 Environmental Governance Program in India

FEDERAL AGENCY NAME: U. S. Environmental Protection Agency, Office of International Affairs

FUNDING OPPORTUNITY TITLE: Establishment of Legal Authority for Civil Judicial/Administrative Enforcement of Environmental Requirements and Technical Assistance on Environmental Governance Program for India

ANNOUNCEMENT TYPE: Initial Announcement, Request for Proposals

FUNDING OPPORTUNITY NUMBER: EPA/OIA 2009-001

CATALOG OF FEDERAL DOMESTIC ASSISTANCE (CFDA) NUMBER: 66.931 International Financial Assistance Projects Sponsored by EPA’s Office of International Affairs

DATES: The deadline for proposals to be received is 11:59 pm Eastern Standard Time (EST) on August 31, 2009. Electronic submissions are encouraged, but hardcopies will also be accepted. If submitted electronically, they must be submitted to Pam Teel at teel.pam@epa.gov and must be received on or before the above date and time. Proposals submitted in hardcopy must also be received by the above date and time and may be sent to the addresses designated in Section VII, depending on whether they are sent through the postal system or delivered by courier (see Section IV below for further information).

OVERVIEW: This notice announces a Request for Proposals from eligible entities. The initial award amount is $25,000, with an estimated and anticipated total award of up to $500,000 for a five-year period of performance. EPA is soliciting proposals from eligible applicants to implement, in cooperation with India’s Ministry of Environment and Forests (MoEF), a program that strengthens environmental governance in India. The project will include organization of workshops for discussion on, and training in, environmental governance; development of strategic plans for improving India’s environmental governance program; capacity building activities; facilitation of communication within networks of environmental experts and government officials; and other assistance that supports and improves India’s environmental compliance and enforcement regime.

Selection of the recipient will be based on the evaluation of the eligible proposals; once selected, the applicant will receive instructions to submit a full application package. The awarding instrument will be a cooperative agreement. EPA reserves the right to reject all applicants and make no award from this competition.

SECTION I. Funding Opportunity Description

The United States Environmental Protection Agency (EPA) Office of International Affairs is soliciting proposals from eligible applicants interested in applying for Federal Assistance to implement a program in cooperation with India’s Ministry of Environment and Forests (MoEF) that strengthens the environmental governance programs in India. The project will include capacity building activities and other assistance that supports and improves India’s environmental laws, institutional relationships, compliance and enforcement regime.

A. BACKGROUND INFORMATION

On January 16, 2002, EPA and the India Ministry of Environment and Forests (MoEF) signed a memorandum of understanding (MOU) that provides a framework for policy and technical cooperation between the two agencies; the MOU was renewed in 2007. One of the areas of cooperation is environmental governance, which includes activities such as strengthening environmental legal regimes, systems of environmental impact assessments (EIAs), enforcement and compliance assurance, and providing public access to environmental information.

Improved Environmental Compliance and Enforcement

Environmental compliance and enforcement capacity building is a central focus of the EPA-MoEF MOU Environmental Governance agenda. As part of this bilateral relationship, EPA and the India Central Pollution Control Board (CPCB) have worked jointly since 2002 to advance India’s compliance and enforcement program at both national and state levels of government. EPA has provided several trainings related to this, including the three-day Principles of Environmental Compliance and Enforcement.

EPA has also provided training on application of risk assessment in developing environmental standards and actions. Standards development efforts have been supported through EPA organized study tours for Central and State environmental regulatory officials, such as the support for the development of emissions and effluent standards for the petroleum refinery industry. Interest has also been expressed in capacity building efforts to support regulatory impact analysis that serves as the basis for assessing costs and benefits of implementing new environmental regulations.

In addition, in December 2005, EPA, with assistance from CPCB, developed an institutional analysis of India’s compliance and enforcement program that identified a set of recommendations for developing an effective enforcement system in India. Key areas identified included: 1) the establishment of legal authority for civil judicial and/or administrative enforcement that would allow the central and state pollution control boards to take civil and/or administrative enforcement action on environmental violations; 2) application of industry self-monitoring and citizen monitoring; 3) development of enforcement regulations, policies and procedures, harmonized across the pollution control boards; 4) demonstration projects; and, 5) other capacity building activities.

