 U.S. Fish and Wildlife Service

Northeast Region

Division of Ecological Services

DOI Project Number xxxx
Hurricane Sandy Disaster Relief Activities - FWS

Catalog of Federal Domestic Assistance (CFDA) Number: 15.677
Notice of Funding Availability and Application Instructions
I. Description of Funding Opportunity
This is an announcement for issuing a single source financial assistance award to The XXX in Arlington, Virginia, New Jersey Operating Unit. This announcement is for notification purposes only. The intent of the award is to protect xxx Beach in Downe Township, Cumberland County, New Jersey and adjacent wetlands from wave and storm-induced erosion. Xxx is currently a xxxx Preserve along an area of undeveloped shoreline on the Delaware Bay that provides valuable habitat for a variety of fish and wildlife resources. The xxxx owns and manages xxx.
The entire coastline of the Delaware Bay has suffered from erosion particularly during storm events. Hurricane Sandy furthered the decline and erosion of that shoreline. Continued erosion and storm damage of Xxxx and adjacent wetlands threatens an abundant diversity of natural wildlife habitats including open marsh, salt ponds, exposed mud flats, shrub dominated areas and shallow water habitat. The Xxxx measured shoreline retreat at Xxxx to be about 130 meters since 1930. These habitats provide breeding, foraging, and resting areas for many species of migratory birds, including shorebirds, wading birds, raptors and waterfowl. During the spring hundreds of thousands of shorebirds including ruddy turnstones (Arenaria interpres), the federal candidate red knot (Calidris canutus), semipalmated sandpiper (Calidris pusilla), and sanderlings (Calidris alba) forage and rest on the shores of the Delaware Bay and nearby salt marshes.
This project was previously vetted and approved for funding by the Department of the Interior. The appropriation for this project is the Hurricane Sandy Disaster Relief Supplemental Appropriation Act of 2013, Public Law 113-2. Criteria for funding was based on the project’s ability to yield the greatest return on investment by taking advantage of existing science and regional planning tools for resiliency and by working with states, cities, communities, and partners who contribute to the goals of restoring and rebuilding national wildlife refuges and other federal public assets; and to increase resiliency and the capacity of coastal habitat and infrastructure and to withstand future storms and to minimize the damage incurred.

The proposed project would preserve and protect Xxxx diverse natural bird and marine habitats by stabilizing the shoreline and reducing future storm damage. Several shore protection measures were evaluated for storm reduction; however, the most cost-efficient and effective is to construct a breakwater with a living shoreline of about 3,000 feet to protect about 1 mile of sandy beach marsh edge and 337 acres of adjacent wetlands. The breakwater and living shoreline would be effective at reducing wave energy by approximately 40 percent while still providing connectivity to the interior habitats with waters of Delaware Bay. This project is authorized by the Disaster Relief Appropriations Act of 2013, Public Law 113-2.
II. Award Information
The U.S. Fish and Wildlife Service, Region 5, intends to make a sole source award of a Cooperative Agreement to The Xxxx. This project was previously vetted and approved for funding by the Department of the Interior. The appropriation for this project is the Hurricane Sandy Disaster Relief Supplemental Appropriation Act of 2013, Public Law 113-2. Criteria for funding was based on the project’s ability to yield the greatest return on investment by taking advantage of existing science and regional planning tools for resiliency and by working with states, cities, communities, and partners who contribute to the goals restoring and rebuilding national wildlife refuges and other federal public assets: and to increase resiliency and the capacity of coastal habitat and infrastructure and to withstand future storms and to minimize the damage incurred. The estimated period for this project is: Engineering, Plans and Permits (Summer 2014-Spring 2015). Construction (Summer-Fall 2015). Restoration and Monitoring (Fall 2015-Summer 2016).
This award is for the amount of $720,000.00. The Xxxx is a non-profit organization that has unique experience on conducting coastal restoration projects in New Jersey. The Xxxx has the project management skills and technical knowledge to manage habitat restoration projects. The expected outcome of the funding will be: (1) Manage the design, engineering, permits, and construction associated with improving installing and monitoring breakwater structures and living shorelines; (2) Manage community, volunteer, youth and veteran involvement of the project; (3) Manage and coordinate monitoring of post construction activities and project outcomes.
The U.S. Fish and Wildlife Service will be substantially involved in projects under this funding opportunity. In particular, the U.S. Fish and Wildlife Service will be responsible for (1) review of documents to ensure that the project permits and engineering design will meet the requirements for compliance under the National Environmental Policy Act, Section 7 of the Endangered Species Act, and Section 106 of the National Historic Preservation Act prior to approving implementation of any construction, (2) provides technical support in review and selection of a contractor for design and construction phases of the project, (3) determines scope and prioritizes project activities in the event of budget shortfalls, (4) provides technical support during public meetings to inform neighbors of project activities and receive feedback from the local community, and (5) provide support in monitoring of living shorelines and adequacy of breakwater structures.
Pre award costs: Until pre award costs are authorized under an approved award, the applicant has no assurance the USFWS will reimburse these costs. To potentially qualify for pre award cost reimbursement, an applicant must demonstrate in the application that some pre award activities were necessary and reasonable for accomplishing the overall program objectives.
III. Basic Eligibility Requirements

