http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_TOC.htm

Grants Online
Federal Funding Opportunity,
Omnibus Synopsis, and
Stand-alone Federal Register Notice
Document Creation Assistance
Every competitive announcement MUST have a Federal Funding Opportunity (FFO). The FFO will be available on Grants.gov along with the application package. It will be the primary reference document for applicants.

NOAA strives publish all competitive grant opportunities as part of an Omnibus announcement. Omnibus announcements are typically published in June and December. The advantages to NOAA and potential applicants of bundling opportunities into two announcements per year are:
· Applicants can view the common application requirements for all opportunities in one place without having to re-review them for each individual opportunity.
· Applicants can view all NOAA opportunities in one place and easily determine which among many interest them. This saves the need to search through numerous individual Federal Register Notices on a daily basis to find opportunities of interest.
· By bundling the opportunities into two Omnibus Federal Register Notices per year, NOAA saves over $100,000 in publication costs.
Of course, there is the rare occasion where an opportunity occurs with a short turn around requirement. For these situations, Grants Online also provides the capability to publish Stand Alone Federal Register Notices.

Whether your opportunity appears in the Federal Register as a Synopsis in an Omnibus Federal Register Notice, or as a Stand-alone Federal Register Notice, you primarily need to concern yourself with the wording and formatting of the FFO. Both the Federal Register Notice and the Omnibus Synopsis are automatically created from the information you put into the FFO fields.

The FFO has a Federal-wide standard format, as required by the Office of Management and Budget. Additionally, NOAA has determined that there will be a required standard format, modeled on the FFO, for both the Omnibus Synopsis and the Stand-alone Federal Register Notice. By creating the FFO, you are also creating the wording for publication in the Federal Register, whether that publication is in the form of a Synopsis or a Stand-alone Federal Register Notice.

The links directly below display the outline and format of the Federal Funding Opportunity details page that you will see in Grants Online. This page is essentially the format of the Federal Funding Opportunity report, which will be posted at Grants.gov. Fields on the FFO page that are not in the FFO report are noted. Below the publication format for the FFO is displayed the publication format for the Synopsis that will be published as part of the Omnibus Federal Register Notice. The fields in the Omnibus Synopsis are a subset of the FFO fields, and the links are to the corresponding pages in the FFO. Each linked publication field provides detailed information on what is required for that field along with previously published samples.
Why do I get an error when I try to print the report?
If you copy/paste your FFO field from a Word document to Grants Online, it is possible that you will copy non-ASCII characters. A non-ASCII character appears as a small box in the Grants Online FFO field. These characters cannot be printed by the reporting engine and will cause an html page display error. To correct this problem, search your text for the square boxes and replace them with ASCII characters. The most common non-ASCII characters copied from Word are the left-quote, right-quote, and m-dash.
Federal Funding Opportunity
Please click on this icon to view the audit trail on this FFO: [image: http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/auditLog5.gif]
(The audit trail link displays the document changes on a field-by-field basis. This is of tremendous assistance to the FALD attorneys who must approve the document for publication.

Please read the appropriate guidance documents before filling out the fields below. (this document)

Regulatory Information Number (RIN) Stand-Alone FRN only.
Leave this field alone. It is for the RFA publisher.
Executive Summary
Federal Agency Name(s):
Funding Opportunity Title:
Announcement Type:
FFO Number:
Catalog of Federal Domestic Assistance (CFDA) Number:
Dates:
Funding Opportunity Description: (Stand-alone FRN and Omnibus Synopsis use word "Summary")
Full Text of Announcement
I. Funding Opportunity Description
A. Program Objective
B. Program Priorities
C. Program Authority
II. Award Information
A. Funding Availability
B. Project/Award Period
C. Type of Funding Instrument
III. Eligibility Information
A. Eligible Applicants
B. Cost Share or Matching Requirement
C. Other Criteria that Affect Eligibility
IV. Application and Submission Information
A. Address to Request Application Package
B. Content and Form of Application
C. Submission Dates and Times
D. Intergovernmental Review
E. Funding Restrictions
F. Other Submission Requirements
G. Address for Submitting Proposals (Stand-Alone FRN and Synopsis only. For the FFO, the text for this field is added to the end of the text for IV.F. Other Submission Requirements)
V. Application Review Information
A. Evaluation Criteria
B. Review and Selection Process
C. Selection Factors
D. Anticipated Announcement and Award Dates
VI. Award Administration Information
A. Award Notices
B. Administrative and National Policy Requirements
C. Reporting
VII. Agency Contacts
VIII. Other Information
Omnibus Synopsis
Below is the layout and heading structure of an Omnibus Synopsis. The Omnibus Synopsis will be included in a NOAA Omnibus Federal Register Notice unless the opportunity is to be published as a Stand-alone Federal Register Notice. The links provide assistance on what is expected in each of the fields for the Synopsis, along with successfully published examples.

Funding Opportunity Title
Summary Description:
Funding Availability:
Statutory Authority
Catalog of Federal Domestic Assistance (CFDA) Number:
Application Deadline: (Uses the "Dates" field from the Executive Summary.)
Address for Submitting Proposals
Information Contacts: (Same as VII. Agency Contacts)
Eligibility:
Cost Sharing Requirements:
Intergovernmental Review:
* Omnibus Synopsis Formatting Note:
Each section of the FFO that appears in the Omnibus Synopsis will have any paragraph breaks removed for the Omnibus Synopsis report. Every Omnibus Synopsis field can only be formatted as a single paragraph.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Agency_Name.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Federal Agency Name(s)
FFO Location: Required Overview Content - first field
- Subsequent field: Funding Opportunity Title
OMB Guidance:
Federal Agency Name(s)-Required. Include the name of your department or agency and the specific office(s) within the agency (e.g., bureau, directorate, division, or institute) that are involved in the funding opportunity.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· No particular organizational order is preferred by NOAA. You may order the organizations from top-down or bottom-up.
· Neither the "," or the ";" has been designated as the preferred organizational separator. You may use either.
· You may use either "Department Of Commerce" or "Department of Commerce" to specify the department.
Published Examples:

Federal Agency Name(s): National Ocean Service (NOS); National Oceanic and Atmospheric Administration (NOAA); U.S. Department of Commerce

Federal Agency Name(s): Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Weather Service (NWS)

Federal Agency Name(s): National Oceanic and Atmospheric Administration (Department Of Commerce); U.S. Fish and Wildlife Service (Department Of The Interior)

Federal Agency Name(s): National Marine Fisheries Service (NOAA Fisheries), National Oceanic and Atmospheric Administration, Department of Commerce

Federal Agency Name(s): Office of Education, National Oceanic and Atmospheric Administration, Department of Commerce

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_FFO_Title.htm

Grants Online
Federal Funding Opportunity
and Omnibus Synopsis
Document Creation Assistance
Table of Contents
Field: Funding Opportunity Title
FFO Location: FFO Required Overview Content - second field
- Preceding Field: Federal Agency Name(s)
- Subsequent Fields: Announcement Type - Funding Opportunity Number - Catalog of Federal Domestic Assistance (CFDA) Number(s)
Omnibus Synopsis Location:
- First Field
- Subsequent Field: Summary Description
OMB Guidance for FFO:
Funding Opportunity Title -- Required. If your agency has a program name that is different from the Funding Opportunity Title, you also could include that name here.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO and Omnibus Synopsis generators will enter the field name.
· This is the only field which may be changed in the FFO details that will carry over to the Omnibus Synopsis.
Published Examples:

Funding Opportunity Title: Dr. Nancy Foster Scholarship Program

Funding Opportunity Title: Ballast Water Technology Demonstration Program Cooperative Research, Development, Test and Evaluation (RDTE) Facility

Funding Opportunity Title: Community-based Marine Debris Prevention and Removal Project Grants

Funding Opportunity Title: NOAA Coral Reef Conservation Grant Program - State and Territorial Coral Reef Ecosystem Monitoring Grant

Funding Opportunity Title: NMFS - Sea Grant Joint Graduate Fellowship Program in Population Dynamics (Population Dynamics Graduate Fellowship Program)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Boilerplate_Overview_Topics.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Fields:
Announcement Type
Funding Opportunity Number
Catalog of Federal Domestic Assistance (CFDA) Number(s)
Related Omnibus Synopsis Field: Catalog of Federal Domestic Assistance (CFDA) Number
FFO Location: Required Overview Content - 3rd through 5th fields
- Preceding Field: Funding Opportunity Title
- Subsequent Field: Dates
OMB Guidance:
Announcement Type -- Required. Indicate whether this is the initial announcement of this funding opportunity or a modification of a previously announced opportunity. If it modifies a previous announcement, provide the date of that announcement and identify the portions that are being modified. Note that a modification does not need to include all of the sections of the full announcement text.

Funding Opportunity Number -- Required, if applicable. Your agency may wish to assign identifying numbers to announcements. If you assign a number, you must include it. If it modifies a previous announcement, provide the number of that announcement.

Catalog of Federal Domestic Assistance (CFDA) Number(s) -- Required. You also may wish to include the program name listed in the CFDA for each CFDA number that you give.
Additional Guidance:
· Announcement Type -- Grants Online automatically fills in the announcement type. This field is not available for editing.
· Funding Opportunity Number -- Grants Online determines and fills in the Funding Opportunity Number. This field is not available for editing.
· Catalog of Federal Domestic Assistance (CFDA) Number(s) -- NOAA has a business rule that each FFO will address a single CFDA Number. This field is entered by the RFA Creator in the RFA details page.
Published Examples:

Announcement Type: Initial Announcement
Funding Opportunity Number: NOS-IPO-2007-2000794
Catalog of Federal Domestic Assistance Number: 11.463, Habitat Conservation

Announcement Type: Initial Announcement
Funding Opportunity Number: NOS-NCCOS-2007-2000700
Catalog of Federal Domestic Assistance Number: 11.478, Center for Sponsored Coastal Ocean Research, Coastal Ocean Program (CSCOR/COP)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Dates.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Dates
Related Omnibus Synopsis Field: Application Deadline
FFO Location: Required Overview Content - sixth field
- Preceding Fields: Announcement Type - Funding Opportunity Number - Catalog of Federal Domestic Assistance (CFDA) Number(s)
- Subsequent Field: Funding Opportunity Description
OMB Guidance:
Dates - Required. Include key dates that potential applicants need to know. Key dates include due dates for applications or Executive Order 12372 submissions, as well as any letters of intent or pre-applications. For any announcement issued before a program’s application materials are available, key dates also include the date on which those materials will be released.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Ensure that the time zone is used in addition to the time for the submission deadline.
[bookmark: EXAMPLE1][bookmark: EXAMPLE2][bookmark: EXAMPLE3][bookmark: EXAMPLE4]Published Examples:

Dates: Proposals must be received by 5 p.m. eastern time on Monday, October 23, 2006.
View Corresponding Omnibus Synopsis APPLICATION DEADLINE (First Example)

Dates: Applications must be received by 4:00 pm, Eastern time February 16, 2007 by the National Sea Grant Office (NSGO). For applications submitted through Grants.gov APPLY, a date and time receipt indication is included and will be the basis of determining timeliness. State Sea Grant programs should set an internal deadline prior to this deadline to facilitate the entry of non-electronic applications into Grants.gov. Facsimile transmission and electronic mail submission of applications will not be accepted.
View Corresponding Omnibus Synopsis APPLICATION DEADLINE (Second Example)

Dates: Pre-applications must be received no later than 11:59 p.m. Eastern Standard Time on Monday, November 13, 2006. Final applications must be received no later than 11:59 p.m. Eastern Standard Time on Friday, March 2, 2007.
View Corresponding Omnibus Synopsis APPLICATION DEADLINE (Third Example)

Dates: Pre-proposals are due no later than 3:00 PM Eastern Daylight Time on September 15th, 2006. Pre-proposals received after that date and time will not be accepted. We anticipate that the invitations for the preparation of full proposals will be sent on October 13th, 2006. Full proposals are due no later than 3:00 PM Eastern Standard Time on November 15th, 2006. We anticipate that a review of full proposals will be completed during December 2006, and funding should begin during spring 2007 for most approved projects. April 1, 2007, should be used as the proposed start date on proposals. Applicants should be notified of their status within 3 months of the closing date. All proposals must be submitted in accordance with the guidelines below. Failure to follow these guidelines will result in proposals being returned to the submitter.
View Corresponding Omnibus Synopsis APPLICATION DEADLINE (Fourth Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Optional_Overview_Content.htm
Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field Name: Funding Opportunity Description
OMB FFO Guidance Field Name: Optional, Additional Overview Content
Related Omnibus Synopsis Field: Summary Description
FFO Location: Required Overview Content - seventh (and last) field
- Preceding Field: Dates
- Subsequent Field: Program Objective
OMB Guidance:
Optional, Additional Overview Content. Following the required overview information described above, the agency may present other information. Present any optional overview information in a sequential order that parallels the organization of the full text of the announcement. Examples of overview information that could help potential applicants decide whether to read the full announcement are: a concise description of the funding opportunity, the total amount to be awarded, the anticipated amounts and/or numbers of individual awards, the types of instruments that may be awarded, who is eligible to apply, whether cost sharing is required, and any limitations on the numbers of applications that each applicant may submit. You also may include other information that could later help applicants more quickly and easily find what they need (e.g., where one can get application materials).
Additional Guidance:
· Do not enter a field name (shown in bold in the examples). The FFO generator will enter the field name of "Funding Opportunity Description".
· NOAA requires this field for the Executive Summary on FFOs.
Published Examples:

Funding Opportunity Description: The CSTAR Program represents an NOAA/NWS effort to create a cost-effective transition from basic and applied research to operations and services through collaborative research between operational forecasters and academic institutions which have expertise in the environmental sciences. These activities will engage researchers and students in applied research of interest to the operational meteorological community and will improve the accuracy of forecasts and warnings of environmental hazards by applying scientific knowledge and information to operational products and services. The NOAA CSTAR Program is a contributing element of the U.S. Weather Research Program. NOAA's program is designed to complement other agency contributions to that national effort.
View Corresponding Omnibus Synopsis SUMMARY DESCRIPTION (First Example)

Funding Opportunity Description: This notice announces that applications may be submitted for a Fellowship program initiated by the National Oceanic and Atmospheric Administration (NOAA) National Sea Grant Office (NSGO), in fulfilling its broad educational responsibilities and legislative mandate of the Sea Grant Act, to provide educational experience in the policies and processes of the Legislative and Executive Branches of the Federal Government to graduate students in marine and aquatic-related fields.

Funding Opportunity Description: The California B-WET grant program, is a competitively based program that supports existing environmental education programs, fosters the growth of new programs, and encourages the development of partnerships among environmental education programs throughout the San Francisco Bay, Monterey Bay, and Santa Barbara Channel watersheds. Funded projects provide Meaningful Watershed Experiences to students and teachers.
View Corresponding Omnibus Synopsis SUMMARY DESCRIPTION (Third Example)

Funding Opportunity Description: This program represents a NOAA/NWS effort to create a cost-effective continuum of basic and applied research through collaborative research between the Hydrology Laboratory of the NWS Office of Hydrologic Development and academic communities or other private or public agencies which have expertise in the hydrometerologic, hydrologic, and hydraulic routing sciences. These activities will engage researchers and students in basic and applied research to improve the scientific understanding of river forecasting. Ultimately these efforts will improve the accuracy of forecasts and warnings of rivers and flash floods by applying scientific knowledge and information to NWS research methods and techniques, resulting in a benefit to the public. NOAA's program is designed to complement other agency contributions to that national effort.

The Office of Hydrologic Development requests that interested organizations prepare a pre-proposal, to be followed by a full-proposal. Full proposals will be prepared only by those parties that submitted pre-proposals. A notice discouraging the submission of a full proposal does not preclude submission of a full proposal.
View Corresponding Omnibus Synopsis SUMMARY DESCRIPTION (Fourth Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Program_Objective.htm
Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Program Objective
FFO Location: Funding Opportunity Description - first field
- Preceding Field: Funding Opportunity Description
- Subsequent Field: Program Priorities
OMB Guidance:
I. Funding Opportunity Description —- Required
 This section contains the full programmatic description of the funding opportunity. It may be as long as needed to adequately communicate to potential applicants the areas in which funding may be provided. It describes the agency’s funding priorities or the technical or focus areas in which the agency intends to provide assistance. As appropriate, it may include any program history (e.g., whether this is a new program or a new or changed area of program emphasis). This section may communicate indicators of successful projects (e.g., if the program encourages collaborative efforts) and may include examples of projects that have been funded previously. This section also may include other information the agency deems necessary, such as citations for authorizing statutes and regulations for the funding opportunity.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 4 required subsections. Program Objectives is the first of these.
Published Examples:

 A. Program Objective:

 Pursuant to the Coral Reef Conservation Act of 2000 (Act), the Secretary of Commerce (Secretary), through the NOAA Administrator (Administrator), and subject to the availability of funds, is authorized to provide matching grants of financial assistance for coral reef conservation projects through the Coral Reef Conservation Program (Program). As such, the objective of the Program is to provide financial assistance for coral reef conservation projects consistent with the Act and “A National Coral Reef Action Strategy” (Strategy). A copy of the Strategy and the Act can be found at: http://www.coralreef.noaa.gov/.

 A. Program Objective:

 The EPP/MSI is a competitive program designed to develop and/or enhance the collaboration between NOAA and the MSI community to increase the number of students who pursue coursework and graduate with degrees in NOAA-related sciences. The program requires graduate student’s participation in research projects that will promote familiarity with NOAA sciences in their academic institutions. For the purposes of this announcement, MSIs are defined as Historically Black Colleges and Universities, Hispanic Serving Institutions, Tribal Colleges and Universities, Alaska Native and Native Hawaiian Serving Institutions as defined by the Department of Education 2004 list http://www.ed.gov/about/offices/list/ocr/minorityinst2004.pdf.

 The National Oceanic and Atmospheric Administration (NOAA), Educational Partnership Program (EPP) with Minority Serving Institutions (MSIs) Graduate Sciences Program (GSP) is aimed primarily at increasing opportunities and available programs for students in NOAA related fields to pursue entry-level employment, research, and educational training in atmospheric, remote sensing technology, environmental, and oceanic sciences at Minority Serving Institutions (MSI) when possible. GSP offers at least two years for masters students or four years for doctoral students of NOAA related hands-on research and training opportunities. Five students are competitively selected for full-time employee (FTE) positions in NOAA offices and facilities.