In November 2006, as a follow-up to EPA’s institutional analysis, a joint effort by USAID, the Asian Environmental Compliance and Enforcement Network (AECEN), MoEF and the OECD, resulted in a draft Rapid Assessment of India’s environmental compliance and enforcement program. This report contained a list of recommendations that, together with the recommendations of the 2005 institutional analysis, would improve the capacity of India’s CPCB and State Pollution Control Boards (SPCBs) to adequately implement environmental programs. The recommendations included the establishment of standardized policies and procedures, extensive training programs, and improving the overall management capacity of the PCBs.

In addition, in 2006, the Government of India produced a National Environmental Policy (NEP) which recognizes the need for a comprehensive approach to environmental management. Included in this policy is a description of the challenges facing the country, including the legislative and institutional reforms that would be needed to accomplish a more sustainable future. The NEP recommends a review of the existing environmental policy and legislative framework with an end to developing a holistic and integrated approach and provides consistency across Central, State and Local governments. Furthermore, it states that the ability to address environmental violations through civil processes, rather than through the current criminal system, will provide for flexibility in tailoring of sanctions, less burdensome proceedings, and the application of preventive policies and measures.

The NEP also discusses the concerns of the inadequate legislative framework and regulatory institutions contributing to accelerated environmental degradation while resulting in delays and high transaction costs for development projects. It recommends that steps be taken that improve and streamline environmental assessments, ensuring faster decision making with greater transparency, and providing for greater access to information and technology based tools. Greater decentralization of environmental decision-making is also emphasized, together with the need to provide adequate capacity at the State levels for environmental regulation and management, and greater use of citizen involvement and municipal self-monitoring for monitoring compliance.

Compliance and Enforcement Pilot Projects

EPA has explored opportunities for India to address challenges of regulating air emissions from stationary sources, including from smaller industries, by piloting the use of Opacity Standards and Visual Emissions Observations. These efforts may provide for low cost alternatives to regulating and monitoring compliance of challenging air emission sources, without requiring regulated facilities to incur expenses of continuous emissions monitors, and reducing costs associated with more expensive and demanding stack emissions testing by regulators to determine compliance. EPA has provided training in the U.S. for officials from the Maharashtra Pollution Control Board and the National Environmental Engineering Research Institute on use of Opacity Standards in the U.S. and VEO testing. EPA has also transferred to India a smoke generator that is used for training and certifying opacity standards/VEO inspectors.

Participation in Regional Environmental Governance in Asia

India is a member of the Asian Environmental Compliance and Enforcement Network (AECEN), a network of national and sub-national agencies from Asian countries committed to improving environmental compliance and enforcement in Asia through regional cooperation and information exchange. It seeks to promote the development and implementation of improved environmental policies, laws, regulations and institutional arrangements; strengthen practitioner capacity through specialized training and skills development; and facilitates regional sharing of best practices and information on strengthening compliance and enforcement. Additional information may be found at www.aecen.org.

B. PROJECT SUMMARY

Under this RFP EPA is accepting proposals for a cooperative agreement with the objective of supporting and improving environmental governance programs in India through improvements to India’s environmental regulatory regime, development of environmental policies and procedures and capacity building activities. Proposals for this project should focus on the provision of environmental legal, policy and technical expertise, project management, facilitation of environmental policy dialogues, coordination of networks of environmental legal and policy experts and/or government officials, stakeholder coordination, environmental information management, and development and logistical management of workshops and training designed for India and the greater region of Asia.

Scope of Work

The purpose of this solicitation is to select a project to support the 2007 MOU signed between EPA and MoEF for cooperation on environmental governance in India. The MOU specifies the assessment of opportunities for institutional reforms to improve implementation of environmental laws, and reviewing the capacities of SPCBs for monitoring and controlling of environmental pollution. Consistent with the MOU, project activities under the cooperative agreement may include: identification of new instruments for regulation including legislation; development of environmental standards; training of Indian enforcement officials; provision of equipment to SPCBs, including all hardware and software and replacements as necessary; development of capacities to foresee environmental emergencies; and, cooperation in the field of disaster management. In addition, support may include any activities that the Joint Committee established by the MOU deems necessary to strengthen environmental governance in India.

