

PROJECT BUDGET TABLE						
Category*/Budget Item	Cost Calculation	Total	USFWS	"Applicant"	"Partner X"	"Partner Y"
Personnel						
Salary & fringe benefits for project leader	\$62,500 annual salary x 25% time for 1 year	\$ 15,625.00		\$ 15,625.00		
Salary for field supervisor	200 hours @ \$20/hour	\$ 4,000.00	\$ 4,000.00			
Stipend for field biologist	100% time for 1 year	\$ 13,000.00	\$ 3,000.00		\$ 5,000.00	\$ 5,000.00
Travel						
Round trip airfare from point A to point B for project leader		\$ 2,500.00	\$ 2,500.00			
Vehicle rental- Suzuki 4x4	3 months @ \$1,000/month	\$ 3,000.00			\$ 3,000.00	
Mileage (covers gas and vehicle maintenance) to field site for field supervisor	12 trips x 483km/trip x 30.14¢/km	\$ 1,747.00	\$ 1,747.00			
Mileage (covers gas and vehicle maintenance) for fence monitoring and repair.	Four 50km trips/week for 12 weeks. 48 trips x 50km/trip x 30.14¢/km	\$ 723.00	\$ 723.00			
Lodging and meals						
Field rate per diem (lodging and meals) for project leader	12 trips x 10 days/trip x \$23/day	\$ 2,760.00		\$ 2,760.00		
Research permit, research station & lab analysis fees						
Office of the President Research Permit		\$ 500.00	\$ 500.00			
Immigration re-entry permit		\$ 10.00	\$ 10.00			
Research station fees	90 days at \$23/day	\$ 2,070.00	\$ 2,070.00			
Lab analysis	20 samples @ \$250 each	\$ 5,000.00	\$ 5,000.00			
Supplies						
4 GPS satellite transmitters	\$4,200 each	\$ 12,600.00				\$ 12,600.00
GPS transmitter time for 1 year		\$ 3,000.00	\$ 3,000.00			
Satellite phone time for 1 year	\$100/month	\$ 1,200.00	\$ 1,200.00			
Replacement battery for electric fences	\$95/each	\$ 95.00	\$ 95.00			
Sweep nets, insect sampling supplies		\$ 300.00	\$ 300.00			
Notebooks, meter tape, printing & photocopying		\$ 250.00	\$ 250.00			
Subtotals		\$ 68,380.00	\$ 24,395.00	\$ 18,385.00	\$ 8,000.00	\$ 17,600.00
Indirect costs (10%)		\$ 4,999.50	\$ 2,439.50		\$ 800.00	\$ 1,760.00
Grand Totals		\$ 73,379.50	\$ 26,834.50	\$ 18,385.00	\$ 8,800.00	\$ 19,360.00

* Sample project categories include: Personnel, Fringe Benefits, Travel, Equipment, Supplies, Contractual, Construction, among others.