 A. Program Objective:

 The NOAA/NASA/DOD Joint Center for Satellite Data Assimilation (JCSDA) is a distributed center that engages units of NASA: Goddard Space Flight Center (GSFC) Earth-Sun Exploration Division; NOAA: NESDIS Center for Satellite Applications and Research (STAR) , National Weather Service (NWS) National Centers for Environmental Prediction (NCEP)/Environmental Modeling Center (EMC), and Office of Oceanic and Atmospheric Research (OAR); US Navy: Oceanographer of the Navy and the Naval Research Laboratory (NRL); and US Air Force Air Weather Agency. The Joint Center’s goal is to accelerate the abilities of NOAA, DOD, and NASA to ingest and effectively use the large volumes of data from current satellite-based instruments and planned satellite missions over the next 10 years. JCSDA activities are divided into infrastructure development and proposal-driven scientific projects. Infrastructure activities will focus initially on the development and maintenance of a scientific backbone for the JCSDA, including a community-based radiative transfer model, a community-based surface emissivity model, and numerical prediction systems for performing assimilation experiments with real and simulated observations from new and future satellite instruments. The proposal-driven scientific projects are the primary mechanism for accelerating the transition of research and technological advances in remote sensing and data assimilation into the operational and product driven weather, ocean, climate, and environmental prediction systems.

 This research is directed toward acceleration of the science of satellite data assimilation in numerical weather forecast models and in ocean and land surface models used for climate prediction and operational ocean applications. A primary measure of potential impact in this solicitation will be the acceleration of satellite data into NOAA, NASA, and DoD forecast systems, and the improvement of forecasts from those systems. Research supporting development of the radiative transfer models used in assimilation applications should be in fast radiative transfer codes such as those used in real-time NWP. Broader research topics in data assimilation, data impact, and improvement of radiative schemes for data assimilation applications that do not have the potential for direct application to real-time NWP or other operational environmental prediction systems are of less interest for this announcement.

 A. Program Objective:

 A principal objective of the NOAA Marine Debris Program (MDP) is to provide federal financial and technical assistance to grass-roots, community-based activities that improve living marine resource habitats through the removal of marine debris and the prevention of debris entering the marine environment, and that promote stewardship and a conservation ethic for NOAA trust resources. NOAA trust resources include coastal habitats, navigational waterways, and living marine resources and their habitats, including commercial and recreational fishery resources (marine fish and shellfish); diadromous fish species; endangered and threatened marine species; marine mammals and marine turtles; marshes, mangroves, seagrass beds, coral reefs, other coastal habitats, areas identified by NOAA Fisheries as essential fish habitat (EFH) and areas within EFH identified as Habitat Areas of Particular Concern (HAPC). NOAA trust resources can also include marine habitats and resources associated with National Marine Sanctuaries, National Estuarine Research Reserves, and areas under state coastal management programs.

 Successful applications will be those that:
 Demonstrate collaboration among entities such as public and nonprofit organizations, citizen and watershed groups, anglers, boaters, industry, corporations and businesses, youth conservation corps, students, landowners, academics, and local government, state, and federal agencies to cooperatively implement marine debris prevention and removal projects, and
 Are able to report the total amount of debris removed and types of debris encountered, and document volunteer hours involved or a maximization of project partnerships.

 Partnerships that support multiple projects may be developed at national, regional and local levels and may contribute funding, technical assistance, workforce support or other in-kind services; promote grass-roots participation in the improvement of locally important living marine resources through marine debris prevention and removal activities; and engender local stewardship and monitoring activities to sustain and evaluate the success of the debris prevention or removal.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Program_Priorities.htm
Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Program Priorities
FFO Location: Funding Opportunity Description - second field
- Preceding Field: Program Objective
- Subsequent Field: Program Authority
OMB Guidance:
I. Funding Opportunity Description —- Required
 This section contains the full programmatic description of the funding opportunity. It may be as long as needed to adequately communicate to potential applicants the areas in which funding may be provided. It describes the agency’s funding priorities or the technical or focus areas in which the agency intends to provide assistance. As appropriate, it may include any program history (e.g., whether this is a new program or a new or changed area of program emphasis). This section may communicate indicators of successful projects (e.g., if the program encourages collaborative efforts) and may include examples of projects that have been funded previously. This section also may include other information the agency deems necessary, such as citations for authorizing statutes and regulations for the funding opportunity.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 4 required subsections. Program Priorities is the second of these.
Published Examples:

 B. Program Priorities:

 The Dr. Nancy Foster Scholarship Program endeavors to support individuals, particularly women and minorities, who otherwise would not be able to pursue an advanced degree in oceanography, marine biology, or maritime archaeology due to financial constraints. The Program seeks to increase the numbers of women and minorities in these scientific disciplines.

 B. Program Priorities:

 The MDP is interested in funding projects that will result in on-the-ground benefits to living marine resource habitats through the removal and/or prevention of marine debris and associated activities. Marine debris is defined to include any manmade object discarded, disposed of, or abandoned that enters the coastal or marine environment. It may enter the marine environment directly from ships, or indirectly when washed out to sea via rivers, streams and storm drains. The program priorities for this opportunity support NOAA’s "Ecosystems" mission support goal of "Protect, Restore, and Manage Use of Coastal and Ocean Resources through Ecosystem-Based Management."

 Marine debris removal may include, but is not limited to:
 Detection and removal of derelict fishing gear, such as abandoned crab pots and fish nets, monofilament line, or "casitas" (lobster aggregating devices);
 Removal of persistent debris from coastal habitats including marshes, bays, mangroves, and coral reefs. This includes activities such as removal of abandoned vessels, their associated debris, and/or large material washed up on shorelines; and
 Removal of debris from marine, estuarine or beach environments resulting from hurricanes or other natural disasters.
 Detection and removal of derelict pilings and bulkheads that diminish habitat quality.

 Marine debris prevention may include, but is not limited to:
 Prevention activities related to reception facilities at marinas and fishing ports including recycling initiatives for monofilament fishing line and other types of fishing gear, or debris;
 The development of debris reduction incentives for prevention, removal, and safe disposal of plastics and derelict fishing gear; and
 Outreach/education focused projects.

 The MDP recognizes that the removal and prevention of marine debris can be a multi-faceted effort that may involve project design, engineering services, permitting, oversight, and education and outreach. The focus of the program, however, is to provide funding and technical expertise to support on-the-ground implementation of habitat restoration through marine debris prevention and removal that involves significant community support. To that end, projects must involve an outreach and/or volunteer component tied to the debris prevention and removal activities, and may involve limited pre-implementation activities, such as engineering, design and short-term baseline studies.

 Implementation of on-the-ground debris removal projects must have clearly identified goals (broad in scope) and at least two specific, measurable objectives. Evaluating these objectives must involve an assessment of effectiveness (i.e. comparing initial targets set for each objective to post-removal results). The assessment must be conducted in a timely fashion with a frequency and length of time appropriate to each parameter in the context of the project objectives and status.

 For prevention activities, projects must have a targeted user community and substantial interaction and outreach with that community. These projects must also include measures to determine effectiveness of activities and identify how the project will continue in the future if it involves collection facilities or other long-term operations.

 The MDP will consider funding more than one project under a single award. All projects should be sufficiently detailed as per the guidelines and information requirements listed in this document for an application to be competitive, and all projects should be able to be completed within the award period specified below.

 The MDP anticipates that a limited portion of available funds will be used to support high quality projects that transfer, through education and outreach, removal technology and methods to other parts of the U.S.

 Proposals emphasizing general program coordination are discouraged, as are applications that propose to expand an organization’s day-to-day activities, or that primarily seek support for administration, salaries, overhead and travel. Because funds are limited, large equipment purchases such as vehicles, boats and similar items will be a low priority. Applications proposing solely to conduct regular maintenance activities such as clean-ups are also likely to be considered a lower priority unless the clean-up activity is (a) coupled with a significant outreach or other component that will reduce or prevent future accumulation of marine debris, or (b) consists of a one-time clean-up event of debris that is not likely to re-accumulate, such as debris removal related to natural disasters or similar point-in-time events.

 Applications proposing the removal of a significant amount of marine debris are likely to be considered a high priority. Proposals for removal of abandoned vessels should indicate that a search for responsible parties, such as the vessel’s owner, has been conducted and that no identifiable responsible party exists. Proposals should focus on benefits to living marine resources and associated habitats. Proposals with a primary emphasis on removing materials that represent hazards to navigation or human health are not a focus of this grants competition.

 Applicants should also note that the following activities will not be considered under partnership awards: (1) Activities that constitute legally required mitigation for the adverse effects of an activity regulated or otherwise governed by local, state or Federal law; (2) activities that constitute restoration for natural resource damages under Federal, state or local law; and (3) activities that are required by a separate consent decree, court order, statute or regulation.

 B. Program Priorities:

 Proposals must address one or both of the two areas of interest: (1) Meaningful Watershed Experiences for Students; or (2) Professional Development in the Area of Environmental Education for Teachers. If proposals do not address one of the areas of interest, they will be returned without further review. If a project will address both areas of interest substantially (e.g., each area represents 25% or greater of the total amount requested), potential recipients should submit separate proposals for each area. If one area of interest constitutes less than 25% of the requested funding, the applicant should submit one proposal under the area of interest that represents the majority of funding requested. Please note that proposals including both areas of interest must address both sets of elements and activities as outlined below.
 1. Meaningful Watershed Experiences for Students
 The NOAA National Marine Sanctuary Program seeks proposals for projects that provide opportunities for students to participate in a Meaningful Watershed Experience. The marine environment and the surrounding watershed provide an excellent opportunity for environmental education. In many cases, tidal and non-tidal waters and the landscape around them can provide "hands-on" laboratories where students can see, touch, and learn about the environment. In other cases, the environment can be brought alive to the classroom through a strong complement of outdoor and classroom experiences. The environment can provide a genuine, locally relevant source of knowledge that can be used to help advance student learning skills and problem-solving abilities across the entire school curriculum.
 Proposals submitted under this area should address the following elements and types of activities:
 a. Meaningful Watershed Experiences should make a direct connection to the marine or estuarine environment: Experiences should demonstrate to students that local actions within the San Francisco Bay watersheds, Monterey Bay watersheds, and Santa Barbara Channel watersheds (and surrounding areas) can impact the greater marine environment (i.e. Cordell Bank National Marine Sanctuary, Gulf of Farallones National Marine Sanctuary, Monterey Bay National Marine Sanctuary, and Channel Islands National Marine Sanctuary). Although experiences do not have to be water-based activities, there should be an intentional connection made to the local watershed, one or all of the sanctuaries in California, and the coastal and marine environment. Watershed experiences may include terrestrial activities (e.g., erosion control, buffer creation, groundwater protection, and pollution prevention).
 b. Meaningful Watershed Experiences are an integral part of the instructional program: Experiences should be clearly part of what is occurring concurrently in the classroom. Applicants must show how their project ties to specific content standards. The experience should be part of the curriculum and be aligned with the Content Standards for California Public Schools (these Standards are available through the California Department of Education via the Internet at http://www.cde.ca.gov/be/st/) Experiences should occur where and when they fit into the instructional sequence.
 c. Meaningful Watershed Experiences are project-oriented, hands-on, and investigative: Experiences should be centered around questions, problems, and issues pertaining to the San Francisco Bay watersheds, Monterey Bay watersheds, Santa Barbara Channel watersheds and the National Marine Sanctuaries in California. Experiences should be investigated through data collection, observation, and hands-on activities. Experiences should stimulate observation, motivate critical thinking, develop problem-solving skills, and instill confidence in students.
 d. Meaningful Watershed Experiences are part of a sustained activity: Experiences should not be ‘drive-by’ experiences. Experiences should not be tours, gallery visits, demonstrations, or "nature" walks. Meaningful experiences are part of a sustained activity that stimulates and motivates the student from beginning to end. Experiences should consist of more than just the outdoor experience. Though an outdoor experience itself may occur as one specific event, occurring in one day, the total duration leading up to and following the experience should involve a significant investment of instructional time. An experience should consist of three general parts - a preparation phase; an outdoor phase; and an analysis, reporting phase. Projects should provide teachers with the support, materials, resources, and information needed to conduct these three parts. The preparation phase should focus on a question, problem, or issue and involve students in discussions about it. The action phase should include one or more outdoor experiences sufficient to conduct the project, make the observations, or collect the data required. The reflection phase should refocus on the question, problem, or issue; analyze the conclusions reached; evaluate the results; assess the activity and the learning; and include sharing and communication of the results.
 e. Meaningful Watershed Experiences reflect an integrated approach to learning: Experiences do not have to be based solely on science disciplines. Experiences should involve the use of materials, resources, and instruments to address multiple topics, such as civics, history, economics, math, English, art, and the cultural significance of our natural resources. Experiences make appropriate connections between subject areas and reflect an integrated approach to learning.
 f. Projects involve external sharing and communication: Projects must promote peer-to-peer sharing and emphasize the need for external sharing and communication. Projects should include a mechanism that encourages the students to share their experiences with other students or with the community, e.g., through a mentoring program, newsletters, journals, or community presentations.
 g. Projects demonstrate partnerships: Project proposals should include multiple partners. A partnership is a collaborative working relationship between two or more organizations. All partners should be actively involved in the project, not just supply equipment or curricula. Letters of support from each partner must be submitted with the application package to demonstrate the level of commitment and involvement. The California B-WET Program strongly encourages applicants to partner with a school or school system and demonstrate full support by the school administration.
 h. Experiences are for all students: The California B-WET Program is strongly committed to expanding the knowledge and participation of a low income and underserved student population in marine and environmental education. It is crucial for all citizens to have an understanding of and connection with their own environment, therefore all students should be provided a watershed experience regardless of where they live or go to school. Preference will be given to those applicants that work with a low income or underserved student population. For example, applicants could work with an alternative student program (e.g., Boys and Girls Club of America, YMCA) or a Title 1 school. For more information on Title 1 schools, please visit the California Department of Education website at: http://www.cde.ca.gov/ta/ac/ap/index.asp. Please include the ethnic, social and gender demographics of the classroom participants, for example (46% Latinos, 80% free lunch, 15% females).
 i. Projects utilize NOAA programs or personnel: Many NOAA offices have excellent programs that can be geared towards K-12 students and have personnel that are experts in marine and coastal issues. Utilizing NOAA programs or issues focused on marine and coastal resources and/or employing the expertise of NOAA scientists and natural resource professionals can heighten the impact of a Meaningful Watershed Experience (for more information about NOAA programs, please visit the following NOAA websites: http://www.noaa.gov, http://www.oesd.noaa.gov/, http://www.oceanservice.noaa.gov/education/welcome.html, and http://sanctuaries.noaa.gov/education).
 j. Projects are aligned with the NOAA Education Plan and the Ocean Literacy Essential Principles: Applicants must demonstrate how their project supports and aligns with the goals and strategies of the NOAA Education Plan and the essential principles of Ocean Literacy. Proposals must not just list the goals, strategies, and principles but must provide examples of how their project aligns with them. For more information, please visit the NOAA Office of Education website for the NOAA Education Plan, http://www.oesd.noaa.gov/NOAA_Ed_Plan.pdf and the Ocean Literacy website for a listing of the essential principles and fundamental concepts, http://www.coexploration.org/oceanliteracy/documents/OceanLitCha rt.pdf

 2. Professional Development in the Area of Environmental Education for Teachers
 The NOAA National Marine Sanctuary Program seeks proposals for projects that provide teachers opportunities for professional development in the area of environmental education related to the San Francisco Bay watershed and Santa Barbara Channel watershed. As the purveyors of education, teachers can ultimately make meaningful environmental education experiences for students by weaving together classroom and field activities within the context of their curriculum and of current critical issues that impact the watershed. Systematic, long-term professional development opportunities will reinforce a teacher's ability to teach, inspire, and lead young people toward thoughtful stewardship of our natural resources.
 Proposals submitted under this area should address the following elements and types of activities:
 a. Projects should provide teachers the understanding and essence of a Meaningful Watershed Experience: Professional development opportunities should instruct teachers about the content and meaning of a Meaningful Watershed Experience (for the definition of a Meaningful Watershed Experience please refer to Section B.1.a-e). Professional development opportunities should be designed so that teachers not only understand what a Meaningful Watershed Experience is, but why this type of pedagogy is important. Projects should be designed so that teachers are capable of conducting an experience in their classroom. For example, professional development courses could result in a lesson plan (aligned with the Content Standards for California Public Schools) or provide teachers with materials or resources needed for carrying out a Meaningful Watershed Experience in their classroom. In addition to providing the resources needed to conduct an experience, projects should also include a mechanism to encourage the teacher to implement an experience in their classroom. The goal is to ensure that professional development experiences for the teacher ultimately benefit the student. For example, encouragement to implement an experience in the classroom can be done through small implementation grants for the teacher (the Federal requested amount may include funds for implementation grants), a grant writing workshop so that the teacher can apply for outside funds to conduct the experience, and/or the applicant should provide a contact person for technical support during the school year.
 b. Projects involve external sharing and communication: Projects must promote peer-to-peer sharing and emphasize the need for external sharing and communication. Projects should include a mechanism that encourages teachers to share their experiences with other teachers and with the environmental education community, e.g., through mentoring opportunities, presentations at conferences, in-school service days, or other public forums.
 c. Projects demonstrate partnerships: Project proposals should include multiple partners. A partnership is a collaborative working relationship between two or more organizations. All partners should be actively involved in the project, not just supply equipment or curricula. Letters of support from each partner must be submitted with the application package to demonstrate the level of commitment and involvement. The California B-WET Program strongly encourages applicants to partner with schools and/or school systems. Preference will be given to those proposals that partner with a school or school system and/or can demonstrate full support by the school administration.
 d. Experiences are for all teachers: The California B-WET Program is strongly committed to expanding the knowledge and participation of teachers who serve a low income and underserved student population. Therefore, preference will be given to applicants who work with teachers that serve this community. For example, applicants could work with Title 1 schools. For more information on Title 1 schools, please visit the California Department of Education website at: http://www.cde.ca.gov/ta/ac/ap/index.asp. Please include the ethnic, social and gender demographics of the classroom participants, for example (46% Latinos, 80% free lunch, 15% females).
 e. Projects utilize NOAA programs or personnel: Many NOAA offices have excellent programs that can be geared towards K-12 students and have personnel that are experts in marine and coastal issues. Utilizing NOAA programs and issues focused on marine and coastal resources and/or employing the expertise of NOAA scientists and natural resource professionals can heighten the impact of a meaningful watershed experience (for more information about NOAA programs, please visit the following NOAA websites: http://www.noaa.gov, http://www.oesd.noaa.gov/, http://www.oceanservice.noaa.gov/education/welcome.html, and http://sanctuaries.noaa.gov/education).
 f. Projects are aligned with the NOAA Education Plan and the Ocean Literacy Essential Principles: Applicants must demonstrate how their project supports and aligns with the goals and strategies of the NOAA Education Plan and the essential principles of Ocean Literacy. Proposals must not just list the goals, strategies, and principles but must provide examples of how their project aligns with them. For more information, please visit the NOAA Office of Education website for the NOAA Education Plan, http://www.oesd.noaa.gov/NOAA_Ed_Plan.pdf and the Ocean Literacy website for a listing of the essential principles and fundamental concepts, http://www.coexploration.org/oceanliteracy/documents/OceanLitCha rt.pdf

 3. Renewed Projects The National Marine Sanctuary Program may renew funding for existing grants that were funded in the previous application process. New grants will be awarded to renew these projects under this announcement pending successful review of a new application package, and adequate progress reports and site visits. Therefore, funding for some proposals may be limited to renewed projects.