The first activity that the selected recipient should undertake is the organization of a workshop with a cross-section of Indian stakeholders and experts to facilitate a dialogue concerning the establishment of environmental civil judicial authority in India. This dialogue should be preceded by an analysis, to be developed by EPA, of India’s current and relevant statutory provisions, with a discussion of their interpretations and application in civil cases, as well as specific recommended changes to the Indian Constitution or environmental statues/regulations that are necessary to establish civil judicial authorities.

The objective of this workshop will be to discuss the analysis as well as prepare a draft five-year strategic plan for developing an effective enforcement system in India. The plan might include the development of regulations, policies, procedures, and training of Indian officials at all levels of government to enhance compliance and enforcement. These activities would be harmonized across the states and central pollution control boards.

It is anticipated that a final strategic plan would become the basis of all subsequent work under this cooperative agreement on environmental governance in India. Work under this cooperative agreement would be undertaken in cooperation with MoEF and other participating organizations. Activities under the cooperative agreement may include the following:

• Strengthening environmental legal regimes and authorities;

• Development of environmental policies and implementing guidance for compliance and enforcement programs, EIAs and permits;

• Development of administrative procedures for enforcement programs, EIAs and permits;

• Development and implementation of pilot projects to support environmental policies;

• Development and/or strengthening networks of experts;

• Strengthening capacities of the CPCB and SPCBs to implement compliance and enforcement programs;

• Strengthening capacities of government reviewers of EIAs;

• Strengthening capacities of government permit writers;

• Strengthening public participation in environmental decisions; and, Strengthening public access to environmental information.

•

Support for these activities may include:

· Organization of and logistical support for meetings, conferences, workshops, conference calls, study tours, and training;

· Preparation of specialized training materials • other follow-up activities, as needed;

· Facilitating network communication; legal and policy experts and government officials, and representatives from Indian non-governmental organizations and industry; and,

· Collection of data to measure and track success of the above noted tasks.

C Statutory Authority

EPA expects to award this cooperative agreement under the following statutory authorities:

Clean Air Act, Section 103;

Clean Water Act, Section 104

Federal Insecticide, Fungicide an

National Environmental Policy Act (NEPA); Section 102;

Safe Drinking Water Act, Section 1442;

Solid Waste Disposal Act, Section 8001;

Toxic Substances Control Act (TSCA), Section

D. ALIGNMENT WITH EPA'S STRATEGIC PLAN

All proposals must support Goal 4 of EPA 2006-2011 Strategic Plan: Health Communities and Ecosystems: Protect, sustain or restore the health of people, communities, and ecosystems using integrated and comprehensive approaches and partnerships. Objective 4.1: Prevent and Reduce Pesticide and Industrial Chemical Risks to Humans, Communities and Ecosystems; Objective 4.2: Sustain, Clean up, and Restore Communities and the EcologicalSystems that Support Them.

5

Proposals must also support Goal 5 of EPA’s Strategic Plan, Compliance and Environmental Stewardship, Objective 5.1, Achieve Environmental Protection Through Improved Compliance. This is an example of an international capacity-building program that provides technical assistance, training, information exchange, and other forms of cooperation to enhance the capabilities of governments and other stakeholders to protect human health and the environment regionally and globally.

EPA’s strategic plan is available on line at http://epa.gov/ocfo/plan/plan.htm

E. MEASURING ENVIRONMENTAL RESULTS

Measuring Environmental Results: Outputs and Outcomes: Pursuant to EPA order 5700.7, “Environmental Results under EPA Assistance Agreements,” EPA requires that all grant applicants and recipients adequately address environmental outputs and outcomes. Outputs and outcomes differ both in their nature, and in how they are measured.

Outputs: The term “output” means an activity, effort, and/or associated work products related on a goal and objective that will be produced or provided over a period of time or by a specified date. Outputs may be quantitative or qualitative but must be measurable during an assistance agreement funding period.

According to the definitions above, expected outputs from the project(s) funded under this solicitation may include, but are not limited to, the following:

• Establishment of networks of experts

• Development of stakeholder forums

• Development of training courses and/or customization of existing training courses to India

• Number of training sessions conducted

• Number of people trained

• Number of enforcement policies developed

Outcomes: The term “outcome” means the result, effect, or consequence that will occur from carrying out a program or activity that is related to a programmatic goal or objective. Outcomes may be environmental, behavioral, health-related or programmatic in nature, but must be quantitative. They may not necessarily be achievable within an assistance agreement funding period.