Eligible Applicants: The Xxxx is a non-profit (501(c)(3) organization established in 1951 for the expressed purpose of conserving the lands and waters on which all life depends.

U.S. non-profit, non-governmental organizations must submit documentary evidence of their Section 501(c) (3) or (4) status as determined by the Internal Revenue Service.

Federal law (2 CFR Part 25, Central Contractor Registry and Data Universal Numbering System) mandates that all entities applying for Federal financial assistance must have a valid Dun & Bradstreet Data Universal Number System (DUNS) number and have a current registration in the Central Contractor Registry (CCR). The CCR functionality was consolidated into the System for Award Management (SAM). Exemptions: The SAM registration requirement does not apply to individuals submitting an application on their own behalf and not on behalf of a company or other for-profit entity, State, local or Tribal government, academia or other type of organization.

A. DUNS Registration

Request a DUNS number online at http://fedgov.dnb.com/webform. U.S.-based entities may also request a DUNS number by telephone by calling the Dun & Bradstreet Government Customer Response Center, Monday – Friday, 7 AM to 8 PM CST at the following numbers:

U.S. and U.S Virgin Islands: 1-866-705-5711

Alaska and Puerto Rico: 1-800-234-3867 (Select Option 2, then Option 1)

For Hearing Impaired Customers Only call: 1-877-807-1679 (TTY Line)

Once assigned a DUNS number, entities are responsible for maintaining up-to-date information with Dun & Bradstreet.
B. Entity Registration in SAM
Register in SAM online at http://www.sam.gov/. Once registered in SAM, entities must renew and revalidate their SAM registration at least every 12 months from the date previously registered. Entities are strongly urged to revalidate their registration as often as needed to ensure that SAM is up to date and in synch with changes that may have been made to the DUNS and IRS information. Foreign entities who wish to be paid to a bank account in the United States must enter and maintain valid and current banking information in SAM.
C. Excluded Entities
Applicant entities identified in the SAM.gov Exclusions database as ineligible, prohibited/restricted or excluded from receiving Federal contracts, certain subcontracts, and certain Federal assistance and benefits will not be considered for Federal funding, as applicable to the funding being requested under this Federal program
D. Cost Sharing or Matching:
 Cost-sharing is not a requirement but priority is given to projects that leverage technical and financial assistance through voluntary partnerships.
IV. Application Requirements
To be considered for funding under this funding opportunity, an application must contain:
A.
An Application for Federal Assistance (SF 424). The form must be completed, signed, and dated. An application will be available at the following website: http://apply07.grants.gov/apply/FormLinks?family=12
B.
Project Summary
Title: XXXX Shoreline Protection Project.
Project Overview: The proposed project would preserve and protect Xxxx diverse natural bird and marine habitats by stabilizing the shoreline and reducing future storm damage. Several shore protection measures were evaluated for storm reduction, however, the most cost-efficient and effective is to construct a breakwater with a living shoreline of about 3,000 feet to protect about 1 mile of sandy beach marsh edge and 337 acres of adjacent wetlands. The breakwater and living shoreline would be effective at reducing wave energy by approximately 40 percent while still providing connectivity to the interior habitats with waters of Delaware Bay.
Project Tasks: Approximately 3,000 feet of beach and tidal marsh shorelines would be stabilized using multiple structures to act as the foundation for the breakwaters to attenuate waves and provide oyster recruitment sites. In addition, living shoreline techniques will serve as demonstration sites for how natural shoreline protection projects can function in the Delaware Bayshores and across New Jersey.
Expected Outcomes: Specific benefits include:

• eliminate current erosion rate and storm damage

• improve ecosystem connectivity

• increase capacity to protect adjacent uplands through wetland flood attenuation and buffering

• restore and/or protect 337 acres of salt marsh habitats and adjacent uplands to enhance protection from coastal storms and storm surge

• provide increased opportunity for landward salt marsh migration

• improve near-shore water quality

• restore habitat to benefit migratory birds and fish and near-shore marine species

• restore nursery habitats for important commercial and recreational fish and shellfish

• provide suitable oyster habitat to promote the growth of oyster reefs

C.
Project Narrative

1.
Statement of Need: The Xxxx measured shoreline retreat at Xxxx to be about 130 meters since 1930. This erosion rate will continue and potential increase without efforts identified in the subject project.
2.
Project Goals and Objectives: The goal of this project is to construct a breakwater with a living shoreline of about 3,000 feet to protect about 1 mile of sandy beach marsh edge and 337 acres of adjacent wetlands. The breakwater and living shoreline would be effective at reducing wave energy by approximately 40 percent while still providing connectivity to the interior habitats with waters of Delaware Bay.
3.
Project Activities, Methods and Timetable: Spring (2014) = coordinate with partners to evaluate current feasibility efforts. Fall / winter (2014) = Initiate engineering designs and permitting. Summer / fall (2015) = initiate and complete construction. Spring / summer (2016) = Post-monitoring. Fall (2016) = final summary and report on project implementation.

4.
Stakeholder Coordination/Involvement: The Xxxx, the Partnership for the Delaware Estuary, and Rutgers University Haskin Shellfish Research Laboratory are all expected to participate or provide in-kind services to restoring Xxxx. Public outreach meetings will be held throughout the duration of the project. We anticipate one public meeting will be held during the feasibility study portion of the project (currently underway). These meetings will be utilized to gather information from the public at critical junctures during the progression of the project. Past project experience has shown that feedback and involvement from the public is invaluable for large construction projects. Interested members of the public and community offer partners feedback and have the opportunity to ask questions or have concerns addressed.

5.
Project Monitoring and Evaluation: The Xxxx will complete a pre- and post-project habitat assessment for the improved shoreline protection at Xxxx. This will include restoring oysters at the project site, reduced wave-induced erosion, and visual assessments.

6.
Description of Organizations Undertaking the Project: The Xxxx, is a non-profit organization established in 1951 to conserve the lands and waters on which all life depends. The Partnership for the Delaware Estuary, and Rutgers University Haskin Shellfish Research Laboratory will be helping to assist on the Xxxx project. USFWS will be providing project management and leadership. The U.S. Fish and Wildlife Service point of contact is Eric Schrading, Field Supervisor, U.S. Fish and Wildlife Service, 927 North Main Street, Bldg D, Pleasantville, New Jersey 08232, Tel: 609-383-3938 x31, Eric_Schrading@fws.gov. The Xxxx point of contact is Moses Katkowski, Marine Conservation Coordinator, Delaware Bayshores Office, 2350 Route 47, Delmont, New Jersey, 08314, Tel: 609-861-0600, mkatkowski@tnc.org
7.
Sustainability: The benefits of this project are expected to last for many years based on the engineering efforts related to the Best Management Practices project. Due to the prioritization of this project at Xxxx multiple partners will continue to invest funding and in-kind services to manage the project and provide additional habitat restoration projects. The sustained benefits of this project will persist from the original design through the long-term outcome for increased resilience of coastal human-natural systems.
8.
Literature Cited: None.
9.
Map of Project Area:
[image: image1.jpg]Gandy’s Beach/Money Island
Shoreline Protection Project
U.S. Fish and Wildlife Service Funded
Living Shoreline Projects

Living Shoreline Technique

Oyster Breakwaters / Biologs

Oyster Breakwaters

High energy structural breakwaters
Hybrid LS (oyster breakwaters/biologs)

Biolog / Ribbed Mussels

D.
Budget

The Xxxx will submit a completed Budget Information for Construction Programs (SF-424C) form (IF CONSTRUCTION). USE SF 424A for non construction projects. The budget form is attached to this announcement.
Cost Principles: Financial assistance awards and subawards are subject to the cost principles in the following Federal regulations, as applicable to the recipient organization type:

· 2 CFR Part 220, Cost Principles for Educational Institutions

· 2 CFR Part 225, Cost Principles for States and Local Governments
· 2 CFR Part 230, Cost Principles for Non-Profit Organizations

· 45 CFR Part 74, Appendix E, Principles for Determining Costs Applicable to Research and Development Under Grants and Contracts with Hospitals

· 48 CFR 1, Subpart 31.2, Contracts with Commercial Organizations

These documents are available on the Internet at http://www.ecfr.gov/.
Federally Funded Equipment: Applicants cannot use equipment paid for by the U.S. Federal Government under another award as matching or in-kind contributions. Do not include this type of equipment in your budget! Instead, provide a separate list of any equipment paid for by the U.S. Federal Government that will be used for the project, including the name of the Federal agency that paid for the equipment.

E. In separate narrative titled “Budget Justification,” The Xxxx will justify all requested budget items/costs. Detail how the SF 424 Budget Object Class Category totals were determined and demonstrate a clear connection between costs and proposed project activities. For personnel salary costs, include the base-line salary figures and the estimates of time (as percentages) to be directly charged to the project. Describe any item that under the applicable OMB Cost Principles requires the Service’s approval and estimate its cost. Specify any pre-award costs and specify pre-award work accomplished.
Indirect Costs and Required Indirect Cost Statement: The Xxxx must include in their budget justification narrative ONE of the following statements, as applicable and attach any required documentation as detailed below:

1. Our organization does not have an indirect cost rate and will charge all costs directly.

2. Our indirect cost rate is [insert rate]%. We have a current Negotiated Indirect Cost Rate Agreement (NICRA). A copy of our NICRA is attached.

3. Our indirect cost rate is [insert rate]%. We have [insert one of these statements, as applicable: “established a Negotiated Indirect Cost Rate Agreement (NICRA) in the past, but it has expired. A copy of our latest NICRA is attached” or “never established a Negotiated Indirect Cost Rate Agreement (NICRA)”]. In the event an award is made we will submit an indirect cost rate proposal to our cognizant agency immediately and no later than 90 calendar days after the date the award is made. We understand that:

· Although the USFWS may approve a budget that includes an estimate of indirect costs based on our stated rate, that approval will be contingent on our establishing a NICRA.

· Recipients without a NICRA are prohibited from charging indirect costs to a Federal award.

· Failure to establish a NICRA during the award period will make all costs otherwise allocable as indirect costs under the award unallowable.

· We will not be authorized to transfer any unallowable indirect costs to the amount budgeted for direct costs or to satisfy cost-sharing or matching requirements without the prior written approval of the USFWS.

· We may not shift unallowable indirect costs to another Federal award unless specifically authorized by legislation.

4. We have never established a Negotiated Indirect Cost Rate Agreement (NICRA) and in the event an award is made we agree as a condition of award to charge a flat indirect cost rate of 10% of modified total direct costs (MTDC) for the life of the award, including any future extensions of time, regardless of any NICRA we may establish during the award period. We understand that MTDC is defined as all salaries and wages, fringe benefits, materials and supplies, services, travel, and subgrants and subcontracts up to the first $25,000 of each subgrant or subcontract (regardless of the period covered by the subgrant or subcontract). We understand that equipment, capital expenditures, charges for patient care, participant support costs (includes registration fees, travel allowances, manuals and supplies, tuition, and stipends), rental costs, tuition, and the portion of subcontracts and subgrants in excess of $25,000 are excluded from MTDC.

Negotiating an Indirect Cost Rate with the Department of the Interior:

For organizations without a NICRA, you must have an open, active Federal award to submit an indirect cost rate proposal to your cognizant agency. The Federal awarding agency that provides the predominant amount of direct funding to your organization is your cognizant agency (unless otherwise assigned by the White House Office of Management and Budget). If the Department of the Interior is your cognizant agency, your indirect cost rate will be negotiated by the Interior Business Center (IBC). For more information, contact the IBC directly at:

Indirect Cost Services

Acquisition Services Directorate, Interior Business Center

U.S. Department of the Interior

2180 Harvard Street, Suite 430

Sacramento, CA 95815

Phone: 916-566-7111

Email: ics@nbc.gov

Internet address: http://www.aqd.nbc.gov/Services/ICS.aspx

F. Statement Regarding A-133 Single Audit Reporting: Following OMB Circular A-133 (http://www.whitehouse.gov/sites/default/files/omb/assets/a133/a133_revised_2007.pdf), all U.S. states, local governments, federally-recognized Indian tribal governments, and non-profit organizations expending $500,000 USD or more in Federal award funds in a year must submit an A-133 Single Audit report for that year through the Federal Audit Clearinghouse’s Internet Data Entry System. All U.S. state, local government, federally-recognized Indian tribal government and non-profit applicants must provide a statement regarding if your organization was/was not required to submit an A-133 Single Audit report for the organization’s most recently closed fiscal year and, if so, state if that report is available on the Federal Audit Clearinghouse Single Audit Database website (http://harvester.census.gov/sac/). Include these statements at the end of the Project Narrative in a section titled “A-133 Single Audit Reporting Statements”.
G. Assurances

Include the signed and dated Assurances form: Assurances for Construction Programs (SF-424D). SF 424 B for non construction projects. The form is attached to this announcement. Signing this form does not mean that all items on the form are applicable. Some of the assurances may not be applicable to your organization and/or your project or program.

H. Certification and Disclosure of Lobbying Activities
Under Title 31 of the United States Code, Section 1352, an applicant or recipient must not use any federally appropriated funds (both annually appropriated and continuing appropriations) or matching funds under a grant or cooperative agreement award to pay any person for lobbying in connection with the award. Lobbying is defined as influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress connection with the award. Submission of an application also represents the applicant’s certification of the statements in 43 CFR Part 18, Appendix A-Certification Regarding Lobbying. If you/your organization have/has made or agrees to make any payment using non-appropriated funds for lobbying in connection with this project AND the project budget exceeds $100,000, complete and submit the SF LLL, Disclosure of Lobbying Activities form. See Title 43 of the Code of Federal Regulations, Subpart 18.100 (43 CFR 18.100) for more information on when additional submission of this form is required. Submission of an application also represents the applicant’s certification of the statements in 43 CFR Part 18, Appendix A-Certification Regarding Lobbying.

Application Checklist

· A complete, signed and dated SF 424, Application for Federal Assistance (SF 424, SF 424-Mandatory, or SF 424- Individual) form

· If a non-profit organization, documentary evidence of Section 501(c)(3) or (4) non-profit status

· Project Summary

· Project Narrative and Timetable

· If a U.S. state, local government, federally-recognized Indian tribal government, or non-profit organization, statements regarding applicability of and compliance with OMB Circular A-133 Single Audit Reporting requirements

· A complete SF 424C Budget Information form

· Budget Justification narrative

· If Federally-funded equipment will be used for the project, a list of that equipment

· When applicable, a copy of the organization’s current Negotiated Indirect Cost Rate Agreement

· Signed SF-424D Assurances form

· If applicable, completed SF-LLL Disclosure of Lobbying Activities form

Failure to provide complete information, as outlined above, may cause delays, postponement, or rejection of the application.

V. Submission Instructions
SUBMISSION DEADLINE: The deadline for the application package is as noted on the Grants.gov announcement.
Download the Application Package linked to this Funding Opportunity on Grants.gov. Downloading and saving the Application Package to your computer makes the required government-wide standard forms fillable and printable. Applications may be submitted by mail, by email, electronically through Grants.gov, or as otherwise described in the Grants.gov funding opportunity. Please select ONE of the submission options:

To submit an application by mail:

Number all pages of your printed application. Mail one, single-sided, unbound copy (do not staple or otherwise permanently bind pages) of your complete application to the USFWS program point of contact identified in the Grants.gov funding opportunity.
The required SF 424 Application for Federal Assistance and Assurances forms and any other required standard forms MUST be signed by your organization’s authorized official. The Signature and Date fields on the standard forms downloaded from Grants.gov are pre-populated with the text “Completed by Grants.gov upon submission” or “Completed on submission to Grants.gov”. Remove this text (manually or digitally) before signing the forms.