 4. B-WET National Conference Grant recipients will be required to attend a two-day National B-WET conference to be held in the Washington DC area in the Fall of 2008. The conference will be an opportunity for former and current B-WET grant recipients from all B-WET Programs to present their B-WET projects. Your budget should include in the travel category funds for airfare and transportation (rental car, shuttle, or taxi). The B-WET Program will provide food and lodging. Although this is considered an outreach and education opportunity, it should not be the sole justification to meet the outreach and education criteria, local communication is required as well.

 B. Program Priorities:

 NOAA will give sole attention to individual proposals addressing the identified science priorities from NWS Regions and NCEP service centers as listed below or which directly address or incorporate solutions to science issues related to interactive forecast preparation systems and gridded data bases. Proposals must clearly specify which primary science priorities are being addressed.

 A proposal must contain at least two distinct subtasks addressing one or more of the science priorities listed. Principal investigators (PIs) must clearly address the science and technology transfer process contained within the proposal. This includes their interactions with operational NWS units, including weather offices, River Forecast Centers, NCEP service centers, and regional offices, with the specific goal of improving operational services. The names, affiliations, and phone numbers of relevant NWS regional/NCEP focal points are provided. Prospective applicants should communicate with these focal points for further information on priorities within regional science priorities. Focal points cannot assist in the conceptual design and specific elements to be included in a proposal. Applicants should submit completed proposals to the NOAA/NWS through the grants.gov portal rather than to individual focal points.

 1. Scientific Issues Related to the Preparation of NWS Digital Forecast Products
 Development of a national real-time, gridded verification system of surface-based parameters to track the accuracy of both the numerical model guidance and the official, forecaster-edited grids.
 Research, development, and implementation of statistical methods to objectively produce bias-corrected model grids (e.g. from grids, not just points) for operation forecast office use.
 Research, development, and implementation methods to objectively downscale forecast and ensemble grids to the resolution necessary (2-5 km) to improve Interactive Forecast Preparation System (IFPS) forecasts and forecast methodology.
 Development and implementation of climatology grids for use in graphical forecast editing applications.
 Development of short- and long-range ensemble mean, spread and ensemble-derived data in gridded form.

 FOR FURTHER INFORMATION CONTACT: Andy Edman, NOAA/NWS/Western Region Scientific Services Division, 801-524-5131, or by email at andy.edman@noaa.gov.

 2. NWS Eastern Region Science Priorities
 Development of techniques to incorporate the effects of the region’s unique geomorphic features such as the Appalachian Mountains, Atlantic Seaboard, and the Great Lakes into operational forecast and warning services. This includes the impacts of these features on the type, amount, and intensity of precipitation, and the interaction of these terrain features with large scale weather systems such as winter storms, hurricanes, and closed lows.
 Development of improved, region-specific conceptual models for tornado, hail, high wind (both convective and synoptic), flash flood, and localized heavy snow events. Such development should include detailed investigation of the roles of mesoscale phenomenon such as gravity waves, thermal and moisture boundaries, and localized instabilities during these events.
 Development of improved detection and warning techniques for low-topped severe convection and associated tornado development, and pulse convection events.
 Improved understanding of cloud physics and associated microphysical processes associated with determining precipitation type, snowfall efficiency, and extreme rainfall rates and the development of associated advanced techniques for forecasting these phenomena. Improved understanding and modeling of snow melt and river ice formation and break-up processes.
 Improved forecasts and warnings of severe weather and heavy precipitation during tropical cyclone events.
 Improved storm surge forecasts and coastal flood warnings during tropical cyclone and extratropical storm events.
 Improved wind and wave forecasts for the Atlantic coastal zone (within 60 nm including the various bays and sounds along the Atlantic seaboard), and the Great Lakes.
 Development of improved techniques to forecast aviation weather hazards including convective initiation, fog, low ceilings, and low level wind shear.
 Development of new techniques to utilize lightning information in the forecast and warning process.
 Development of innovative approaches to formulate, produce, display, and deliver high resolution digital forecasts and products for the heavily populated eastern United States.
 Development of new techniques to utilize high resolution surface analysis grids to verify and evaluate digital forecasts.
 Development of new techniques to more effectively and efficiently utilize information from ensemble prediction systems in the forecast process.
 Development of innovative methodologies to communicate forecast uncertainties to a wide variety of users.

 FOR FURTHER INFORMATION CONTACT: Kenneth Johnson, NOAA/NWS/Eastern Region Scientific Services Division, 631-244-0136, or by email at Kenneth.Johnson@noaa.gov.

 3. NWS Southern Region Science Priorities
 Development of improved techniques for the prediction of freezing and frozen precipitation events in the NWS Southern Region, including timing, areal extent, intensity and amount.
 Development of diurnal lightning and cloud climatologies stratified by weather regime to better predict the onset, spatial coverage, and duration of precipitation, especially under weak synoptic forcing
 Development of improved techniques for the prediction of moisture return and the onset of precipitation in return flow regimes from the Gulf of Mexico.
 Development of improved techniques to forecast and monitor heavy-rain events.
 Development of relationships between land falling tropical cyclones and associated severe weather, including heavy precipitation, flooding and flash flooding, throughout the southern United States.
 Development of improved techniques to observe and forecast winds and waves in the coastal environment.
 Improved understanding of the influences of the complex terrain of the southern Appalachians, the Texas Hill Country, the Mexican Plateau, the Gulf Coast and the mountains of Puerto Rico on weather problems such as type, amount, duration and intensity of precipitation and resultant flash flooding.
 Development of optimal strategies for using mesoscale models to accurately predict the effects of topography and other surface forcing on local weather.
 Improved methodologies to better predict the development and duration of stratus, fog and other conditions which result in instrument flight rule (IFR) flying conditions in the NWS Southern Region.
 Development of methodologies for use of Doppler weather radar (WSR-88D) and multisensor technology to detect/identify storm features leading to, and/or associated with, the development of weak (F0 and F1) tornadoes and waterspouts which are characteristic of tropical and semi-tropical environments.
 Development of methodologies for the use of Doppler weather radar and other multi-sensor technology to detect precursor conditions and enhance forecast capabilities for improved warnings associated with microburst producing thunderstorms.
 Development of optimal WSR-88D scan strategies and adaptable parameter settings for accurately estimating heavy precipitation amounts.
 Development of techniques to improve hydrologic modeling and prediction for Southern U.S. rivers and streams, including calibration of models, improved distributive modeling techniques, and improved soil moisture accounting.
 Development of methodologies to better predict the type, duration, and severity of arctic outbreaks that result in damaging freezes affecting the NWS Southern Region.
 Development of improved methods for utilizing data analysis, manipulation and communication technology (Internet, Web sites, Geographic Information Systems, etc.) for preparing and disseminating high resolution hydrological and meteorological forecasts and products which best serve the changing needs of varied users.

 FOR FURTHER INFORMATION CONTACT: David “Rusty” Billingsley, NOAA/NWS/Southern Region Scientific Services Division, 817-978-1300, or by email at david.billingsley@noaa.gov.

 4. NWS Central Region Science Priorities
 Improved understanding and development of conceptual models for tornado-genesis, hailsize, high wind, precipitation intensity and elevated nocturnal convection events.
 Improved understanding and development of methodologies for increasing warning accuracy and lead times for low-topped severe convection and associated tornado development.
 Improved understanding and development of methodologies for increasing warning accuracy and lead times for non-supercell tornadoes.
 Research and development of methodologies for the use of dual-polarimetric Doppler weather radar and other multi-sensor technology to detect precursor conditions and enhance forecast capabilities for improved warnings. Development of more accurate diagnostic methodologies to interrogate remotely sensed data (radar, satellite, etc.) and numerical weather guidance with a focus on severe thunderstorm and tornado environments.
 Develop a climatology of winter precipitation events including, but not limited to, heavy snow, sleet, freezing rain and water equivalent of snowfall.
 Link cloud physics and associated micro-physical processes, precipitation efficiency, water vapor distribution, and transport of winter stratiform and/or convective clouds to improved methodologies for estimating or forecasting winter precipitation amounts.
 Improve the accuracy (probability of detection) and lead time for high impact weather events by better understanding the predictability of these events by numerical models and the application of model ensemble techniques in the forecast process.
 Research and Development of methodologies for reliably forecasting cloud-to-ground lightning.
 Developing a climatology of ceiling, visibility, thunderstorms and low-level wind shear for aviation terminals and terminal radar approach control areas.
 Development of methodologies to forecast the onset and dissipation of fog and low ceilings.
 Improve the utilization of numerical guidance in the forecast process by developing more efficient and effective methodologies to display, review, and interrogate numerical model output in an operational environment.
 Improve the quality of weather services to the public through the development of new and innovative forecast methodologies and products, including innovative methodologies to communicate forecast uncertainties to a wide variety of users.
 Improve probabilistic river forecasts through the use of climate data, climate model forecasts and meteorological forecasts (wind, dewpoint).

 FOR FURTHER INFORMATION CONTACT: Peter Browning, NOAA/NWS/Central Region Scientific Services Division, 816-891-7734 ext. 300, or by email at Peter.Browning@noaa.gov.

 5. NWS Western Region Science Priorities
 Priorities stated in section related to the preparation of NWS digital forecast products above, with a focus on complex mountainous terrain and coastal environment.
 Improve acquisition and use of non-NWS observational networks, such as mesonets.
 Improve analysis through better assimilation systems that produce more realistic analysis in complex terrain and coastal areas.
 Identify and help improve the relationship of public safety and economic impacts due to significant meteorological and hydrological events in the mountainous western U.S.
 In the West, water is a critical and closely managed resource. Improve operational precipitation (snow/rain as it varies with elevation) and hydrological forecasts in complex terrain across a wide range of western U.S. meteorological regimes.
 Improve hydrological modeling, through use of emerging techniques, such as distributed hydrologic modeling, of rain/snow melt processes in complex terrain.
 Improve fire-weather forecasts and smoke dispersion in the western United States.

 FOR FURTHER INFORMATION CONTACT: Andy Edman, NOAA/NWS/Western Region Scientific Services Division, 801-524-5131, or by email at andy.edman@noaa.gov.

 6. NWS Alaska Region Science Priorities
 Improve the accuracy (probability of detection) and lead time for high impact weather events by better understanding the predictability of these events by numerical models and the application of model ensemble techniques in the forecast process.
 Developing a climatology of sea ice, ocean waves, air and water temperature, wind speed and direction, and permafrost to aid in forecasting impacts of storms on coastal erosion in Alaska.
 Improve the utilization of numerical guidance in the forecast process by developing more efficient and effective methodologies to display, review, and interrogate numerical model output in an operational environment.
 Improve the quality of weather services to the public through the development of new and innovative forecast methodologies and products, including innovative methodologies to communicate forecast uncertainties to a wide variety of users.
 Improve the quality of numerical model analyses and forecasts in the North Pacific and over Alaska, including improved data assimilation techniques, characterization of the arctic and marine boundary layers, and processes related to the ocean-atmosphere-cryosphere interfaces.

 FOR FURTHER INFORMATION CONTACT: James Partain, NOAA/NWS/Alaska Region Environmental and Scientific Services Division, 907-271-5131/907-271-3886, or by email at james.partain@noaa.gov.

 7. NWS Pacific Region Science Priorities
 Use Geographic Information Systems technology to display, analyze, and process hydrometeorological forecast and observational data.
 Develop techniques to assess and improve forecasts of tropical cyclone intensity in the Pacific.
 Optimize the utility of new and existing observing systems, with emphasis on satellites and their use in providing precipitation estimations.
 Develop, optimize, and utilize local high resolution modeling capabilities aimed at providing operational real time guidance as well as a tool for locally conducted research.
 Conduct Pacific Basin synoptic climatological studies, with emphasis on flash-flood and high wind events.

 FOR FURTHER INFORMATION CONTACT: Ken Waters, NOAA/NWS/Pacific Region Regional Scientist, 808-532-6413, or by email at Ken.Waters@noaa.gov. 8. NWS National Centers for Environmental Prediction Science Priorities

 Hydrometeorological Prediction Center
 Develop new model verification techniques to enhance current methods of objectively assessing which models will perform best (6h - 7day lead times).
 Develop techniques to modify gridded numerical guidance to produce gridded forecast products, which are made horizontally, vertically, and temporally consistent using sound meteorological theory.
 Find better ways to manipulate model guidance to produce gridded sensible weather forecasts that can be efficiently and effectively ingested by IFPS for use at WFOs and RFCs.
 Develop better techniques to incorporate uncertainty derived from short and medium range ensembles forecasts into the forecast process and convey this uncertainty to users of HPC products.
 Develop improved techniques to forecast extreme rainfall events.
 Develop improved techniques for the prediction of freezing and frozen precipitation events (timing, areal extent, intensity, and amount). Ocean Prediction Center
 Improve use of all sources of surface marine observations in data assimilation for numerical weather prediction.
 Improve numerical weather prediction of marine boundary layer.
 Improve numerical weather prediction of explosive extratropical cyclogenesis.
 Improve numerical weather prediction of hazardous mesoscale marine conditions in the vicinity of the Gulf Stream. Storm Prediction Center
 Develop mesoscale or storm scale numerical prediction models, ensemble approaches, and verification techniques to improve forecasts of the location, timing, intensity, and mode of deep moist convection and its associated hazards.
 Develop three dimensional mesoscale analysis techniques, observing systems, expert systems or statistical guidance, robust conceptual models, and scientific understanding to improve forecasts of the location, timing, intensity, and mode of deep moist convection and its associated hazards.
 Develop operational techniques to synthesize, view, and analyze total lightning, determine its association to convective weather types, and develop total lightning forecast techniques and products.
 Develop techniques to observe and integrate in real-time the detailed 4-dimensional evolution of atmospheric water vapor, blending multi-sensor data from satellite, radar, aircraft, and other remote sensing sources (e.g., GPS, WSR-88D refractivity, TAMDAR, WVSS, and RASS), and develop new operational display and analysis tools to accurately depict the distribution of water vapor for use in convective forecasting. Aviation Weather Center
 Evaluation and analysis of verification techniques to understand which parameters are most useful and usable to AIRMET and SIGMET verification.
 Development and implementation of tools for the conversion of cloud height observations and forecasts from height above ground to height above sea level for the diagnosis and forecast of mountain obscuration.
 Triggers to the production of moderate or greater turbulence outside regions under convective SIGMETs, rather arbitrarily divided into three height-based regimes:
 Boundary layer (turbulence impacts surface to ~ 2 kft above the top of the boundary layer)
 Mid level (turbulence impacts from top of boundary layer to FL180)
 High level (turbulence impacts above FL180)
 Evaluation and analysis of global convection detection and monitoring techniques with time scales of one hour or less.
 Evaluation and analysis of model and ensemble diagnostic fields specific to enroute aviation forecasts (e.g., Ellrod index, TKE, CIP, FIP, GTG, RAP ICE, etc.) Climate Prediction Center
 Develop physically based techniques to improve the prediction skill of weekly (e.g., 6-10 Day, Week 2, Week 3, Week 4), monthly, and seasonal precipitation and temperature, including regional climate prediction systems. Methods may include improving dynamic and coupled models and model ensembles, as well as combining output from multiple models and super-ensembles.
 Develop improved national and global forecasts of seasonal climate variability through better understanding of the couple atmosphere/ocean system and the effects of climate variations on that coupling and on ensemble systems.
 Improve the ability of climate models to capture the statistics of weather, and the linkage between climate variability and weather extremes.
 Improve objectivity and verification techniques for U. S. and international Threats Assessments which cover time scales from several days to multiple seasons. Threats include all extreme weather and climate phenomena such as droughts, floods, storms, hurricanes, cold, heat.
 Develop comprehensive modeling of land surface hydrology to the benefit of physical understanding, and improved hydrological forecasts in all seasons and improved seasonal temperature and precipitation forecasts in the warm half year.
 Develop improved methods for predicting and using, short and long time scale variability in seasonal climate forecasting, e.g., the Arctic Oscillation and the Madden Julian Oscillation. This may also include investigation of possible interaction between troposphere and stratosphere and the long-term aspects of ozone change and climate trends/change in general.
 Develop improved and collaborative methods for diagnosing, evaluating and comparing climate model output.
 Develop improved drought monitoring and seasonal drought outlook techniques.
 Improve seasonal hurricane outlooks through improved understanding of the impacts of intraseasonal and decadal scale variability on tropical storm activity. Tropical Prediction Center
 Improve understanding and guidance on tropical cyclone intensity change, with highest priority on the onset, duration and magnitude of rapid intensification events for tropical cyclones.
 Identify, understand, and then reduce guidance and official track forecast error of outlier storms, focusing on both large speed errors (e.g., accelerating "recurvers" and stalling storms) and large direction errors (e.g., loops and tropical cyclones like Mitch (1998) and Keith (2000)).
 Develop statistically based real time "guidance on guidance" for track, including multi model consensus approaches, "super ensembling", etc. Provide guidance to forecasters in probabilistic and other formats.

 (Note: In all instances, projects are encouraged which not only address the priorities of individual NCEP service centers but also address aspects of the NCEP/Environmental Modeling Center’s goals for improving data assimilation and numerical modeling of the atmosphere, oceans, and Earth’s surface.)