Expected outcomes from project(s) funded under this solicitation may include but are not limited to the following:

• Number of Indian states that implement new enforcement policies

• Number of enforcement actions taken as a result of new environmental regulatory regime and/or enforcement policies

• Number of industrial facilities brought into compliance as a result of new enforcement policies

SECTION II. Award Information

A. AMOUNT OF FUNDING AVAILABLE

EPA anticipates an initial award of $25,000, with an estimated total award of up to approximately $500,000 over the life of the cooperative agreement. EPA anticipates one award under this competition.

B. FUNDING TYPE

EPA anticipates awarding a cooperative agreement under this announcement.

Cooperative agreements permit substantial involvement between the EPA Project Officer and the selected applicants in the performance of the work supported. Although EPA will negotiate precise terms and conditions relating to substantial involvement as part of the award process, the anticipated substantial Federal involvement for this project will be:

• Close monitoring of the successful applicant’s performance to verify the results proposed by the applicant;

• Joint operational involvement, participation, and/or collaboration during performance of the scope of work;

• In accordance with 40 CFR 31.36(g), review of proposed procurement;

• Approving qualifications of key personnel (EPA will not select employees or contractors employed by the award recipient); and,

• Review and comment on reports prepared under the cooperative agreement (the final decision on the content of reports rests with the recipient).

C. START DATE/PROJECT DURATION

EPA anticipates that the start date of this cooperative agreement would be no later than November 16, 2009, and the period of performance would not exceed 60 months. Should the award of funds be delayed, EPA will work with the applicant to adjust the proposed project start and end dates as needed.

D. MISCELLANEOUS

Funding for these projects is not guaranteed and is subject to the availability of funds and the evaluation of proposals based on the criteria in this announcement. EPA reserves the right to partially fund proposals/applications by funding discrete activities, portions, or phases of proposed projects. If EPA decides to partially fund a proposal/application, it will do so in a manner that does not prejudice any applicants.

EPA reserves the right to reject all applications and make no awards under this announcement. EPA reserves the right to make additional awards under this announcement, consistent with Agency policy and guidance, if additional funding becomes available after the original selections are made. Any additional selections for awards will be made no later than 6 months after the original selection decisions.

SECTION III. Eligibility Information

A. WHO MAY APPLY?

Assistance under this program is generally available to U.S. States and local governments, territories and possessions, foreign governments, international organizations, U.S. Indian Tribes, and possessions of the U.S., including the District of Columbia, public and private universities and colleges, hospitals, laboratories, non-profit training institutions, other public or private nonprofit organizations, both domestic and foreign, which submit applications proposing projects with significant technical merit and relevance to EPA’s Office of International Affairs’ mission.

Applicants must be nonprofit organizations as that term is defined in Section 4(6) of the Federal Financial Assistance Management Improvement Act of 1999, Public Law 96-107, 31 U.S.C. 6101 Note. Colleges and universities are eligible to apply. However, nonprofit organizations described in Section 501(c)(4) of the Internal Revenue Code that engage in lobbying activities as defined in Section 3 of the Lobbying Disclosure Act of 1995 are not eligible to apply. In addition, for profit organizations are not eligible to apply.

Non-profit organizations, as defined by OMB Circular A-122, means any corporation, trust, association, cooperative, or other organization which: (1) is operated primarily for scientific, educational, service, charitable, or similar purposes in the public interest; (2) is not organized primarily for profit; and, (3) uses its net proceeds to maintain, improve, and/or expand its operations.

Non-profit organizations described in Section 501c(4) of the Internal Revenue Code that engage in lobbying activities as defined in Section 3 of the Lobbying Disclosure Act of 1995 are not eligible to apply.

Coalitions/partnerships are encouraged to apply collectively. EPA may consider letters of support for and/or commitment to the project from potential partners.

B. COST SHARING OR MATCHING REQUIREMENTS

There is no statutory or regulatory cost sharing/matching/participation requirement for this project. Please note, however, that leveraging will be considered as an evaluation criterion during the review/evaluation scoring process (see Section V.B. for Collaboration/Partnerships criterion). Any proposed leveraging should be discussed in the Collaborations or Partnerships section of the proposal’s narrative description and must include a description of how the applicant will obtain the leveraged resources and what role EPA funding will play in the overall project. Applicants who commit to voluntary leveraging, either directly or through third parties will be expected to deliver on that level of commitment if their proposal is selected for funding.

