
Office of Renewable Energy Programs
381 Elden Street

Herndon, VA 20170

Mary.Boatman @boem.Gov

Bureau of Safety and Environmental Enforcement (BSEE) Procurement Office:

BSEE
Acquisition and Financial Assistance Branch
381 Elden Street, HE 2306
Herndon, Virginia 20170
Attn: Ms. Kathleen Craig
E-Mail: Kathleen.Craig@bsee.gov

Phone (703) 787-1332
VIII. Other Information
Dissemination of Research Results. BOEM considers dissemination of research data and results to be an integral and crucial aspect of projects funded by this program. The applicant is strongly encouraged to disseminate research results to the scientific community and appropriate professional organizations; local, State, regional and Federal agencies; and the general public. All data collected shall be made available to the public.
No-cost extensions to the project period. No-cost extensions are discouraged. The timely conduct of funded projects is of great importance to the achievement of the goals of the BOEM. The applicant should consider the time commitments at the time of applying for the cooperative agreement. A request for no-cost extensions will be considered on a case-by-case basis. The applicant should supply documentation supporting its request for an extension.
--End of Program Announcement M12ASC00001 --

9