 FOR FURTHER INFORMATION CONTACT: Dennis Staley, NOAA/NWS/National Centers for Environmental Prediction, 301-763-8000 ext. 7007, or by email at Dennis.Staley@noaa.gov.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Program_Authority.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Program Authority
Related Omnibus Synopsis Field: Statutory Authority
FFO Location: Funding Opportunity Description - third field
- Preceding Field: Program Priorities
- Subsequent Field: Funding Availability
OMB Guidance:
I. Funding Opportunity Description -- Required
 This section contains the full programmatic description of the funding opportunity. It may be as long as needed to adequately communicate to potential applicants the areas in which funding may be provided. It describes the agency’s funding priorities or the technical or focus areas in which the agency intends to provide assistance. As appropriate, it may include any program history (e.g., whether this is a new program or a new or changed area of program emphasis). This section may communicate indicators of successful projects (e.g., if the program encourages collaborative efforts) and may include examples of projects that have been funded previously. This section also may include other information the agency deems necessary, such as citations for authorizing statutes and regulations for the funding opportunity.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 4 required subsections. Program Authority is the third of these.
Published Examples:

 C. Program Authority:

 Authority for the CSTAR program is provided by the following: 15 U.S.C. 313; 49 U.S.C. 44720 (b); 33 U.S.C. 883d; 15 U.S.C. 2904; 15 U.S.C. 2934.
View Corresponding Omnibus Synopsis STATUTORY AUTHORITY (First Example)

 C. Program Authority:

 The Secretary of Commerce is authorized under the Fish and Wildlife Coordination Act, 16 U.S.C. 661, as amended by the Reorganization Plan No. 4 of 1970, to provide grants or cooperative agreements for habitat restoration.
View Corresponding Omnibus Synopsis STATUTORY AUTHORITY (Second Example)

 C. Program Authority:

 Authority for the Population Dynamics Graduate Fellowship Program is provided by the following: 33 U.S.C. 1127(a).
View Corresponding Omnibus Synopsis STATUTORY AUTHORITY (Third Example)

 C. Program Authority:

 Authority for the NOAA Coral Reef Conservation Grant Program is provided by Section 6403 (Coral Reef Conservation Program) of the Coral Reef Conservation Act of 2000 (16 U.S.C. 6401 et seq).
View Corresponding Omnibus Synopsis STATUTORY AUTHORITY (Fourth Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Funding_Availability.htm
Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Funding Availability
Related Omnibus Synopsis Field: Funding Availability
FFO Location: FFO Award Information - first field
- Preceding Field: Program Authority
- Subsequent Field: Project/Award Period
OMB Guidance:
II. Award Information —- Required
 Provide sufficient information to help an applicant make an informed decision about whether to submit a proposal. Relevant information could include the total amount of funding that your agency expects to award through the announcement; the anticipated number of awards; the expected amounts of individual awards (which may be a range); the amount of funding per award, on average, experienced in previous years; and the anticipated start dates and periods of performance for new awards. This section also should address whether applications for renewal or supplementation of existing projects are eligible to compete with applications for new awards.
 This section also must indicate the type(s) of assistance instrument (i.e., grant, cooperative agreement, and/or other instrument) that may be awarded if applications are successful. If cooperative agreements may be awarded, this section either should describe the ‘‘substantial involvement’’ that the agency expects to have or should reference where the potential applicant can find that information (e.g., in the funding opportunity description in Section I or award administration information in Section VI). If procurement contracts also may be awarded, you must say so.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 3 required subsections. Funding Availability is the first of these.
· The Omnibus Synopsis Funding Availability field is copied from the FFO Funding Availability the first time the Save and Continue button is clicked on the FFO details page.
· Any substantive changes to the FFO Funding Availability field must also be reflected in the Omnibus Funding Availability field.
· For Fisheries FFOs: NMFS requires a funding statement under Funding Availability that states: "Actual funding availability for this program is contingent upon Fiscal Year 200X Congressional appropriations."
Published Examples:

 A. Funding Availability:

 The total funding amount available for proposals is anticipated to be approximately $500,000 per year. However, there is no appropriation of funds at this time and no guarantee that there will be. Individual annual awards in the form of cooperative agreements are limited to a maximum of $125,000 per year for no more than three years. We anticipate making 4 awards.
View Corresponding Omnibus Synopsis FUNDING AVAILABILITY (First Example)

 A. Funding Availability:

 This solicitation announces that approximately $1,050,000 is expected to be available for cooperative agreements in support coral reef conservation activities for Projects to Improve or Amend Coral Reef Fishery Management Plans (CRFMPGP) in FY 2007. The NOAA Coral reef Conservation Program anticipates that typical project awards will range from about $175,000 to $525,000; NOAA will not accept proposals for over $525,000 under this solicitation. Equal funding will be provided to the Atlantic and Pacific, up to a maximum of $525,000 for activities in the Western Pacific, and a maximum of $525,000 for activities in the South Atlantic, the Gulf of Mexico, and the Caribbean. The exact amount of funds that may be awarded will be determined in preaward negotiations between the applicant and NOAA representatives. Activities approved by NOAA will be awarded as new cooperative agreements through the NMFS Office of Habitat Conservation (HC). The number of awards made as a result of this solicitation will depend on the number of eligible applications received, the amount of funds requested for each project, the merit and ranking of the proposals, and the amount of funds made available to the Program by Congress. The funds have not yet been appropriated for this program, and there is no guarantee that sufficient funds will be available to make awards for all qualified projects. Publication of this notice does not oblige NOAA to award any specific project or to obligate any available funds.
View Corresponding Omnibus Synopsis FUNDING AVAILABILITY (Second Example)

 A. Funding Availability:

 This solicitation announces that approximately $3.0M may be available in FY 2006 in award amounts to be determined by the proposals and available funds. Annual funding is anticipated to maintain partnerships for up to 3 years duration, but is dependant on funding made available by Congress. Applicants are hereby given notice that funds have not yet been appropriated for this program.
 1. About $1.75M will be for exemplar programs that successfully integrate teacher professional development on the Chesapeake Bay watershed with in-depth classroom study and outdoor experiences for their students.
 2. About $1.0M will be for proposals that provide opportunities either for students (K through 12) to participate in "Meaningful" Watershed Educational Experiences related to Chesapeake Bay or Professional Development in the area of Chesapeake Bay watershed education for teachers.
 3. About $250K will be for proposals that that incorporate the newly designed Chesapeake Bay Interpretive Buoy System (providing real-time water quality data and web-based content) into meaningful watershed educational experiences.

 The NCBO anticipates that typical awards for B-WET Exemplar Programs that successfully integrate teacher professional development with in-depth classroom student and outdoor experiences for their students will range from $50,000 to $200,000. Projects that represent either meaningful watershed educational experiences for students or teacher professional development in watershed education will range from $10,000 to $75,000. Projects focusing on the Chesapeake Bay Interpretive Buoy system will range from $10,000 to $100,000.

 It is the intent of the NOAA Chesapeake Bay Office to continue funding for several existing relationships and to make awards through this program to these organizations pending successful
View Corresponding Omnibus Synopsis FUNDING AVAILABILITY (Third Example)

 A. Funding Availability:

 Funding is contingent upon availability of Federal appropriations. NOAA is committed to continual improvement of the grants process and accelerating the award of financial assistance to qualified recipients in accordance with the recommendations of the Business Process Reengineering Team. In order to fulfill these responsibilities, this solicitation announces that award amounts to be determined by the proposals and available funds typically not to exceed $100,000 per project per year with project durations from 1-3 years for targeted research projects and $600,000 per project per year with projects duration from 3-5 years for regional research projects. It is anticipated that 5 to 15 total projects will be funded with no more than two being regional intensive projects. Support in out years after FY 2007 is contingent upon the availability of funds.

 Applicants are hereby given notice that funds have not yet been appropriated for this program. In no event will NOAA or the Department of Commerce be responsible for proposal preparation costs if this program fails to receive funding or is cancelled because of other agency priorities. There is no guarantee that sufficient funds will be available to make awards for all qualified projects. Publication of this notice does not oblige NOAA to award any specific project or to obligate any available funds. If one incurs any costs prior to receiving an award agreement signed by an authorized NOAA official, one would do so solely at one’s own risk of these costs not being included under the award.

 Publication of this notice does not obligate any agency to any specific award or to obligate any part of the entire amount of funds available. Recipients and subrecipients are subject to all Federal laws and agency policies, regulations and procedures applicable to Federal financial assistance awards.
View Corresponding Omnibus Synopsis FUNDING AVAILABILITY (Fourth Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Project_Award_Period.htm
Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Project/Award Period
FFO Location: Award Information - second field
- Preceding Field: Funding Availability
- Subsequent Field: Type of Funding Instrument
OMB Guidance:
II. Award Information -- Required
 Provide sufficient information to help an applicant make an informed decision about whether to submit a proposal. Relevant information could include the total amount of funding that your agency expects to award through the announcement; the anticipated number of awards; the expected amounts of individual awards (which may be a range); the amount of funding per award, on average, experienced in previous years; and the anticipated start dates and periods of performance for new awards. This section also should address whether applications for renewal or supplementation of existing projects are eligible to compete with applications for new awards.
 This section also must indicate the type(s) of assistance instrument (i.e., grant, cooperative agreement, and/or other instrument) that may be awarded if applications are successful. If cooperative agreements may be awarded, this section either should describe the ‘‘substantial involvement’’ that the agency expects to have or should reference where the potential applicant can find that information (e.g., in the funding opportunity description in Section I or award administration information in Section VI). If procurement contracts also may be awarded, you must say so.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 3 required subsections. Project/Award Period is the second of these.
Published Examples:

 B. Project/Award Period:

 Applicants may submit multi-year applications covering a 12 to 36- month period with an anticipated start date(s) of either July 1, 2007 or October 1, 2007. FY 2007 funding is expected to cover 12-18 months of any multi-year grant. Subsequent funding is contingent on the availability of out year funding performance under the current award.

 B. Project/Award Period:

 The award period shall not exceed 24 months, with an anticipated start date of May 1, 2007. Applications to renovate or enhance existing AFWS are eligible to compete with applications for new AFWS. If an application is awarded, NOAA has no obligation to provide additional funding in connection with that award in subsequent years. Funds shall be spent during the award's budget period unless the applicant requests and justifies an extension prior to the closing date of the award, and the request is approved by NOAA Grants Office. Funds shall be disbursed through the Automated Standard Application for Payments (ASAP) System.

 B. Project/Award Period:

 Start date for the RDTE facility cooperative agreements should be no earlier than June 1, 2007. It is anticipated that funding for the cooperative agreement may be available for up to four years, but the cooperative agreement may outline planned work for up to five years. All funds received from NOAA are to be spent within two years of the date they are awarded.

 B. Project/Award Period:

 The period of awards is from one to two years. All funded PIs are required to submit written semiannual reports during the project to describe the progress made toward the goals and deliverables established in the original proposal and agreed-upon time line. A final report must also be submitted at the conclusion of the project. The due dates for these reports will be coordinated with the JHT Director upon project initiation. Two-year projects will be reviewed by the JHT Steering Committee, and/or other designated reviewers, and the JHT and TPC/NHC Directors near the end of the first year for suitability for continuation into the second year. PIs are required to submit a renewal proposal along with the second semiannual report for this review. The renewal proposal must provide updates to the project work plan, deliverables, time line, IT requirements, budget, documentation and training plans, etc. This review is also based upon the semiannual reports and upon feedback received from the TPC/NHC point(s) of contact. The criteria upon which the renewal review are based are the following: (1) The progress toward milestones in the original time line, (2) the potential for completing the testing and evaluation process and providing the stated deliverables by the end of the second year, and (3) appropriateness and reasonableness of the budget with respect to available JHT funds. Given a favorable review, each project may be funded for a second year.

 A JHT project reaches its completion in one of two ways. A two-year project may end after approximately one year, if the TPC/NHC and JHT Directors and the JHT Steering Committee (and/or other designated reviewers) decide, as described above, that insufficient progress has been made to justify continuation of the project into year two. A JHT project ends more conventionally with the submission by the principal investigator(s) of a final report at the conclusion of the original agreed-upon project duration. Based upon this report, and reports from the JHT staff and from project points of contact at the operational center, the TPC/NHC Director will subsequently make a decision on whether or not operational implementation of the project deliverables will occur. Decisions on operational implementation are at the sole discretion of the operational center Director. Operational implementation may or may not occur, irrespective of whether metrics for success defined during the JHT-funded project period have been met. The TPC/NHC Director's decision to implement the new science or technology at the end of the operational demonstration period is based on a cost-benefit analysis that includes consideration of the following four criteria:
 1. Forecast or analysis benefit: expected improvement in operational forecast and/or analysis accuracy
 2. Efficiency: adherence to forecaster time constraints and ease of use needs
 3. Compatibility: IT compatibility with operational hardware, software, data, communications, etc.
 4. Sustainability: availability of resources to operate, upgrade, and/or provide support These criteria are not used in the evaluation of the proposals.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Type_of_Funding_Instrument.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Type of Funding Instrument
FFO Location: Award Information - third (and last) field
- Preceding Field: Project/Award Period
- Subsequent Field: Eligible Applicants
OMB Guidance:
II. Award Information -- Required
 This section contains the full programmatic description of the funding opportunity. It may be as long as needed to adequately communicate to potential applicants the areas in which funding may be provided. It describes the agency’s funding priorities or the technical or focus areas in which the agency intends to provide assistance. As appropriate, it may include any program history (e.g., whether this is a new program or a new or changed area of program emphasis). This section may communicate indicators of successful projects (e.g., if the program encourages collaborative efforts) and may include examples of projects that have been funded previously. This section also may include other information the agency deems necessary, such as citations for authorizing statutes and regulations for the funding opportunity.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 3 required subsections. Type of Funding Instrumcnt is the third of these.
Published Examples:

 C. Type of Funding Instrument:

 The funding instrument is a grant to the individual applicant

 C. Type of Funding Instrument:

 Selected applications will be funded through a cooperative agreement since NOAA staff will be substantially involved in aspects of the project. Substantial involvement may include, but is not limited to, activities such as hands-on technical or permitting assistance, support in developing protocols, tracking the progression of the removal efforts through site visits and progress report evaluation, discussing development of meaningful performance measures to assess project outcomes, and involvement in public meetings and events to highlight marine debris prevention and removal activities.

 C. Type of Funding Instrument:

 The funding instrument for extramural awards will be a cooperative agreement since one or more NOAA/NWS components--forecast offices, NCEP service centers, or regional headquarters--will be substantially involved in implementation of the project. Examples of substantial involvement may include, but are not limited to, proposals for collaboration between NOAA scientists and a recipient scientist and/or contemplation by NOAA of detailing Federal personnel to work on proposed projects. NOAA/NWS believes its warning and forecast mission will benefit significantly from a strong partnership with outside investigators. Current program plans assume the total resources provided through this announcement will support extramural efforts through the broad academic community.

 C. Type of Funding Instrument:

 Proposals selected for funding will be funded through a grant or cooperative agreement depending upon the amount of collaboration, participation, or involvement by NOAA in the management of the project. Examples of substantial involvement may include but are not limited to, proposals for collaboration between NOAA scientists and a recipient scientist. Funding for contractual arrangements for services or products for delivery to NOAA is not available under this notice.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Eligible_Applicants.htm
Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Eligible Applicants
Related Omnibus Synopsis Field: Eligibility
FFO Location: Eligibility Information - first field
- Preceding Field: Type of Funding Instrument
- Subsequent Field: Cost Share or Matching Requirement
OMB Guidance:
III. Eligibility Information
 This section addresses considerations or factors that make an applicant or application eligible or ineligible for consideration. This includes the eligibility of particular types of applicant organizations, any factors affecting the eligibility of the principal investigator or project director, and any criteria that make particular projects ineligible. You should make clear whether an applicant’s failure to meet an eligibility criterion by the time of an application deadline will result in your agency’s returning the application without review or, even though an application may be reviewed, will preclude the agency from making an award. Key elements to be addressed are:
 1. Eligible Applicants —- Required.
You must clearly identify the types of entities that are eligible to apply. If there are no restrictions on eligibility, this section may simply indicate that all potential applicants are eligible. If there are restrictions on eligibility, it is important to be clear about the specific types of entities that are eligible, not just the types that are ineligible. For example, if your program is limited to non-profit organizations subject to Section 501(c)(3) of the tax code, your announcement should say so. Similarly, it is better to state explicitly that Native American tribal organizations are eligible than to assume that they can unambiguously infer that from a statement that non-profit organizations may apply. Eligibility also can be expressed by exception, (e.g., open to all types of domestic applicants other than individuals). This section should refer to any portion of Section IV specifying documentation that must be submitted to support an eligibility determination (e.g., proof of 501(c)(3) status as determined by the Internal Revenue Service or an authorizing tribal resolution). To the extent that any funding restriction in Section IV.5 could affect the eligibility of an applicant or project, you must either restate that restriction in this section or provide a cross-reference to its description in Section IV.5.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 3 required subsections. Eligible Applicants is the first of these.
· The Omnibus Synopsis Eligibility field is copied from the FFO Eligible Applicants the first time the Save and Continue button is clicked on the FFO details page.
· Any substantive changes to the FFO Eligible Applicants field must also be reflected in the Omnibus Eligibility field.
Published Examples:

 A. Eligible Applicants:

 Eligible applicants are not-for-profit organizations with demonstrated administrative experience operating fellowships, scholarship and internship programs for in science and technology fields. Federal agencies are not eligible to apply for Federal assistance under this notice.
View Corresponding Omnibus Synopsis ELIGIBILITY (First Example)

 A. Eligible Applicants:

 Eligible applicants are K-through-12 public and independent schools and school systems, institutions of higher education, nonprofit organizations, state or local government agencies, and Indian tribal governments.
 The Department of Commerce/ National Oceanic and Atmospheric Administration (DOC/NOAA) is strongly committed to broadening the participation of historically black colleges and universities, Hispanic serving institutions, tribal colleges and universities, and institutions that service undeserved areas. The National Marine Sanctuary Program encourages proposals involving any of the above institutions.
View Corresponding Omnibus Synopsis ELIGIBILITY (Second Example)

 A. Eligible Applicants:

 Eligible applicants are the governor-appointed point of contact agencies for coral reef activities in each of the jurisdictions of American Samoa, Florida, the Commonwealth of the Northern Mariana Islands, Guam, Hawaii, Puerto Rico, and U.S. Virgin Islands.
View Corresponding Omnibus Synopsis ELIGIBILITY (Third Example)