Leveraged funding or other resources need not be for eligible and allowable project costs under the EPA assistance agreement unless the Applicant proposes to provide a voluntary cost share or match. If EPA accepts an offer for a voluntary cost share/match/participation, applicants must meet their matching/sharing/participation commitment as a condition of receiving EPA funding. Applicants may use their own funds or other resources for voluntary match/cost share/participation if the standards at 40 CFR 30.23 or 40 CFR 31.24, as applicable, are met. Only eligible and allowable costs may be used for voluntary matches/cost shares/participation. Other Federal grants may not be used as voluntary matches or cost shares without specific statutory authority (e.g. HUD's Community Development Block Grants).

Any form of proposed leveraging that is evaluated under a section V ranking criteria must be included in the proposal and the proposal must describe how the applicant will obtain the leveraged resources and what role EPA funding will play in the overall project.

C. ELIGIBILITY SCREENING REQUIREMENTS: THRESHOLD CRITERIA

To be eligible for funding considerations under this announcement, proposals must meet the following threshold criteria. Failure to meet any of the following criteria in the proposal submission will result in the automatic disqualification of the proposal for funding consideration. Ineligible applicants will be notified within 15 calendar days of the determination that they are ineligible based on the threshold criteria.

1) The applicant must demonstrate that it is eligible to apply for financial assistance under this announcement;

2) All applicants must have personnel and/or partners proficient in English –oral and written – in order to communicate effectively with EPA and other stakeholders and to communicate results and write reports and related documents.

3) Proposals must be submitted in English or they will not be accepted;

4) a. Proposals must substantially comply with the proposal submission instructions and requirements set forth in Section IV of this announcement or else they will be rejected. However, where a page limit is expressed in Section IV with respect to the proposal, pages in excess of the page limitation will not be reviewed.

b. In addition, proposals must be received by EPA via email or by hardcopy, as specified in Section IV of this announcement, on or before the proposal submission deadline published in Section IV of this announcement. Applicants are responsible for ensuring that their proposal reaches the designated person/office specified in Section IV of the announcement by the submission deadline.

c. Proposals received after the submission deadline will be considered late and returned to the sender without further consideration unless the applicant can clearly demonstrate that it was late due to EPA mishandling. For hard copy or e-mailed submissions, where Section IV requires proposal receipt by a specific person/office by the submission deadline, receipt by an agency mailroom is not sufficient. Applicants should confirm receipt of their proposal with Pam Teel as soon as possible after the submission deadline – failure to do so may result in your proposal not being reviewed.

IV. APPLICATION AND SUBMISSION INFORMATION

Once proposals have been evaluated and a recipient for the cooperative agreement has been selected, they will be notified via email and given instructions for submittal of a complete application package.

A. HOW TO OBTAIN APPLICATION PACKAGE

Grant application forms can be downloaded from EPA’s website at:

http://www.epa.gov/ogd/grants/how_to_apply.htm. A paper copy of the application package may also be obtained by contacting the agency contact listed in Section VII of this announcement.

The initial proposal submission package must include the Standard Form (SF) 424, Application for Federal Assistance, and a Narrative Workplan. As indicated above, the selected recipient will be asked to submit a full application package.

Please note that the organizational Dun and Bradstreet (D&B) Data Universal Number System (DUNS) number must be included on the SF-424. Organizations may obtain a DUNS number at no cost by calling the toll-free DUNS number request line at 1-866-705-5711. This process may take up to 3 weeks.

B. MODE OF PROPOSAL SUBMISSION

Electronic submissions of proposals are encouraged. To submit electronically, they must be emailed to Pam Teel (teel.pam@epa.gov) and be received by the submission deadline stated in Section IV.E of this announcement. All required documents listed in Section IV.C of the announcement must be attached to the e-mail as separate Adobe PDF files. Please note that if you choose to submit your materials electronically, you are accepting all risks attendant to email submission including server delays and transmission difficulties. Electronic submissions exceeding 15MB will experience transmission delays which will affect when they are received by the Agency. For these size submissions, applicants should submit their proposal materials via hardcopy because if they are sent electronically, they may be received late and not considered for funding.