To submit an application by e-mail:

Format all of your documents to print on Letter size (8 ½” x 11”) paper. Format all pages to display and print page numbers. Scanned documents should be scanned in Letter format, as black and white images only. Where possible, save scanned documents in .pdf format. E-mail your application to the USFWS program point of contact identified in the Grants.gov funding opportunity.
The required SF 424 Application for Federal Assistance and Assurances forms and any other required standard forms MUST be signed by your organization’s authorized official. The Signature and Date fields on the standard forms downloaded from Grants.gov are pre-populated with the text “Completed by Grants.gov upon submission” or “Completed on submission to Grants.gov”. Remove this text (manually or digitally) before signing the forms.

To submit an application through Grants.gov:

Go to the Grants.gov Apply for Grants page (http://www07.grants.gov/applicants/apply_for_grants.jsp) for an overview of the process to apply through Grants.gov. You/your organization must complete the Grants.gov registration process before submitting an application through Grants.gov. Registration can take between three to five business days, or as long as two weeks if all steps are not completed in a timely manner.

Important note on Grants.gov application attachment file names: Please do not assign application attachments file names longer than 20 characters, including spaces. Assigning file names longer than 20 characters will create issues in the automatic interface between Grants.gov and the USFWS’ financial assistance management system.
VI. APPLICATION REVIEW
Criteria: This is a notice of a single source financial assistance award. This announcement is for notification purposes only.

Review and Selection Process: The Xxxx, is a non-profit organization established in 1951 to conserve the lands and waters on which all life depends. The organization has the expertise, administrative resources, and partnerships in place to accomplish the proposed activity effectively and efficiently. This project was vetted and approved for funding by the Department of the Interior. The appropriation for this project is the Hurricane Sandy Disaster Relief Supplemental Appropriation Act of 2013, Public Law 113-2. Criteria for funding was based on the project’s ability to yield the greatest return on investment by taking advantage of existing science and regional planning tools for resiliency and by working with states, cities, communities, partners who contribute to the goals of restoring and rebuilding national wildlife refuges and other federal public assets; and to increase resiliency and the capacity of coastal habitat and infrastructure and to withstand future storms and to minimize the damage incurred.
VII. Award Administration

Award Notices: Following review, applicants may be requested to revise the project scope and/or budget before an award is made. Successful applicants will receive written notice in the form of a notice of award document. Notices of award are typically sent to recipients by e-mail. If e-mail notification is unsuccessful, the documents will be sent by courier mail (e.g., FedEx, DHL or UPS). Award recipients are not required to sign/return the Notice of Award document. Acceptance of an award is defined as starting work, drawing down funds, or receiving the award via electronic means. Awards are based on the application submitted to, and as approved by, the USFWS. The notice of award document will include instructions specific to each recipient on how to request payment. If applicable, the instructions will detail any additional information/forms required and where to submit payment requests. Applicants whose projects are not selected for funding will receive written notice, most often by e-mail, within 30 days of the final review decision.
Prior to award, the USFWS program office will contact you/your organization to either enroll in the U.S. Treasury’s Automated Standard Application for Payments (ASAP) system or, if eligible, obtain approval from the Department of the Interior to be waived from using ASAP.

Domestic applicants subject to the SAM registration requirement (see Section III B.) who receive a waiver from receiving funds through ASAP must maintain current banking information in SAM. Domestic applicants exempt from the SAM registration requirement who receive a waiver from receiving funds through ASAP will be required to submit their banking information directly to the USFWS program. However, do NOT submit any banking information to the USFWS until it is requested from you by the USFWS program!

The Notice of Award document from the USFWS will include instructions specific to each recipient on how to request payment. If applicable, the instructions will detail any additional information/forms required and where to submit payment requests.
Transmittal of Sensitive Data: Recipients are responsible for ensuring any sensitive data being sent to the USFWS is protected during its transmission/delivery. The USFWS strongly recommends recipients use the most secure transmission/delivery method available. The USFWS recommends the following digital transmission methods: secure digital faxing; encrypted emails; emailing a password protected zipped/compressed file attachment in one email followed by the password in a second email; or emailing a zipped/compressed file attachment. The USFWS strongly encourages recipients sending sensitive data in paper copy to use a courier mail service. Recipients may also contact their USFWS Project Officer and provide any sensitive data over the telephone.