 A. Eligible Applicants:

 Eligible applicants are institutions of higher education; other nonprofits; commercial organizations; foreign governments; organizations under the jurisdiction of foreign governments; international organizations; state, local and Indian tribal governments; and Federal agencies. Applications from non-Federal and Federal applicants will be competed against each other. Proposals selected for funding from non-Federal applicants will be funded through a cooperative agreement as described above in section II. C. of this notice. Proposals selected for funding from NOAA scientists shall be effected by an intra-agency fund transfer. Proposals selected for funding from a non-NOAA Federal agency will be funded through an inter-agency transfer. PLEASE NOTE: Before non-NOAA Federal applicants may be funded, they must demonstrate that they have legal authority to receive funds from another Federal agency in excess of their appropriation. The only exception to this is governmental research facilities for awards issued under the authority of 49 USC 44720(b). Because this announcement is not proposing to procure goods or services from applicants, the Economy Act (31 USC 1535) is not an appropriate legal basis.
View Corresponding Omnibus Synopsis ELIGIBILITY (Fourth Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Cost_Share_or_Matching_Requirement.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Cost Share or Matching Requirement
Related Omnibus Synopsis Field: Cost Sharing Requirements
FFO Location: Eligibility Information - second field
- Preceding Field: Eligible Applicants
- Subsequent Field: Other Criteria that Affect Eligibility
OMB Guidance:
III. Eligibility Information
 This section addresses considerations or factors that make an applicant or application eligible or ineligible for consideration. This includes the eligibility of particular types of applicant organizations, any factors affecting the eligibility of the principal investigator or project director, and any criteria that make particular projects ineligible. You should make clear whether an applicant’s failure to meet an eligibility criterion by the time of an application deadline will result in your agency’s returning the application without review or, even though an application may be reviewed, will preclude the agency from making an award. Key elements to be addressed are:
 2. Cost Sharing or Matching -- Required.
You must state whether there is required cost sharing, matching, or cost participation without which an application would be ineligible (if cost sharing is not required, you must explicitly say so). Required cost sharing may be a certain percentage or amount, or may be in the form of contributions of specified items or activities (e.g., provision of equipment). It is important that the announcement be clear about any restrictions on the types of cost (e.g., in-kind contributions) that are acceptable as cost sharing. Cost sharing as an eligibility criterion includes requirements based in statute or regulation, as well as those imposed by administrative decision of the agency. This section should refer to the appropriate portion(s) of Section IV stating any pre-award requirements for submission of letters or other documentation to verify commitments to meet cost-sharing requirements if an award is made.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 3 required subsections. Cost Share or Matching Requirement is the second of these.
· The Omnibus Synopsis Cost Sharing Requirements field is copied from the FFO Cost Share or Matching Requirement the first time the Save and Continue button is clicked on the FFO details page.
· Any substantive changes to the FFO Cost Share or Matching Requirement field must also be reflected in the Omnibus Cost Sharing Requirements field.
Published Examples:

 B. Cost Share or Matching Requirement:

 No cost sharing is required under this program. Applicant resource commitment will, however, be considered in the competitive selection process. Refer to Part V, Section A, Paragraph 3 for further information.
View Corresponding Omnibus Synopsis COST SHARING REQUIREMENTS (First Example)

 B. Cost Share or Matching Requirement:

 Applications for RDTE facility cooperative agreements must include additional non-federal matching funds equal to at least 20% of the total NOAA funds requested over the duration of the cooperative agreement. In-kind contributions are eligible to satisfy the match requirement. Matching funds for each individual year need not equal a 20% match of that year’s request, as long as the total matching funds for the duration of the cooperative agreement meet the 20% match requirements for the total request amount.
View Corresponding Omnibus Synopsis COST SHARING REQUIREMENTS (Second Example)

 B. Cost Share or Matching Requirement:

 There will be the one-third required cost share of the total cost of the award for those applicants selected as legislative fellows.
View Corresponding Omnibus Synopsis COST SHARING REQUIREMENTS (Third Example)

 B. Cost Share or Matching Requirement:

 A major goal of the MDP is to provide seed money to projects that leverage funds and other contributions from a broad public and private sector to implement locally important marine debris prevention and removal activities to benefit living marine resources. To this end, applicants are encouraged to demonstrate a minimum 1:1 non- Federal match for MDP funds requested to conduct the proposed project. NOAA strongly encourages applicants to leverage as much investment as possible. Applicants with less than 1:1 match will not be disqualified, however, applicants should note that cost sharing is an element considered in Evaluation Criterion #4. “Project Costs”.

 Match can come from a variety of public and private sources and can include inkind goods and services such as private boat use and volunteer labor. Federal sources cannot be considered for matching funds, but can be described in the budget narrative to demonstrate additional leverage. Applicants are permitted to combine contributions from multiple non-federal partners in order to meet the 1:1 match recommendation, as long as such contributions are not being used to match any other funds. Applicants are also permitted to apply federally negotiated indirect costs in excess of federal share limits as described in Section IV. E. 2. “Indirect Costs”.

 Applicants whose proposals are selected for funding will be bound by the percentage of cost sharing reflected in the award document signed by the NOAA Grants Officer. Successful applicants should be prepared to carefully document matching contributions, including the names of participating volunteers and the overall number of volunteer or community participation hours devoted to individual marine debris prevention or removal projects. Letters of commitment for any secured resources expected to be used as match for an award should be submitted as an attachment to the application
View Corresponding Omnibus Synopsis COST SHARING REQUIREMENTS (Fourth Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Other_Criteria_that_Affect_Eligibility.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Other Criteria that Affect Eligibility
FFO Location: Eligibility Information - third (and last) field
- Preceding Field: Cost Share or Matching Requirement
- Subsequent Field: Address to Request Application Package
OMB Guidance:
III. Eligibility Information
 This section addresses considerations or factors that make an applicant or application eligible or ineligible for consideration. This includes the eligibility of particular types of applicant organizations, any factors affecting the eligibility of the principal investigator or project director, and any criteria that make particular projects ineligible. You should make clear whether an applicant’s failure to meet an eligibility criterion by the time of an application deadline will result in your agency’s returning the application without review or, even though an application may be reviewed, will preclude the agency from making an award. Key elements to be addressed are:
 3. Other -- Required, if applicable.
If there are other eligibility criteria (i.e., criteria that have the effect of making an application or project ineligible for award, whether you refer to them as ‘‘responsiveness’’ criteria, ‘‘go-no go’’ criteria, ‘‘threshold’’ criteria, or in other ways), you must clearly state them. For example, if entities that have been found to be in violation of a particular Federal statute are ineligible, it is important to say so. In this section you also must state any limit on the number of applications an applicant may submit under the announcement and make clear whether the limitation is on the submitting organization, individual investigator/program director, or both. Also use this section to address any eligibility criteria for beneficiaries or for program participants other than award recipients.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· NOAA has broken this required section into 3 required subsections. Other Criteria that Affect Eligibility is the third of these.
Published Examples:

 C. Other Criteria that Affect Eligibility:

 Not applicable

 C. Other Criteria that Affect Eligibility:

 Each proposal must also include the twelve elements listed under Proposal Requirements, (a)-(l) or it will be returned to sender without further consideration.

 C. Other Criteria that Affect Eligibility:

 Proposals must meet the statutory requirements of Ballast Water Management Demonstration Program projects as codified in Title 16, United States Code, section 4714, including the requirement that installation and construction of the technologies and practices used in the demonstration program must be performed in the United States.

 Certain actions, such as discharge of water containing materials defined as pollutants by authorized regulatory agencies, or discharge of un-exchanged ballast water from beyond the U.S. Exclusive Economic Zone into the Great Lakes, may require regulatory approval. A proposal that requires such approval in order to carry out its work plan may be considered ineligible for funding if (a) the applicant does not request approval from the appropriate regulatory body, (b) the regulatory body denies the request, or (c) the regulatory body has not decided whether to grant the request at the time funding decisions under this program are made.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Address_to_Request_Application_Package.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Address to Request Application Package
FFO Location: Application and Submission Information - first field
- Preceding Field: Other Criteria that Affect Eligibility
- Subsequent Field: Content and Form of Application
OMB Guidance:
IV. Application and Submission Information
 1. Address to Request Application Package -- Required.
You must tell potential applicants how to get application forms, kits, or other materials they need to apply (if this announcement contains everything they need, this section need only say so). You may give an Internet address where they can access the materials.* Since high-speed Internet access is not yet universally available for downloading documents, there also should be a way for potential applicants to request paper copies of materials, such as a U.S. Postal Service mailing address, telephone or FAX number, Telephone Device for the Deaf (TDD) or Text Telephone (TTY) number, and/or Federal Information Relay Service (FIRS) number.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Address to Request Application Package is the first of 3 subsections under Application and Submission Information.
Published Examples:

 A. Address to Request Application Package:

 This solicitation, complete application packages (including required Federal forms) with instructions and the address for submission, and information on the NOAA Community-based Marine Debris Prevention and Removal Project Grants Competition can be found at www.grants.gov, or by contacting David Landsman (David.Landsman@noaa.gov, 301-713-0174).

 Potential applicants are invited to contact NOAA staff before submitting an application to discuss the applicability of project ideas to the MDP’s goals and objectives, and/or to request an application package that contains instructions for submitting standard NOAA grant applications.

 A. Address to Request Application Package:

 The standard application package is available at http://www.grants.gov. For applicants without internet access, an application package may be received by contacting Sam Contorno, NOAA/NWS, 1325 East-West Highway, Room 15330, Silver Spring, Maryland 20910, Phone: 301-713-3557, ext. 150, email: Samuel.Contorno@noaa.gov.

 A. Address to Request Application Package:

 Applications are available through www.grants.gov. For applicants without internet access, contact Pedro Restrepo, NOAA/NWS 1325 East-West Highway, Room 8176; Silver Spring, Maryland 20910-3283, or by phone at 301-713-0640 x210

 A. Address to Request Application Package:

 Application information may be found at Grants.gov FIND. It may also be obtained from Sea Grant College Program Directors. The addresses of the Sea Grant College Program directors may be found on Sea Grant's World Wide Web home page (http://www.seagrant.noaa.gov/other/programsdirectors.html) or may also be obtained by contacting the NSGO (mail address: National Sea Grant College Program, 1315 East-West Highway, SSMC3, R/SG, Silver Spring, MD 20910; phone: 301-713-2431 x124). Application information may also be obtained directly from the Sea Grant’s World Wide Web (http://www.seagrant.noaa.gov/knauss/knausshowtoapply.html)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Content_and_Form_of_Application.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Content and Form of Application
FFO Location: Application and Submission Information - second field
- Preceding Field: Address to Request Application Package
- Subsequent Field: Submission Dates and Times
OMB Guidance:
IV. Application and Submission Information
 2. Content and Form of Application Submission -- Required.
 This section must identify the required content of an application and the forms or formats that an applicant must use to submit it. If any requirements are stated elsewhere because they are general requirements that apply to multiple programs or funding opportunities, this section may refer to where those requirements may be found. This section also should address any preliminary submissions that the agency requires or encourages, either to facilitate its own planning or to provide potential applicants with feedback to help them decide whether to submit a full proposal.
 For a full application, this includes all content and forms or formats that constitute a complete application, including: general information (e.g., applicant name and address), budgetary information, narrative programmatic information, biographical sketches, and all other required information (e.g., documentation that an applicant meets stated eligibility criteria or certifications or assurances of compliance with applicable requirements, such as evidence of compliance with human subjects requirements). You must either include required forms or formats as part of this announcement or state where the applicant may obtain them.
 In this section, you should specifically address content and form or format requirements for:
 - Pre-applications, letters of intent, or white papers that your agency requires or encourages (see Section IV.3), including any limitations on the number of pages or other formatting requirements similar to those for full applications.
 - The application as a whole. For hard copy submissions, that could include any limitations on the number of pages, font size and typeface, margins, paper size, number of copies, and sequence or assembly requirements. If electronic submission is permitted or required,* that could include special requirements for formatting or signatures.
 - Component pieces of the application (e.g., if all copies of the application must bear original signatures on the face page or the program narrative may not exceed 10 pages). This includes any pieces that may be submitted separately by third parties (e.g., references or letters confirming commitments from third parties that will be contributing a portion of any required cost sharing).
 - Information that successful applicants must submit after your agency notifies them of its intent to make awards, but prior to award. This could include evidence of compliance with human subjects requirements or information your agency needs to comply with the National Environmental Policy Act (NEPA).
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Content and Form of Application is the second of 3 subsections under Application and Submission Information.
Published Examples:

 B. Content and Form of Application:

 Applications must adhere to the provisions under "Applications" and the six requirements under "Required Elements" by the deadline of April 5, 2007. Failure to follow these restrictions will result in applications being rejected without review.

 1. Applications
 Interested students should discuss this fellowship with their local Sea Grant Program Director. Applicants from states not served by a Sea Grant program should contact the NSGO; subsequently, the applicant will be referred to the appropriate Sea Grant program. Applications must be submitted by the deadline set in the local Sea Grant announcement. Each Sea Grant program may select and forward to the NSGO no more than six (6) applicants based on the evaluation criteria used by the NSGO in the national competition.

 2. Required Elements
 An application must include:
 (1) Personal and academic curriculum vitae (not to exceed two pages).
 (2) A personal education and career goal statement emphasizing the applicant’s abilities and the applicant’s expectations from the experience in the way of career development (1000 words or less). Placement preference in the Legislative or Executive Branches of the Government may be stated; this preference will be honored to the extent possible.
 (3) Two letters of recommendation, including one from the student’s major professor; if no major professor exists, the faculty person academically knowing the applicant best may be substituted.
 (4) A letter of endorsement from the sponsoring Sea Grant Program Director.
 (5) Copy of all official undergraduate and graduate student transcripts.
 (6) Listing of classes and/or plans for spring 2007, summer 2007 and fall 2007 (not to exceed one page).
 All applicants will be evaluated solely on their application package according to the criteria listed below. Therefore, letters of endorsement from members of Congress, friends, relatives and others will not be accepted. Prior contacts/arrangements made with possible host offices will be cause for immediate disqualification from the process.

 B. Content and Form of Application:

 Each application package must include the following items: Failure to submit these items exactly as described in each section below or if any item is omitted will disqualify the application from consideration. All of these items, except as stated in section B.6. about the submission of letters of recommendations, must be submitted as part of the on-line submission process.

 1. Standard Form 424 (SF-424), Application for Federal Assistance is located on grants.gov and must be completed with information pertinent to the applicant.

 2. General Information Sheet

 Provide the information outlined below, but do not exceed 2 typewritten pages. General Information Sheets that are longer than 2 pages in length will not be accepted and will result in the application being disqualified.

 a. Personal Data: Provide your full name, country of citizenship, current address, permanent address, and home and work telephone numbers. If you can be reached by fax or email, include that information. Optional B for statistical collection purposes only: indicate your gender, and race or ethnicity.

 b. Degree Sought: State your proposed field of study (oceanography, marine biology, or maritime archaeology) and degree type you are seeking (e.g. M.S., M.A., Ph.D.). Include the month and year you expect the degree to be awarded. State the name and location of your institution.

 c. Education: List the academic degrees you have received, or expect to receive by the start of your proposed graduate studies for this program, including the date of receipt and institution. Provide your graduate advisor’s name, address, telephone, fax number, and e-mail address.

 d. Academic Honors. List any academic honors that you have received.

 e. Relevant Work Experience. List work experience related to your field of study. You may include research and teaching assistantships and any other paid or unpaid work.

 f. Statement of Financial Need: In a concise paragraph, discuss how you plan to fund your graduate level education and what the impact will be if you do not receive this scholarship. Also, list the following in the order stated: estimated amount needed for tuition and fees, all resources currently available to you to cover your graduate studies (e.g., grants, student loans, scholarships, research or teaching assistant positions, personal funds), the length of time these resources will be available and if they include work requirements, other resources for which you have applied and have received, as well as those for which you have not received a response.

 3. Statement of Intent

 The Statement of Intent is a self-description of your academic research and career goals, and how your proposed course of study or research will help you achieve these goals. This is your opportunity to present yourself, your beliefs, and your aspirations. Include any background information you believe is pertinent, and provide insight into why you have chosen the goals you are pursuing. This statement should not be a research proposal or scientific abstract. This statement will be used to evaluate you as an individual, not necessarily as a scientist, and your motivation for applying for this scholarship. This statement should demonstrate your organizational, analytical, and written communication skills. The statement of intent should be typewritten, single-spaced on a blank sheet of paper, and should not exceed one page in length. Statements longer than one page will not be accepted and will result in the application being disqualified.

 4. Institute Certification

 A letter from the applicant=s institution certifying that the student is enrolled or has accepted an offer to a graduate program must be submitted with the application. The letter should consist of the following information on school letterhead and be signed by a school official: Name and location of the academic institution, the school and department that you are currently attending or plan to attend, and the month and year your studies will begin if you are not currently enrolled. It is preferable that the institute certification described above be used. However, some institutions will only provide a standardized institute certification, in which cases they will be acceptable. If you have a graduate advisor, list his/her name, address, telephone and fax numbers, and an e-mail address, if available in the Institute Certification portion of your application. Current transcripts or letters of acceptance from the institution will not be accepted in lieu of the Institute Certification. Failure to include the Institute Certification specifically as indicated above will result in the application being disqualified.

 5. Transcripts

 Provide transcripts for all university/college level studies. Photocopied transcripts are acceptable. Transcripts must be included with all other application materials. Those mailed separately will not be accepted. Failure to include transcripts from all previous university/college-level studies will result in the application being disqualified.

 6. Three Letters of Recommendation

 Each application must include three, and only three, signed letters of recommendation from individuals who have knowledge of your academic record, research effort, work and/or life experience. Relevant paid work, such as internships and volunteer efforts, is applicable. If you have a sponsor or advisor in the program, one of these letters should be from that individual. Letters of recommendation should be opened and uploaded for electronic submission via http://grants.gov. If an individual writing a recommendation requests that the applicant not open the letter of recommendation, the applicant should send all of the three letters of recommendation together in one envelop to the address stated in IV. A above. Applications without three, signed letters of recommendation or with more than three letters of recommendation will result in the application being disqualified.

 7. Declaration

 Applicants must certify that all statements and information in their application are true and correct by copying the following on a separate plain sheet of paper, signing it, and including it in their application package:

 I, the undersigned, declare, under penalty of perjury, that all statements and information in my application are true and correct.

 Executed on [insert date] _____________________________
 Print or type Name __________________________________
 Signature__

 Failure to include this statement, signed by the applicant, will result in the application being disqualified.

 B. Content and Form of Application:

 The guidelines for preparation of LOIs and full proposals provided below are mandatory (except where otherwise noted). Failure to adhere to these guidelines will result in LOIs and/or full proposals being returned without review.

 1. LOIs

 (a) Prior to submitting a full proposal, PIs are strongly encouraged to submit a LOI for each planned proposal. However, PIs who do not submit a LOI will not be precluded from submitting a full proposal.
 (b) The LOI must be no more than two pages in length, using a 12-point font and one inch margins, and it must include the name(s) of the PI(s) and their home institution(s).
 (c) The LOI must contain a brief description of the intended project.
 (d) The LOI must include a brief budget which summarizes how resources will be allocated [e.g., salaries, computing and communications, equipment (provide justification), indirect charges, and travel]. Note that funding for secretarial support and IT improvements at the PI's home institution is not generally available.
 (e) Each LOI will be reviewed, following the criteria specified below in Section V.A. of this notice, by members of the JHT Steering Committee, and/or other designated reviewers, who will make their recommendations to the JHT Director and TPC/NHC Director.
 (f) All PIs will be notified whether a full proposal is encouraged or discouraged based on the review of their LOI. Even though a full proposal may be discouraged, a PI will not be precluded from submitting a full proposal. All PIs will receive a short synthesis of the factors that led to the recommendation regarding their own reviewed LOI(s).