Proposals, prepared as described in Section IV.C below, submitted in hardcopy must be sent to the addresses designated in Section VII, depending on whether they are sent through the postal system or delivered by courier.

Whether submitting proposal materials electronically or via hardcopy, applicants should confirm receipt of the materials with Pam Teel, (Tel. 202-564-6424, or teel.pam@epa.gov) as soon as possible after submission.

C. CONTENT OF PROPOSAL SUBMISSION

All applicants must submit the SF-424 Application for Federal Assistance and a Narrative Proposal, as described below. The Narrative Proposal must be limited to no more than 7 single spaced pages of text (English), including the cover page (excess pages will not be reviewed or considered). Proposals should specify activities that would be accomplished with the total possible funding for this cooperative agreement (up to $500,000). Please do not zip the file because we will not be able to open it.

The information in the proposal must provide EPA with a profile of the applicant, the purpose and anticipated results of the project, an explanation of how you plan to accomplish your project, how the project addresses the elements and activities described in Section I.B and the criteria in Section V, and an estimate of the time and money needed to complete the project (see format below).

The proposal package must include all of the following materials:

a. SF 424 Form, Application for Federal Assistance

b. Narrative Proposal (no more than 7 single spaced pages) including the following components:

i. Cover Page -- Include the following information:

a) Project Title b) Project Manager: Identify who will serve as the principal party responsible for accomplishing the activities outlined in the work plan, including name, address, phone number, fax number, and email address. c) Proposed funding request: Specify the total amount requested from EPA, as well as any resources or funding from other sources that may be contributing support. d) Project period: Provide anticipated beginning and end dates. e) Summary Statement: One-to-two sentence summary of the proposal describing approach and expected results.

ii. Narrative Workplan: The narrative work plan must explicitly describe how the proposed project meets the guidelines established in Sections I-III of this announcement, including the eligibility requirements in Section III, Part C, and address each of the evaluation criteria disclosed in Section V, Part B. The workplan must include:

• Legal, Policy and Technical Knowledge – Outline clearly the legal, policy and technical expertise you have to carry out the work outlined in Section I.B. and the necessary experience in coordinating/managing environmental governance activities and networking including:

- Technical experience and knowledge of environmental governance programs

- Development and implementation of environmental policies, laws, regulations and institutional arrangements in India

- Training and other capacity-building activities for improved environmental compliance and enforcement

- Environmental impact assessments and procedures

- Strategies and incentives for compliance assurance

- Strategies for involvement of key stakeholders in environmental rule- and policy-making

- Major and/or current experience with any other environmental governance projects, including training and capacity building, either within the U.S. or outside the U.S.

- Knowledge of Indian legal regulatory structure, court structure, and environmental legal structure

• Project Approach and Management – Describe the approaches that you would use to collaborate with key project partners in India and in the U.S. and how these approaches will ensure: activities that contribute to an effective environmental governance program in India, training to improve India’s environmental compliance and enforcement program, and public involvement and access to environmental information. Include information on the following:

- How your project would be managed, including partnerships with key Indian organizations and stakeholders, and your plan for carrying out the project, with a timeline included for each phase of the project;

- Your plan to build the technical capacity of the region so that India can sustain and build on the environmental governance program and replicate training and demonstration projects throughout the country;

- Your plan to measure and track progress toward achieving the expected outcomes and outputs identified in Section I.E.; and

- Your plan for providing technical management for the establishment of a comprehensive environmental governance program in India.

• Experience in India – Describe your work experience in India and/or other relevant international experience (e.g., international experience that demonstrates a commitment to support environmental policies and environmental governance programs).

• Collaborations/Partnerships and Cost-Leveraging – Describe the degree to which you intend to work in partnership with other stakeholders to ensure the sustainability of the work and replicability of any training or demonstration projects, and to leverage additional resources to help implement the proposed project. Include in the description how you intend to coordinate EPA funding with other sources of funding or in-kind resources to carry out the proposed project and/or how EPA funding will complement activities relevant to the proposed project that are carried out with other funds or other in-kind resources. Also, address the strength of the leveraging commitment.

iii. Project Budget - The proposal must include a detailed budget which clearly explains how the potential funds ($500,000), plus any in-kind contributions, will be used for the following categories:

• Personnel

• Fringe Benefits

• Contractual Costs

• Travel

• Equipment

• Supplies

• Other

• Total Direct Costs

• Total Indirect Costs: must include documentation of accepted indirect rate

• Total Cost

iv. Reporting Requirements – Outline the process for developing quarterly updates (schedule to be established by EPA) and a detailed final report.