Award Terms and Conditions: Acceptance of a financial assistance award from the USFWS carries with it the responsibility to be aware of and comply with the terms and conditions applicable to the award. Acceptance is defined as the start of work, drawing down funds, or accepting the award via electronic means. Awards are based on the application submitted to and approved by the USFWS and are subject to the terms and conditions incorporated into the notice of award either by direct citation or by reference to the following: Federal regulations; program legislation or regulation; and special award terms and conditions. The Federal regulations applicable to USFWS awards are provided by recipient type in the USFWS Financial Assistance Award Terms and Conditions attached to this NOFA.
Recipient Reporting Requirements:

Interim financial reports and performance reports may be required. Interim reports will be required no more frequently than quarterly, and no less frequently than annually. A final financial report and a final performance report will be required and are due within 90 calendar days of the end date of the award. Performance reports must contain: 1) a comparison of actual accomplishments with the goals and objectives of the award as detailed in the approved scope of work; 2) a description of reasons why established goals were not met, if appropriate; and 3) any other pertinent information relevant to the project results.

Events may occur between the scheduled performance reporting dates that have significant impact upon the supported activity. In such cases, recipients are required to notify the USFWS in writing as soon as the following types of conditions become known:

· Problems, delays, or adverse conditions that will materially impair the ability to meet the objective of the Federal award. This disclosure must include a statement of any corrective action(s) taken or contemplated, and any assistance needed to resolve the situation.

· Favorable developments that enable meeting time schedules and objectives sooner or at less cost than anticipated or producing more or different beneficial results than originally planned.

The USFWS will specify in the notice of award document the reporting and reporting frequency applicable to the award.

VIII. Agency Contact: Eric Schrading, Field Supervisor, U.S. Fish and Wildlife Service, 927 North Main Street, Bldg D, Pleasantville, New Jersey 08232, Tel: 609-383-3938 x31, Eric_Schrading@fws.gov.
U.S. Fish and Wildlife Service

Financial Assistance Award Terms and Conditions
Acceptance of a grant or cooperative agreement award from the U.S. Fish and Wildlife Service (USFWS), Department of the Interior (Interior) 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. Awards are based on the application submitted to and approved by the USFWS. Awards are subject to the terms and conditions incorporated into the award either by direct citation or by reference to the following: Federal regulations; program legislation or regulation; and special award terms and conditions. The Federal regulations applicable to USFWS grant and cooperative agreement award recipients are:

Institutions of Higher Education, Hospitals and other Non-Profit Organizations

General

43 CFR Part 12, Subpart A, Administrative and Audit Requirements and Cost Principles for Assistance Programs

Administrative Guidelines

2 CFR Part 215, Uniform Administrative Requirements for Grants and Agreements with Institutions of Higher Education, Hospitals, and other Non-Profit Organizations

43 CFR Part 12, Subpart F, Uniform Administrative Requirements for Grants and Cooperative Agreements with Institutions of Higher Education, Hospitals, other Non-Profits

Cost Principles

Publically financed institutions of higher education: 2 CFR Part 220, Cost Principles for Educational Institutions

Non-profits listed in Attachment C of OMB Circular A-122: 48 CFR 1, Subpart 31.2, Contracts with Commercial Organizations

All other non-profits: 2 CFR Part 230, Cost Principles for Non-Profit Organizations

Hospitals: 45 CFR part 74, Appendix E, Principles for Determining Costs Applicable to Research and Development Under Grants and Contracts with Hospitals

Audit Requirements

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

Other Requirements

2 CFR Part 25, Central Contractor Registration and Data Universal Numbering System

2 CFR Part 170, Reporting Subawards and Executive Compensation

2 CFR Part 175, Award Term for Trafficking in Persons

2 CFR Part 1400, Government-wide Debarment and Suspension (Non-procurement)

2 CFR Part 1401, Requirements for Drug-Free Workplace (Financial Assistance)

43 CFR 18, New Restrictions on Lobbying: Submission of an application also represents the applicant’s certification of the statements in 43 CFR Part 18, Appendix A-Certification Regarding Lobbying.

41 USC §6306, Prohibition on Members of Congress Making Contracts with Federal Government: No member of or delegate to Congress or Resident Commissioner shall be admitted to any share or part of this award, or to any benefit that may arise therefrom; this provision shall not be construed to extend to an award made to a corporation for the public’s general benefit.

Executive Order 13513, Federal Leadership on Reducing Text Messaging while Driving: Recipients are encouraged to adopt and enforce policies that ban text messaging while driving, including conducting initiatives of the type described in section 3(a) of the order.

[image: image2]
9