 2. Full Proposals

 (a) The proposal must include a title page signed by the PI(s) and the appropriate representatives(s) of their home institution(s). Each PI and institutional representative should be identified by full name, title, organization, telephone number, mailing address, and e-mail address.
 (b) A one-page abstract must be included and must contain a brief summary of the proposed work to be completed. The abstract must appear on a separate page, headed with the proposal title and the name(s) of the PI(s) and their home institution(s).
 (c) All proposals must provide a Statement of Work that includes:
 (c.1) The proposed duration of the project, from one to two years;
 (c.2) A brief description of the project, with prior research results (including references) to demonstrate sufficient maturity and potential for a successful transition to operations at TPC/NHC and other operational forecast centers (e.g., CPHC, JTWC) and/or, if applicable, at a numerical weather prediction center;
 (c.3) A proposed work plan for the project, including hardware and software needs, the testing and evaluation approach, metric(s) for success, project deliverables, a time line with key milestones, real-time operational data needed as input, and a plan to port necessary codes to the operational environment of TPC/NHC and/or NCEP Central Operations (NCO). An overview of the JHT and TPC/NHC operational IT environments can be obtained from the JHT website: http://www.nhc.noaa.gov/jht/tpc_JHT_IT_structure_june06.pdf. For applicants without Internet access, this information can be obtained by contacting: Dr. Jiann- Gwo Jiing, Director, Joint Hurricane Testbed, Tropical Prediction Center, 11691 SW. 17th Street, Miami, FL 33165, phone (305) 229-4443, or via e-mail at Jiann-Gwo.Jiing@noaa.gov. Final work plans for approved projects will be reached by agreement between the PI and the JHT Director;
 (c.4) A time line for delivering scientific and technical documentation and training materials over the course of the project that are sufficient to enable testing and evaluation of the proposed techniques. If the proposal is funded, researchers are expected to coordinate with the JHT Director to formalize this time line;
 (c.5) Schedule and needs for expected travel. PIs are strongly encouraged to plan and budget during each year of the project to describe their work at the annual Interdepartmental Hurricane Conference (IHC), sponsored by the Office of the Federal Coordinator for Meteorological Services and Supporting Research. Additionally, visits by PIs and/or their support staff to the TPC/NHC, and any other operational center(s) as necessary, may be beneficial for training JHT staff and the forecaster and technical point(s) of contact in preparation for project testing and evaluation; and
 (c.6) Estimates of JHT staff requirements in terms of on-site (or off- site) JHT facilitator efforts, and estimated computational, communication, and/or display requirements at the researcher's home institution and/or at JHT via remote access and data transfer.
 (d) All applicants must submit a budget that includes PI and scientific and technical support staff salaries, JHT facility requirements, computing and communications funding, equipment funding (provide justification), indirect charges, and travel. Note that funding for secretarial support and IT improvements at the PI's home institution is not generally available. Non-federal applicants must use Standard Form 424A, Budget Information--Non-Construction Programs that is contained in the standard NOAA Grants and Cooperative Agreement Application Package.
 (e) Non-federal applicants must submit additional forms included in the standard NOAA Grants and Cooperative Agreement Application Package (see section IV.A above).
 (f) An abbreviated Curriculum Vita for the PI must be included. Reference lists should be limited to all publications in the last three years with up to five other relevant papers.
 (g) Current and pending Federal support: Each investigator must submit a list that includes project title; supporting agency with grant number, investigator months, dollar value and duration. Requested amounts should be listed for pending Federal support.
 (h) Additional proposal requirements include:
 (h.1) For applications submitted in hard copy, one signed original and two additional hard copies of the complete proposal must be submitted Submission of an electronic copy in PDF format of the proposal document via the http://grants.gov/Apply website (abstract, Statement of Work, and budget) is strongly encouraged to facilitate the review process.
 (h.2) Each proposal must be dated and contain page numbers;
 (h.3) Items 2b and 2c above must be contained within no more than ten pages, using a 12-point font and one-inch margins.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Submission_Dates_and_Times.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Submission Dates and Times
FFO Location: Application and Submission Information - third field
- Preceding Field: Content and Form of Application
- Subsequent Field: Intergovernmental Review
OMB Guidance:
IV. Application and Submission Information
 3. Submission Dates and Times -- Required.
 Your announcement must identify due dates and times for all submissions. This includes not only the full applications but also any preliminary submissions (e.g., letters of intent, white papers, or pre-applications). It also includes any other submissions of information before award that are separate from the full application. If the funding opportunity is a general announcement that is open for a period of time with no specific due dates for applications, this section should say so. Note that the information on dates that is included in this section also must appear with other overview information in a location preceding the full text of the announcement (see ‘‘Overview Information’’ segment of this format).
 For each type of submission that you address, indicate whether the submission is encouraged or required and, if required, any deadline date for submission (or dates, if the agency plans more than one cycle of application submission, review, and award under the announcement). The announcement must state (or provide a reference to another document that states):
 - Any deadline in terms of a date and local time.
 - What the deadline means (e.g., whether it is the date and time by which the agency must receive the application, the date by which the application must be postmarked, or something else) and how that depends, if at all, on the submission method (e.g., mail, electronic, or personal/courier delivery).
 - The effect of missing a deadline (e.g., whether late applications are neither reviewed nor considered or are reviewed and considered under some circumstances).
 - How the receiving Federal office determines whether an application or pre-application has been submitted before the deadline. This includes the form of acceptable proof of mailing or system-generated documentation of receipt date and time.
 This section also may indicate whether, when, and in what form the applicant will receive an acknowledgment of receipt.
 You should consider displaying the above information in ways that will be easy to understand and use. It can be difficult to extract all needed information from narrative paragraphs, even when they are well written. A tabular form for providing a summary of the information may help applicants for some programs and give them what effectively could be a checklist to verify the completeness of their application package before submission. For example, a summary table might look like:
Note: Table not included.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Submission Dates and Times is the third of 6 subsections under Application and Submission Information.
· Make sure you enter the time zone for submission
Published Examples:

 C. Submission Dates and Times:

 The deadline for receipt of proposals is 4:00 P.M. Eastern Daylight Savings Time, October 31, 2006. Applications submitted through Grants.gov APPLY will be accompanied by a date and time receipt indication on them. If an applicant does not have Internet access, hard copy proposals will be accepted and date and time stamped when they are received. Applications received after the deadline will not be reviewed.

 C. Submission Dates and Times:

 1. Submission Dates

 Preliminary proposals must be received by the National Sea Grant Office by 5 p.m. EDT on Thursday, September 14, 2006. Final proposals must be received by 5 p.m. EST on Tuesday, December 19, 2007. Submissions through grants.gov will have a date and time indicator on them. Hard copies will be date and time stamped upon receipt. Applications which are not received by the deadline will not be reviewed.

 2. Exceptions

 Hard copy applications arriving after the above deadlines will be accepted for review only if the applicant can document that the application was provided to a delivery service that guaranteed delivery prior to the specified closing date and time and as long as the applications are received by the NSGO no later than 5 p.m three business days following the closing date.

 C. Submission Dates and Times:

 Applications should be submitted via www.grants.gov, and must be received by grants.gov no later than 11:59 PM EST on October 30, 2006 to be considered for funding. If grants.gov cannot reasonably be used, hard copy applications must be postmarked, or provided to a delivery service and documented with a receipt, by October 30, 2006. Applications submitted via the U.S. Postal Service must have an official postmark; private metered postmarks are not acceptable. In any event, applications received later than 15 business days following the postmark closing date will not be accepted. No facsimile or electronic mail applications will be accepted.

 C. Submission Dates and Times:

 The deadline for receipt of proposals at the NOAA/NWS office is 5 p.m., EDT, October 20, 2006. For proposals submitted through grants.gov, a date and time receipt indication is included and will be the basis of determining timeliness. Hard copy proposals will be date and time stamped when they are received in the program office. Proposals received after the deadline will be rejected/returned to the sender without further consideration.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Intergovernmental_Review.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Intergovernmental Review
Related Omnibus Synopsis Field: Intergovernmental Review
FFO Location: Application and Submission Information - fourth field
- Preceding Field: Submission Dates and Times
- Subsequent Field: Funding Restrictions
OMB Guidance:
IV. Application and Submission Information
 4. Intergovernmental Review -- Required, if applicable.
 If the funding opportunity is subject to Executive Order (EO) 12372, "Intergovernmental Review of Federal Programs," you must say so. In alerting applicants that they must contact their State’s Single Point of Contact (SPOC) to find out about and comply with the State’s process under EO 12372, you may wish to inform them that the names and addresses of the SPOCs are listed in the Office of Management and Budget’s home page at: http:// www.whitehouse.gov/omb/grants/spoc.html.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Intergovernmental Review is the fourth of 6 subsections under Application and Submission Information.
· The Omnibus Synopsis Intergovernmental Review field is copied from the FFO Intergovernmental Review the first time the Save and Continue button is clicked on the FFO details page.
· Any substantive changes to the FFO Intergovernmental Review field must also be reflected in the Omnibus Intergovernmental Review field.
Published Examples:

 D. Intergovernmental Review:

 Applications under this program are not subject to Executive Order 12372, "Intergovernmental Review of Federal Programs."
View Corresponding Omnibus Synopsis INTERGOVERNMENTAL REVIEW (First Example)

 D. Intergovernmental Review:

 Applications under this program are not subject to Executive Order 12372, "Intergovernmental Review of Federal Programs." It has been determined that this notice is not significant for purposes of Executive Order 12866. Pursuant to 5 U.S.C. 553(a) (2), an opportunity for public notice and comment is not required for this notice relating to grants, benefits and contracts. Because this notice is exempt from the notice and comment provisions of the Administrative Procedure Act, a Regulatory Flexibility Analysis is not required, and none has been prepared. It has been determined that this notice does not contain policies with Federalism implications as that term is defined in Executive Order 13132.
View Corresponding Omnibus Synopsis INTERGOVERNMENTAL REVIEW (Second Example)

 D. Intergovernmental Review:

 Applications submitted by state and local governments are subject to the provisions of Executive Order 12372, "Intergovernmental Review of Federal Programs." Any applicant submitting an application for funding is required to complete item 16 on SF-424 regarding clearance by the State Single Point of Contact (SPOC) established as a result of EO 12372. To find out about and comply with a State’s process under EO 12372, the names, addresses and phone numbers of participating SPOC’s are listed in the Office of Management and Budget’s home page at: http://www.whitehouse.gov/omb/grants/spoc.html.
View Corresponding Omnibus Synopsis INTERGOVERNMENTAL REVIEW (Third Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Funding_Restrictions.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Funding Restrictions
FFO Location: Application and Submission Information - fifth field
- Preceding Field: Intergovernmental Review
- Subsequent Field: Other Submission Requirements
OMB Guidance:
IV. Application and Submission Information
 5. Funding Restrictions -- Required.
 You must include information on funding restrictions in order to allow an applicant to develop an application and budget consistent with program requirements. Examples are whether construction is an allowable activity, if there are any limitations on direct costs such as foreign travel or equipment purchases, and if there are any limits on indirect costs (or facilities and administrative costs). You also must tell applicants if awards will not allow reimbursement of pre-award costs.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Funding Restrictions is the fifth of 6 subsections under Application and Submission Information.
Published Examples:

 E. Funding Restrictions:

 None.

 E. Funding Restrictions:

 Funding beyond the first year will be dependent upon satisfactory performance and the continued availability of funds

 E. Funding Restrictions:

 Indirect costs are not allowable from the Federal funds either for the Fellowships or for any costs associated with the Fellowships, including the $1,500 budgeted for placement week. (15 CFR 917.11(e), "Guidelines for Sea Grant Fellowships"). These costs, though, can be denoted as matching funds.

 E. Funding Restrictions:

 Indirect Costs: The total dollar amount of the indirect cost proposed must be the lesser of 18% of the total proposed direct cost or the amount that would be authorized as a result of applying the indirect cost rate negotiated and approved by a cognizant Federal agency prior to the proposed effective date of the award. If the applicant does not have a current negotiated rate and plans to seek reimbursement for indirect costs, documentation necessary to establish a rate must be submitted within 90 days of receiving the award.

 Direct Student Support: The total dollar amount of the direct student support must be greater than or equal to 82%. The allowable direct student supports scholarships, travel, and training. A budget and budget justification must be provided that includes a breakdown of approximate costs and narrative description for the applicable direct student support subcategories indicated below.
 • Student scholarships - to assist in paying tuition, campus housing allowance, books, lab fees, and miscellaneous costs;
 • Student travel to NOAA orientation program.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Other_Submission_Requirements.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Other Submission Requirements
Related Omnibus Synopsis Field: Address for Submitting Proposals
FFO Location: Application and Submission Information - sixth (and last) field
- Preceding Field: Funding Restrictions
- Subsequent Field: Evaluation Criteria
OMB Guidance:
IV. Application and Submission Information
 6. Other Submission Requirements -- Required.
 This section must address any other submission requirements not included in the other paragraphs of this section. This might include the format of submission, i.e., paper or electronic, for each type of required submission. Applicants should not be required to submit in more than one format and this section should indicate whether they may choose whether to submit applications in hard copy or electronically, may submit only in hard copy, or may submit only electronically.
 This section also must indicate where applications (and any pre-applications) must be submitted if sent by postal mail, electronic means, or hand-delivery. For postal mail submission, this should include the name of an office, official, individual or function (e.g., application receipt center) and a complete mailing address. For electronic submission, this should include the URL or e-mail address; whether a password(s) is required; whether particular software or other electronic capabilities are required; what to do in the event of system problems and a point of contact that will be available in the event the applicant experiences technical difficulties.*
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Other Submission Requirements is the sixth of 6 subsections under Application and Submission Information.
· When Save & Continue is clicked for the first time, this section is copied to the Omnibus Synopsis Address for Submitting Proposals. You may need to remove some information in that section based on the additional miscellaneous information that may be contained in this field.
· NEW REQUIREMENT - December 2007 (no published examples):
As part of an applicant's package, and under their description of their program activities, applicants are required to provide detailed information on the activities to be conducted, locations, sites, species and habitat to be affected, possible construction activities etc., and any environmental concerns that may exist e.g., the use and disposal of hazardous or toxic chemicals, introduction of non-indigenous species, impacts to endangered and threatened species, aquaculture projects, and impacts to coral reef systems). NOAA has developed an environmental information questionnaire to provide applicants and Federal grant managers with a simple tool to ensure that project and environmental information is obtained. The questionnaire consists of comprehensive list of questions that encompasses a broad range of subject areas. The applicants will not be required to answer every question in the questionnaire. Each program will draw from the final comprehensive list of questions to create a relevant subset of questions for applicants to answer. These subset questions will be found in the Full Funding Opportunity Announcement for individual programs under Section IV.B. (Application and Submission Information; Content and Form of Application Submission). The full questionnaire can be found at the following website: http://www.nepa.noaa.gov/ The information provided in answers to the questionnaire will be used by NOAA staff to determine compliance requirements for NEPA and conduct subsequent NEPA analysis as needed. The information provided in the questionnaire may also be used for other regulatory review requirements associated with the proposed project. NOAA may require follow-up information after the application process has been completed.

In addition to providing specific information that will serve as the basis for any required impact analyses, applicants may also be requested to assist NOAA in drafting of an environmental assessment, if NOAA determines an assessment is required. Applicants will also be required to cooperate with NOAA in identifying and implementing feasible measures to reduce or avoid any identified adverse environmental impacts of their proposal. The failure to do so shall be grounds for the denial of not selecting an application. In some cases if additional information is required after an application is selected, funds can be withheld by the Grants Officer under a special award condition requiring the recipient to submit additional environmental compliance information sufficient to enable NOAA to make an assessment on any impacts that a project may have on the environment.
Published Examples:

 F. Other Submission Requirements:

 Pre-applications should be submitted electronically by e-mail to coral.grants@noaa.gov. If internet access is not available, submissions by surface mail should be sent to ,David Kennedy, NOAA National Ocean Service, NOAA Coral Reef Conservation Program, Office of Response and Restoration, N/ORR, Room 10102, 1305 East-West Highway, Silver Spring, MD 20910 (applicants are encouraged to include an electronic copy of the pre-application or final application on disk or cd). Final applications should be submitted electronically to: www.grants.gov, the Federal grants portal. If internet access is unavailable, hard copies can be submitted to David Kennedy, NOAA National Ocean Service, NOAA Coral Reef Conservation Program, Office of Response and Restoration, N/ORR, Room 10102, 1305 East West Highway, Silver Spring, MD 20910.
View Corresponding Omnibus Synopsis ADDRESS FOR SUBMITTING PROPOSALS (First Example)

 F. Other Submission Requirements:

 Applications submitted in response to this announcement are strongly encouraged to be submitted through the Grants.gov Web site. Electronic access to the full funding announcement for this program is available via the Grants.gov Web site: http://www.grants.gov. The announcement will also be available at the NOAA Web site http://www.ofa.noaa.gov/%7Eamd/SOLINDEX.HTML or by contacting the program official identified below. Paper applications (a signed original and two copies) should be submitted to the Educational Partnership Program at the following address: NOAA/EPP, 1315 East West Highway, Room 10703, Silver Spring, Maryland 20910. No facsimile applications will be accepted. Organizations may submit Letters of Intent to NOAA/EPP within 30 days of this announcement that would aid in planning the review processes. Letters of Intent may be submitted via e-mail to Chantell.Haskins@noaa.gov and should include a general description of the work proposed.
View Corresponding Omnibus Synopsis ADDRESS FOR SUBMITTING PROPOSALS (Second Example)

 F. Other Submission Requirements:

 Preliminary and Full Proposals must be submitted through grants.gov. Any application that includes an appendix B (oversize documents) must submit appendix B in hardcopyto: Mrs. Geri Taylor, National Sea Grant College Program, R/SG, Attn: Ballast Water Competition, Room 11841, NOAA, 1315 East-West Highway, Silver Spring, MD 20910. Phone number for express mail applications is 301-713-2435. To assure that the appendix is matched to the correct electronic application, the hardcopy must be accompanied by a signed cover letter identifying the title, submitting organization, and person to be contacted on matters involving the application. Information provided in the cover letter must match that provided in the Form 424 submitted electronically through grants.gov as part of the application package. Since NOAA can not reproduce oversize or other special materials, if these documents will lose content if reproduced in black and white on standard 8 ½ x 11 inch paper, the applicant is encouraged to send twelve copies to ensure reviewers have access to complete information.

 Applicants without internet access may submit hard copies (one UNBOUND original and one copy, except for appendix B which needs twelve copies) to: Mrs. Geri Taylor, National Sea Grant College Program, R/SG, Attn: Ballast Water Competition, Room 11841, NOAA, 1315 East-West Highway, Silver Spring, MD 20910. Phone number for express mail applications is 301-713-2435. Include a cover letter stating that you are submitting in hardcopy because you do not have internet access.

 Facsimile and electronic mail transmissions of proposals will not be accepted for either Preliminary or Full Proposals.
View Corresponding Omnibus Synopsis ADDRESS FOR SUBMITTING PROPOSALS (Third Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/Omnibus_Help_Address_for_Submitting_Proposals.htm

Grants Online
Omnibus Synopsis
Document Creation Assistance
Table of Contents
Omnibus Synopsis Field: Address for Submitting Proposals
Related FFO Field: Other Submission Requirements
Omnibus Synopsis Location:
- Preceding Field: Application Deadline
- Subsequent Field: Information Contacts
Guidance:
· Do not enter a field name (shown Underlined: in the examples). The Omnibus Synopsis generator will enter the field name of Address for Submitting Proposals:.
· The Omnibus Synopsis Address for Submitting Proposals field is copied from the FFO Other Submission Requirements the first time the Save and Continue button is clicked on the FFO details page.
· Any substantive changes to the Omnibus Synopsis Address for Submitting Proposals field must also be reflected in the FFO Other Submission Requirements field.
· This field will only consist of one paragraph in the Omnibus Federal Register Notice. All paragraph formatting will be stripped out for publication.
Published Examples:

 Address for Submitting Proposals: David Kennedy, NOAA Coral Reef Conservation Program, Office of Response and Restoration, NOAA National Ocean Service, N/ORR, Room 10102, 1305 East West Highway, Silver Spring, MD 20910 or coral.grants@noaa.gov. Submissions by e-mail are preferred. Address for submitting final applications: http://www.grants.gov, the Federal grants portal. If internet access is unavailable, hard copies can be submitted to David Kennedy, at the address above. Applicants are required to include one original and two copies of the signed, hard/paper of the Federal financial assistance forms for each final application package that is not submitted through http:// www.grants.gov.
View Corresponding FFO Other Submission Requirements (First Example)

 Address for Submitting Proposals: Applications submitted in response to this announcement are strongly encouraged to submit via http://www.grants.gov. Electronic access to the full funding announcement for this program is also available at this site. The announcement will also be available at the NOAA EPP web site http://epp.noaa.gov or by contacting the program official identified below. If internet access is unavailable, paper applications (a signed original and two copies) may also be submitted to the NOAA, Office of Education, Educational Partnership Program at the following address: NOAA/EPP, 1315 East West Highway, Room 10703, Silver Spring, Maryland 20910. No facsimile applications will be accepted. Institutions are encouraged to submit Letters of Intent to NOAA/EPP within 30 days of this announcement to aid in planning the review processes. Letters of Intent may be submitted via e-mail to Chantell.Haskins@noaa.gov. Information should include a general description of the program administration proposal.
View Corresponding FFO Other Submission Requirements (Second Example)

 Address for Submitting Proposals: Letters of intent must be submitted to the National Sea Grant Office, Attn: Mrs. Geraldine Taylor, SGBallast Water, 1315 East-West Highway, R/SG, Rm 11732, Silver Spring, MD 20910. Telephone number for express mail applications is 301-713-2445. Full proposals should be submitted through Grants.gov at http://www.grants.gov or those applicants without internet access, hard copy proposals (1 unbound original and 1 copy) may be sent to the above address.
View Corresponding FFO Other Submission Requirements (Third Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Evaluation_Criteria.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Evaluation Criteria
FFO Location: Application Review Information - first field
- Preceding Field: Other Submission Requirements
- Subsequent Field: Review and Selection Process
OMB Guidance:
V. Application Review Information
 1. Criteria -- Required.
 This section must address the criteria that your agency will use to evaluate applications. This includes the merit and other review criteria that evaluators will use to judge applications, including any statutory, regulatory, or other preferences (e.g., minority status or Native American tribal preferences) that will be applied in the review process. These criteria are distinct from eligibility criteria that are addressed before an application is accepted for review and any program policy or other factors that are applied during the selection process, after the review process is completed. The intent is to give applicants visibility into the evaluation process so that they can make informed decisions when preparing their applications and so that the process is as fair and equitable as possible.
 The announcement should clearly describe all criteria, including any sub-criteria. If criteria vary in importance, the announcement should specify the relative percentages, weights, or other means used to distinguish among them. For statutory, regulatory, or other preferences, the announcement should provide a detailed explanation of those preferences with an explicit indication of their effect (e.g., whether they result in additional points being assigned).
 If an applicant’s proposed cost sharing will be considered in the review process (as opposed to being an eligibility criterion described in Section III.2), the announcement must specifically address how it will be considered (e.g., to assign a certain number of additional points to applicants who offer cost sharing, or to break ties among applications with equivalent scores after evaluation against all other factors). If cost sharing will not be considered in the evaluation, the announcement should say so, so that there is no ambiguity for potential applicants. Vague statements that cost sharing is encouraged, without clarification as to what that means, are unhelpful to applicants. It also is important that the announcement be clear about any restrictions on the types of cost (e.g., in-kind contributions) that are acceptable as cost sharing.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Evaluation Criteria is the first of 4 subsections under Application Review Information.
· If you are weighting criteria by percentage, you MUST ensure that the sum of all weighted criteria equals 100%.
Published Examples:

 A. Evaluation Criteria:

 The evaluation criteria and weighting of the criteria are as follows:
 1. Academic record and statement of career goals and objectives of student (45 percent total): Quality of the applicant’s personal education and career goal statement (30 percent); Strength of academic performance (15 percent).
 2. Quality of project and applicability to program priorities. The Knauss Policy Fellowship Program does not use this criterion (0 percent).
 3. Recommendations and/or endorsements of student (15 percent total): Endorsement/content of the letter from the applicant’s Sea Grant Program Director, the applicant’s major professor, and the second letter of recommendation.
 4. Additional relevant experience (40 percent total) related to: diversity of education, extra-curricular activities, honors and awards, and interpersonal, written, and oral communications skills. For the Knauss Policy Fellowship, relevant experience would be in Marine or aquatic-related fields.
 5. Financial need of student. The Knauss Policy Fellowship Program does not use this criterion (0 percent).

 A. Evaluation Criteria:

 1. Ability of the organization to implement the GSP program objectives: This determines whether there is intrinsic value identified in the proposed work to adequately assume responsibility for program administration of the Undergraduate Scholarship Program (30 percent).
 2. Overall qualifications of applicants: This ascertains whether the applicant possesses the necessary experience, structure, and administrative resources to accomplish the described tasks (35 percent).
 3. Costs: The Budget is evaluated to determine if it is realistic and commensurate with the proposal needs and time frame (20 percent).
 4. Outreach and recruitment: NOAA assesses whether this proposal provides a focused and effective outreach and recruitment strategy regarding NOAA/EPP Graduate Sciences Program objectives (15 percent).

 A. Evaluation Criteria:

 Once a full application has been received by NOAA, an initial administrative review is conducted to determine compliance with requirements and completeness of the application. Merit review is then conducted by peer reviewers. Applications will be peer-reviewed by a minimum of 3 individuals with coral reef and fisheries management experience on the weighted evaluation criteria listed below, as evidenced by information in the application. Each reviewer will individually evaluate and rank proposals using the evaluation criteria provided below. The merit reviewers’ ratings are used to produce a rank order of the proposals.

 1) Importance and/or relevance and applicability of proposed project to the program goals (25%): This ascertains whether there is intrinsic value in the proposed work and/or relevance to NOAA, federal, regional, state, or local goals and priorities. For this competition, the proposal should demonstrate the need for the proposed coral reef management activity to fill gaps in the jurisdiction’s management capacity;

 2) Technical/scientific merit (25%): This assesses whether the approach is technically sound and/or innovative, if the methods are appropriate, and whether there are clear project goals and objectives for this management activity.

 3) Overall qualifications of applicants (20%): This ascertains whether the applicant possesses the necessary education, experience, training, facilities, and administrative resources to accomplish the project. For this competition, the proposal should demonstrate coordination with applicable ongoing local, state, territorial, and Federal coral reef management activities;

 4) Project costs (20%): The Budget is evaluated to determine if it is realistic and commensurate with the project needs and time-frame. For this competition, the budget should reflect the ability of the work to be completed for the funding and timing proposed.

 5) Outreach and education (10%): NOAA assesses whether this project provides a focused and effective education and outreach strategy regarding NOAA’s mission to protect the Nation’s natural resources.

 A. Evaluation Criteria:

 The evaluation criteria and weighting of the criteria are as follows:

 1. Importance/Relevance and Applicability of Proposal to the Program Goals (38 points): This criterion ascertains whether there is intrinsic value in the proposed work and/or relevance to NOAA, federal, regional, state, or local activities. For the Satellite Data Assimilation competition this includes:
 a. Will the proposed work advance the science of assimilating satellite data in environmental forecast models?
 b. Will the proposed project make a significant contribution to the high priority research and technical areas listed above?
 c. Does the proposed work have the potential to significantly advance the use of satellite observations in numerical weather, ocean, and climate prediction models, or other operational environmental models used by one of the JCSDA partners?
 d. Does the proposed work include an effective mechanism by which the project’s progress can be evaluated?
 e. Does the proposed work demonstrate potential for successful transition from research to operations?
 f. How mature is the proposed work in terms of its readiness for transition to operations?

 2. Technical and Scientific Merit (35 points): This criterion assesses whether the approach is technically sound and/or innovative, if the methods are appropriate, and whether there are clear project goals and objectives. For the Satellite Data Assimilation competition, this includes:
 a. Is the approach technically sound?
 b. Does the proposed project build on existing knowledge?
 c. Is the approach innovative?

 3. Overall Qualifications of Applicants (15 points): This criterion ascertains whether the applicant possesses the necessary education, experience, training, facilities, and administrative resources to accomplish the project. For the Satellite Data Assimilation competition this includes:
 a. Are the proposers capable of conducting a project of the scope and scale proposed (i.e., scientific, professional, facility, and administrative resources/capabilities)?
 b. Are appropriate partnerships going to be employed to achieve the highest quality content and maximal efficiency?

 4. Project Costs (10 points): This criterion evaluates the budget to determine if it is realistic and commensurate with the projects needs and time-frame. For the Satellite Data Assimilation competition this includes:
 a. Is the budget realistic and commensurate with the project needs?
 b. Does the budget narrative justify the proposed expenditures?

 5. Outreach and Education (2 points): This criterion assesses whether the project provides a focused and effective education and outreach strategy regarding NOAA’s mission to protect the Nation’s natural resources. For the Satellite Data Assimilation competition this includes:

 How will the proposed research provide a focused and effective education and outreach strategy regarding NOAA’s mission in environmental prediction?

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Review_and_Selection_Process.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Review and Selection Process
FFO Location: Application Review Information - second field
- Preceding Field: Evaluation Criteria
- Subsequent Field: Selection Factors
OMB Guidance:
V. Application Review Information
 2. Review and Selection Process -- Required.
 This section may vary in the level of detail provided. The announcement must list any program policy or other factors or elements, other than merit criteria, that the selecting official may use in selecting applications for award (e.g., geographical dispersion, program balance, or diversity).
 You also may include other details you deem appropriate. For example, this section may indicate who is responsible for evaluation against the merit criteria (e.g., peers external to the agency or Federal agency personnel) and/or who makes the final selections for award. If you have a multi-phase review process (e.g., an external panel advising internal agency personnel who make final recommendations to the deciding official), you may describe the phases. You also may include: the number of people on an evaluation panel and how it operates, the way reviewers are selected, reviewer qualifications, and the way that conflicts of interest are avoided. In addition, if you permit applicants to nominate suggested reviewers of their applications or suggest those they feel may be inappropriate due to a conflict of interest, that information should be included in this section.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Review and Selection Process is the second of 4 subsections under Application Review Information.
Published Examples:

 B. Review and Selection Process:

 An initial administrative review/screening will be conducted to determine compliance with requirements/completeness. All proposals will then be evaluated and individually ranked in accordance with the assigned weights of the above evaluation criteria by a review panel consisting of three to seven NOAA/NWS experts. The reviewers’ ratings are used to produce a rank order of the proposals. The Selection Official selects proposals after considering the reviews’ ratings and selection factors listed below. In making the final selections, the Selecting Official will award in rank order unless the proposal is selected out of rank order based upon one or more of the selection factors.

 B. Review and Selection Process:

 An initial evaluation of the pre-proposals will be carried out, and the authors of those pre-proposals deemed of interest to the Office of Hydrologic Development will be invited to submit a full proposal. An initial administrative review is conducted to determine compliance with requirements and completeness of the application. Merit review is conducted by peer panel reviewers. Each reviewer will individually evaluate and rank proposals using the evaluation criteria provided above. Three to seven NWS experts representing NWS Regions and Centers may be used in this process. The merit reviewers= ratings are used to produce a rank order of the proposals. The Selecting Official selects proposals after considering the peer panel reviews and selection factors listed below. In making the final selections, the Selecting Official will award in rank order unless the proposal is justified to be selected out of rank order based upon one or more of the selection factors below. The Selecting Official may negotiate the funding level of the proposal. The Selecting Official makes final recommendations for award to the Grants Officer who is authorized to obligate the funds.

 B. Review and Selection Process:

 Each step in the selection process is based on the evaluation criteria listed. The panel will include representation from the Sea Grant Association, the National Sea Grant Review Panel, and the current class of Fellows. Each panel member is assigned applications to review before the panel meeting. During the panel meeting each application will be individually discussed. Following this discussion, an individual score will be provided by each panel member. Once all applications have been discussed and scored, a numerical ranking will be created for each of the panel member’s scores by the Knauss program manager or designee. An average ranking will then be computed for each applicant. In general, the successful applicants will be selected based on the average ranking; however, the selecting official may select lower ranking applicants based on the selection factors below. The successful applicants will then be placed into either the legislative or executive group by the selecting official based upon the applicant’s stated preference, the application materials submitted, and the individual comments of the panel members.

 B. Review and Selection Process:

 An initial administrative review is conducted at both the preliminary and final proposal stages to determine compliance with requirements and completeness of the application.

 Preliminary proposals will not be subjected to a selection process. Preliminary proposals will be used to provide feedback to applicants, select appropriate technical reviewers for final proposals, and to tailor technical, formatting and content guidance that will be supplied to applicants who submitted preliminary proposals, to assist them in writing the full proposal. All those (and only those) who submitted preliminary proposals meeting the deadline and other requirement of this notice are eligible to submit full proposals.

 Full proposals will be sent to peer reviewers for written reviews. Reviewers will be asked to evaluate the proposals using the evaluation criteria listed in this announcement. A peer review panel consisting of government, academic, and industry representatives will evaluate each final proposal and accompanying written reviews in accordance with the above criteria and their assigned weights. Panel members will provide individual evaluations of each proposal, and their ratings will be used to produce a rank order of the proposals. The review panel will provide no consensus advice to the Program Officer.

 The Program Officer will consider these evaluations when recommending to the Selecting Official which applications should be selected for award.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Selection_Factors.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Selection Factors
FFO Location: Application Review Information - third field
- Preceding Field: Review and Selection Process
- Subsequent Field: Anticipated Announcement and Award Dates
OMB Guidance:
V. Application Review Information
 There is not any OMB guidance on this section. This is a required NOAA-specific section.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Selection Factors is the third of 4 subsections under Application Review Information.
Published Examples:

 C. Selection Factors:

 The Selecting Official will award in rank order unless the proposal is justified to be selected out of rank order based upon any of the following selection factors:
 1. Balance/Distribution of funds:
 a. Across academic disciplines
 b. By types of institutions
 c. Geographically
 2. Availability of funds
 3. Program-specific objectives
 4. Degree in scientific area and type of degree sought

 The Selecting Official makes final recommendations for award to the Grants Officer who is authorized to obligate the funds.

 C. Selection Factors:

 The merit review ratings shall provide a rank order to the Selecting Official for final funding recommendation. The program officer may first make a recommendation to the Selecting Official applying the selection factors below. The Selecting Official shall award in rank order unless the proposal is justified to be selected out of rank order based upon one or more of the following factors:
 1. Balance/Distribution of Funds
 a. Across academic disciplines (not applicable to this program)
 b. By types of institution
 c. Geographically
 2. Availability of funds
 3. Program-specific objectives
 4. Degree in scientific area and type of degree sought

 C. Selection Factors:

 The merit review ratings shall provide a rank order to the Selecting Official for final funding recommendations. The Selecting Official shall award in the rank order unless the proposal is justified to be selected out of rank order based on one or more of the following factors:
 1. Availability of funding
 2. Balance and distribution of funds
 a. By research area
 b. By project type
 c. By type of institutions
 d. By type of partners
 e. Geographically
 3. Duplication of other projects funded or considered for funding by NOAA/federal agencies.
 4. Program priorities and policy factors.
 5. Applicant’s prior award performance.
 6. Partnerships with/Participation of targeted groups.
 7. Adequacy of information necessary for NOAA staff to make a National Environmental Policy Act (NEPA) determination and draft necessary documentation before recommendations for funding are made to the NOAA Grants Officer.

 C. Selection Factors:

 The B-WET Program Manager will review the ranking of the proposals and recommendations of the review panel. The average numerical ranking from the review panel will be the primary consideration in deciding which of the proposals will be recommended for funding to the Selecting Official. The Selecting Official shall award in rank order unless the proposal is justified to be selected out of rank order based upon one or more of the following factors:
 1. Availability of funding
 2. Balance/distribution of funds
 a. Geographically
 b. By type of institutions
 c. By type of partners
 d. By research areas
 e. By project types
 3. Whether this project duplicates other projects funded or considered for funding by NOAA/federal agencies
 4. Program priorities and policy factors as set out in Section I.B.1-3.
 5. Applicant’s prior award performance
 6. Partnerships and/or participation of targeted groups
 7. Adequacy of information necessary for NOAA to make a NEPA determination and draft necessary documentation before recommendations for funding are made to the Grants Officer.

 Projects considered for renewal will be evaluated by the BWET Program Manager and other National Marine Sanctuary Program staff to determine whether to be renewed for funding based upon the advice of the review panel. If there has been satisfactory prior award performance, projects considered for renewal may take priority over new proposals.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Anticipated_Announcement_and_Award_Dates.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Anticipated Announcement and Award Dates
FFO Location: Application Review Information - fourth (and final) field
- Preceding Field: Selection Factors
- Subsequent Field: Award Notices
OMB Guidance:
V. Application Review Information
 3. Anticipated Announcement and Award Dates -- Optional.
 This section is intended to provide applicants with information they can use for planning purposes. If there is a single application deadline followed by the simultaneous review of all applications, the agency can include in this section information about the anticipated dates for announcing or notifying successful and unsuccessful applicants and for having awards in place. If applications are received and evaluated on a ‘‘rolling’’ basis at different times during an extended period, it may be appropriate to give applicants an estimate of the time needed to process an application and notify the applicant of the agency’s decision.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Anticipated Announcement and Award Dates is the fourth of 4 subsections under Application Review Information. It is the third in OMB Guidance. The difference is due to the previous NOAA-specific field of Selection Factors, which is not in the OMB Guidance.
Published Examples:

 D. Anticipated Announcement and Award Dates:

 The competitive selection process and subsequent notification to the Sea Grant programs will be completed by May 18, 2007. Funds are expected to be awarded by approximately February 1, 2008, the start date that should be used on the Application for Federal Assistance (Form 424) for successful applications.

 D. Anticipated Announcement and Award Dates:

 Subject to the availability of funds, review of proposals will occur during the fall and early winter of 2006, and funding is expected to begin during June of 2007 for most approved projects. June 1, 2007, is to be used as the proposed start date on proposals, unless otherwise directed by the NOAA Program Officer.

 D. Anticipated Announcement and Award Dates:

 Funding is anticipated to begin during winter or early spring 2007 for most approved projects. Projects should not be expected to begin prior to February 1, 2007, unless otherwise directed by the JHT Director.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Award_Notices.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Award Notices
FFO Location: Award Administration Information - first field
- Preceding Field: Anticipated Announcement and Award Dates
- Subsequent Field: Administrative and National Policy Requirements
OMB Guidance:
VI. Award Administration Information
 1. Award Notices -- Required.
 This section must address what a successful applicant can expect to receive following selection. If your practice is to provide a separate notice stating that an application has been selected before you actually make the award, this section would be the place to indicate that the letter is not an authorization to begin performance (to the extent that you allow charging to awards of pre-award costs at the recipient’s own risk). This section should indicate that the notice of award signed by the grants officer (or equivalent) is the authorizing document, and whether it is provided through postal mail or by electronic means and to whom. It also may address the timing, form, and content of notifications to unsuccessful applicants.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Award Notices is the first of 3 subsections under Award Administration Information.
Published Examples:

 A. Award Notices:

 The notice of award made by NOAA is signed by the NOAA Grants Officer and is the authorizing document. It is provided electronically or by postal mail to the appropriate business office of the recipient organization.

 A. Award Notices:

 Successful applicants may be asked to modify objectives, work plans, or budgets prior to final approval of an award. The exact amount of funds to be awarded, the final scope of activities, the project duration, and specific NOAA cooperative involvement with the activities of each project will be determined in pre-award negotiations among the applicant, the NOAA Grants Office, and NOAA program staff. Projects should not be initiated in expectation of federal funding until a notice of award document is received from the NOAA Grants Office.

 A. Award Notices:

 Successful applicants will receive notification that the application has been recommended for funding to the NOAA Grants Management Division. This notification is not an authorization to begin performance of the project. Official notification of funding, signed by the NOAA grants Officer, is the authorizing document that allows the project to begin. Notification will be issued to the Authorizing Official and the PI of the project either electronically or in hard copy. Unsuccessful applicants will be notified that their proposals were not selected for recommendation. Unsuccessful applications will be kept on file in the program Office for a period of 12 months, then destroyed.

 A. Award Notices:

 The NSGO will notify each unsuccessful applicant by informing the state Sea Grant Program through which the application was submitted via e-mail. This email will contain a written summary of the review panel comments. The state Sea Grant Programs will, in turn, formally notify each unsuccessful applicant and forward the summary comments provided by the NSGO. The applications that are not ultimately selected for funding will be destroyed one year after submission date.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Administrative_and_National_Policy_Requirements.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Administrative and National Policy Requirements
FFO Location: Award Administration Information - second field
- Preceding Field: Award Notices
- Subsequent Field: Reporting
OMB Guidance:
VI. Award Administration Information
 2. Administrative and National Policy Requirements -- Required.
 This section must identify the usual administrative and national policy requirements your agency’s awards may include. Providing this information lets a potential applicant identify any requirements with which it would have difficulty complying if its application is successful. In those cases, early notification about the requirements allows the potential applicant to decide not to apply or to take needed actions before award. The announcement need not include all of the award terms and conditions, but may refer to a document (with information about how to obtain it) or Internet site* where applicants can see the terms and conditions.
 If this funding opportunity will lead to awards with some special terms and conditions that differ from your agency’s usual (sometimes called ‘‘general’’) terms and conditions, this section should highlight those special terms and conditions. Doing so will alert applicants who have received awards from your agency previously and might not otherwise expect different terms and conditions. For the same reason, you should inform potential applicants about special requirements that could apply to particular awards after review of applications and other information, based on the particular circumstances of the effort to be supported (e.g., if human subjects were to be involved or if some situations may justify special terms on intellectual property, data sharing or security requirements).
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Administrative and National Policy Requirements is the second of 3 subsections under Award Administration Information.
Published Example:

 B. Administrative and National Policy Requirements:

 Indirect Costs The budget may include an amount for indirect costs if the applicant has an established indirect cost rate with the Federal government. Indirect costs are essentially overhead costs for basic operational functions (e.g., utilities, rent, insurance) that are incurred for common or joint objectives and, therefore, cannot be identified specifically within a particular project. For this solicitation, the Federal share of the indirect costs awarded will not exceed the lesser of either the indirect costs that the applicant would be entitled to if the negotiated Federal indirect cost rate were used or 25 percent of the Federal direct costs proposed. For those situations in which the use of the applicant’s indirect cost rate would result in indirect costs greater than 25 percent of the Federal direct costs proposed, the difference may be counted as part of the non-Federal share. A copy of the current, approved negotiated indirect cost agreement with the Federal Government must be included with the application. If the applicant does not have a current negotiated rate and plans to seek reimbursement for indirect costs, documentation necessary to establish a rate must be submitted within 90 days of receiving an award.

 If an application is selected for multi-year funding, NOAA has no obligation to provide any additional prospective funding in connection with that award in subsequent years. Any subsequent proposal to continue work on an existing project must be submitted to the competitive process for consideration and will not receive preferential treatment. Renewal of an award to increase funding or to extend the period of performance is at the total discretion of NOAA.

 The recipients must comply with Executive Order 12906 regarding any and all geospatial data collected or produced under grants or cooperative agreements. This includes documenting all geospatial data in accordance with the Federal Geographic Data Committee Content Standard for digital geospatial data. The Program uses only the existing NOAA Federal financial assistance awards package requirements per 15 CFR parts 14 and 24.

 National Environmental Policy Act (NEPA)
 NOAA must analyze the potential environmental impacts, as required by the National Environmental Policy Act (NEPA), for applicant projects or proposals which are seeking NOAA federal funding opportunities. Detailed information on NOAA compliance with NEPA can be found at the following NOAA NEPA website: http://www.nepa.noaa.gov/, including our NOAA Administrative Order 216-6 for NEPA, http://www.nepa.noaa.gov/NAO216--6--TOC.pdf, and the Council on Environmental Quality implementation regulations, http://ceq.eh.doe.gov/nepa/regs/ceq/toc_ceq.htm Consequently, as part of an applicant's package, and under their description of their program activities, applicants are required to provide detailed information on the activities to be conducted, locations, sites, species and habitat to be affected, possible construction activities, and any environmental concerns that may exist (e.g., the use and disposal of hazardous or toxic chemicals, introduction of non-indigenous species, impacts to endangered and threatened species, aquaculture projects, and impacts to coral reef systems). In addition to providing specific information that will serve as the basis for any required impact analyses, applicants may also be requested to assist NOAA in drafting of an environmental assessment, if NOAA determines an assessment is required. Applicants will also be required to cooperate with NOAA in identifying feasible measures to reduce or avoid any identified adverse environmental impacts of their proposal. The failure to do so shall be grounds for not selecting an application. In some cases if additional information is required after an application is selected, funds can be withheld by the Grants Officer under a special award condition requiring the recipient to submit additional environmental compliance information sufficient to enable NOAA to make an assessment on any impacts that a project may have on the environment.

 Pre-Award Notification Requirements for Grants and Cooperative Agreements
 The Department of Commerce Pre-Award Notification Requirements for Grants and Cooperative Agreements contained in the Federal Register notice of December 30, 2004 (69 FR 78389) are applicable to this solicitation.

 Limitation of Liability
 In no event will NOAA or the Department of Commerce be responsible for proposal preparation costs if these programs fail to receive funding or are cancelled because of other agency priorities. Publication of this announcement does not oblige NOAA to award any specific project or to obligate any available funds. Recipients and sub-recipients are subject to all Federal laws and agency policies, regulations and procedures applicable to Federal financial assistance awards.

 Paperwork Reduction Act
 This notification involves collection-of-information requirements subject to the Paperwork Reduction Act. The use of Standard Forms 424, 424A, 424B, and SFLLL and CD-346 has been approved by the Office of Management and Budget (OMB) under control numbers 0348-0043, 0348-0044, 0348-0040 and 0348-0046 and 0605-0001. Notwithstanding any other provision of law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the PRA unless that collection of information displays a currently valid OMB control number.

 Executive Order 12866
 It has been determined that this notice is not significant for purposes of Executive Order 12866.

 Executive Order 13132 (Federalism)
 It has been determined that this notice does not contain policies with Federalism implications as that term is defined in Executive Order 13132.

 Administrative Procedure Act/Regulatory Flexibility Act
 Prior notice and an opportunity for public comment are not required by the Administrative procedure Act or any other law for rules concerning public property, loans, grants, benefits, and contracts (5 U.S.C. 553(a)(2)). Because notice and opportunity for comments are not required pursuant to 5 U.S.C. 553 or any other law, the analytical requirements of the Regulatory Flexibility Act (5 U.S.C. 601 et seq.) are inapplicable. Therefore, a regulatory flexibility analysis has not been prepared, and none has been prepared. It has been determined that this notice does not contain policies with Federalism implications as that term is defined in Executive Order 13132.

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Reporting.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Reporting
FFO Location: Award Administration Information - third (and last) field
- Preceding Field: Administrative and National Policy Requirements
- Subsequent Field: Agency Contacts
OMB Guidance:
VI. Award Administration Information
 3. Reporting -- Required.
 This section must include general information about the type (e.g., financial or performance), frequency, and means of submission (paper or electronic) of post-award reporting requirements. Highlight any special reporting requirements for awards under this funding opportunity that differ (e.g., by report type, frequency, form/format, or circumstances for use) from what your agency’s awards usually require.
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Reporting is the third of 3 subsections under Award Administration Information.
Published Examples:

 C. Reporting:

 Award recipients will be required to submit financial and performance (technical) reports. These reports are to be submitted electronically via NOAA’s Grants On-line system unless the recipient does not have Internet access, in which case hard copy submissions will be accepted. All financial reports shall be submitted semi-annual in triplicate (one original and two copies) to the NOAA Grants Officer. Performance reports must be submitted on a semi-annual basis to the NOAA Program Officer (Dr. James G. Yoe) via NOAA’s Grants On-line system.

 C. Reporting:

 All financial and progress reports shall be submitted electronically through the Grants Online system. Reports are to be submitted to the NOAA Program Officer. Financial and Performance reports are due semi-annually.

 C. Reporting:

 Grant recipients will be required to submit financial and performance (technical) reports. All financial reports shall be submitted in triplicate (one original and two copies) to the NOAA Grants Officer. Performance reports should be submitted to the NOAA Program Officer. Electronic submission of performance reports is preferred. All reports will be submitted on a semiannual schedule and must be submitted no later than 30 days following the end of each 6-month period from the start date of the award. The second semi-annual report will serve as the comprehensive final report. In addition to the financial and performance reports, grant recipients will be required to submit a comprehensive evaluation report 90 days after the project end date.

 C. Reporting:

 Performance and Financial Reports - Recipients receiving funding will be required to submit semiannual performance reports and copies of all products that are developed under the award. The specific information, products, or data contained in the performance report can be determined by the NOAA office responsible for the program and applicant in pre-award negotiations or, the recipient will submit performance reports according to the Department of Commerce, Financial Assistance Standard Terms and Conditions. Performance reports must be submitted to the NOAA office responsible for the program within 30 days after each semi-annual performance period via NOAA Grants Online.

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Agency Contacts
Related Omnibus Synopsis Field: Information Contacts
FFO Location: Agency Contacts is a stand-alone section following Award Administration Information
- Preceding Field: Reporting
- Subsequent Field: Other Information
OMB Guidance:
VII. Agency Contacts -- Required.
 You must give potential applicants a point(s) of contact for answering questions or helping with problems while the funding opportunity is open. The intent of this requirement is to be as helpful as possible to potential applicants, so you should consider approaches such as giving:
 - Points of contact who may be reached in multiple ways (e.g., by telephone, FAX, and/ or e-mail, as well as regular mail).
 - A fax or e-mail address that multiple people access, so that someone will respond even if others are unexpectedly absent during critical periods.
 - Different contacts for distinct kinds of help (e.g., one for questions of programmatic content and a second for administrative questions).
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Agency Contacts is a stand-alone major section.
· The Omnibus Synopsis Information Contacts field is copied from the FFO Agency Contacts the first time the "Save and Continue" button is clicked on the FFO details page.
· Any substantive changes to the FFO Agency Contacts field must also be reflected in the Omnibus Information Contacts field.
Published Examples:

 VII. Agency Contacts:

 The point of contact is Pedro Restrepo, NOAA/NWS/W-OHD1; 1325 East-West Highway, Room 8176; Silver Spring, Maryland 20910-3283, or by phone at 301-713-0640 ext. 210, or fax to 301 713-0963, or via internet at Pedro.Restrepo@noaa.gov.
View Corresponding Omnibus Synopsis INFORMATION CONTACTS (First Example)

 VII. Agency Contacts:

 Contact Dr. Jacques L. Oliver, Knauss Fellowship Program Manager, National Sea Grant College Program, 1315 East-West Highway, R/SG, Rm 11718, Silver Spring, MD 20910; tel: (301) 713- 2431 ext. 124
View Corresponding Omnibus Synopsis INFORMATION CONTACTS (Second Example)

 VII. Agency Contacts:

 Send requests for information to fosterscholars@noaa.gov or mail requests to the attention of Chantell Haskins, Dr. Nancy Foster Scholarship Program, Office of Education, 1315 East- West Highway, Room 10703, Silver Spring, MD 20910.
View Corresponding Omnibus Synopsis INFORMATION CONTACTS (Third Example)

 VII. Agency Contacts:

 Administrative questions: Patty Mayo, NOAA/NESDIS, 5200 Auth Road, Room 701, Camp Springs, Maryland 20746, or by phone at 301-763-8127, ext. 107, fax: 301-763- 8108, or e-mail: patty.mayo@noaa.gov.

 Technical questions: James Yoe, JCSDA, 5200 Auth Road, Room 808, Camp Springs, Maryland 20746, or by phone at 301-763-8172 ext.186, fax to 301- 763-8149, or via email: james.g.yoe@noaa.gov.
View Corresponding Omnibus Synopsis INFORMATION CONTACTS (Fourth Example)

http://www.corporateservices.noaa.gov/grantsonline/Documents/FFO_Help_Pages/FFO_Help_Other_Information.htm

Grants Online
Federal Funding Opportunity
Document Creation Assistance
Table of Contents
FFO Field: Other Information
FFO Location: Other Information is a stand-alone section following Agency Contacts
- Preceding Field: Agency Contacts
- Subsequent Field: None
OMB Guidance:
VIII. Other Information -- Optional.
 This section may include any additional information that will assist a potential applicant. For example, the section might:
 - Indicate whether this is a new program or a one-time initiative.
 - Mention related programs or other upcoming or ongoing agency funding opportunities for similar activities.
 - Include Internet addresses for agency Web sites that may be useful to an applicant in understanding the program (NOTE: you should make certain that any Internet sites are current and accessible).*
 - Alert applicants to the need to identify proprietary information and inform them about the way the agency will handle it.
 - Include certain routine notices to applicants (e.g., that the Government is not obligated to make any award as a result of the announcement or that only grants officers can bind the Government to the expenditure of funds).
Additional Guidance:
· Do not enter the field name (shown in bold in the examples). The FFO generator will enter the field name.
· Other Information is a stand-alone major section.
Published Examples:

 VIII. Other Information:

 In addition to producing an annual progress report and a final report, successful applicants will be expected to participate in, and present a report at, an annual ballast water investigators meeting in the continental United States during each year that the project is ongoing. Applicants should consider travel costs to these meetings when preparing their budgets.

 All Department of the Interior assistance awards are subject to the requirements of 43 CFR Part 12, Administrative and Audit Requirements and Cost Principles for Assistance Programs.

 VIII. Other Information:

 To use grants.gov, applicants must have a Dun and Bradstreet Data Universal Numbering System (DUNS) number and be registered in the Central Contractor Registry (CCR). Allow a minimum of five days to complete the CCR registration. [Note: Your organization’s Employer Identification Number (EIN) will be needed on the application form.] Applicants are strongly encouraged not to wait until the application deadline data to begin the application process through grants.gov.

 VIII. Other Information:

 In accordance with Federal statutes and regulations, no person on grounds of race, color, age, sex, national origin, or disability shall be excluded from participation in, denied benefits of, or subjected to discrimination under any program or activity receiving financial assistance from the NOAA/NWS. The NOAA/NWS does not have a direct telephonic device for the deaf (TDD capabilities can be reached through the State of Maryland- supplied TDD contact number, 800-735-2258, between the hours of 8 a.m.- 4:30 p.m.

 VIII. Other Information:

 The Department of Commerce Pre-Award Notification Requirements for Grants and Cooperative Agreements contained in the Federal Register notice of December 30, 2004 (69 FR 78389) are applicable to this solicitation.

 In no event will NOAA or the Department of Commerce be responsible for proposal preparation costs if programs fail to receive funding or are cancelled because of other agency priorities. Publication of this announcement does not oblige NOAA to award any specific project or to obligate any available funds.

 Prior notice and an opportunity for public comment are not required by the Administrative Procedure Act [5 U.S.C. 553 (a) (2)] or by any other law for this document concerning grants, benefits, and contracts. Accordingly, a regulatory flexibility analysis is not required by the Regulatory Flexibility Act (5 U.S. C. 601 et seq.).

 This action has been determined to be not significant for purposes of Executive Order 12866.

 The use of the standard NOAA grant application package referred to in this notice involves collection-of-information requirements subject to the Paperwork Reduction Act. The use of Standard Forms 424, 424A, 424B, SF-LLL, and CD-346 have been approved by OMB under the respective control numbers 0348-0043, 0348-0044, 0348-0040, 0348- 0046, and 0605-0001.

 Notwithstanding any other provision of law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the Paperwork Reduction Act, unless that collection displays a currently valid OMB control number.

image1.gif