V Programmatic Capability and Past Performance in Achieving Environmental Results - Submit a list of federally and/or non-federally funded assistance agreements (assistance agreements include Federal grants and cooperative agreements but not Federcontracts) similar in size, scope and relevance to the proposed project that your organizatioperformed within the last three years (no more than 5 agreements, and preferably EPA agreements) and describe (i) whether, and how, you were able to successfully complete and manage those agreements and (ii) your history of meeting the reporting requirements under those agreements including whether you adequately and timely reported on your progress towards achieving the expected outputs and outcomes of those agreements (and if not, explain why not) and whether you submitted acceptable final technical reports under thagreements (name and contact information for these agreements should also be provided).evaluating applicants under these factors in Section V, EPA will consider the information provided by the applicant and may also consider relevant information from other sources, including information from EPA files and from current/prior grantors (e.g., to verify and/or supplement the information provided by the applicant). If you do not have any relevant or available past performance or past reporting information, please indicate this in the proposal and you will receive a neutral score for these factors (a neutral score is half total points available in a subset of possible points). If you do not provide any response for these items, you may receive a score of 0 for these factors.

In addition, provided information on your organisational experience and plan for timely and successfully achieving the objectives of the proposed project, and your staff expertise/qualifications, staff knowledge, and resources or the ability to obtain thesuccessfully achieve the goals of the proposed project.

Note: Applicants may also submit letters of support and resumes for key personnel who will be involved in the project. These documents are not subject to the page limit for the narrativeproposal.

D.. SUBMISSION DATES AND TIMES

The deadline for receipt of proposal is on or before 11.59 pm, EST on August 31, 2009. Late proposals will not be reviewed or considered for funding.

E. FUNDING RESTRICTIONS

1. EPA cooperative agreement funds may only be used for the purposes set forth in the assistance agreement, and must be consistent with the statutory authority for the award. Grant or cooperative agreement funds may not be used for matching funds for other Fedegrants, lobbying, or intervention in Federal regulatory or adjudicatory proceedings, and may not be used to sue the Federal government or any other government entity.

2. 2. Management Fees: When formulating budgets for proposals/applications not include management fees or similar charges in excess of the direct costs and indirect costs at the rate approved by the applicant’s cognizant audit agency, or at the rate provided for by the terms of the agreement negotiated with EPA. The term "management fees or similar charges" refers to expenses added to the direct costs in order to accumulate and reserve funds for ongoing business expenses, unforeseen liabilities, or for other similar costs that are not allowable under EPA assistance agreements. Management fees or similar chargesmay not be used to improve or expand the project funded under this agreement, except to the extent authorized as a direct cost of carrying out the scope of work.

Can funding be used for the applicant to make subawards, acquire contract services, or fund partnerships?

EPA awards funds to one eligible as the recipient even if other eligible applicants are named as partners or co-applicants or members of a coalition or consortium. The recipient is accountable to EPA for the proper expenditure of funds.

Funding may be used to provide subgrants or subawards of financial assistance, which includes using subawards or subgrants to fund partnerships , provided the recipient comwith applicable requirements for subawards or subgrants including those contained in 40 CFR Parts 30 or 31, as appropriate. Applicants must compete contracts for services and products, including consultant contracts, and conduct cost and price analyses, to the extentrequired by the procurement provisions of the regulations at 40 CFR Parts 30 or 31, as appropriate. The regulations also contain limitations on consultant compensation. Applicants are not required to identify subawardees/subgrantees and/or contractors (including consultants) in their proposal/application. However, if they do, the fact that an applselected for award has named a specific subawardee/subgrantee, contractor, or consultant the proposal/application EPA selects for funding does not relieve the applicant of its obligations to comply with subaward/subgrant and/or competitive procurement requiras appropriate. Please note that applicants may not award sole source contracts to consulting, engineering or other firms assisting applicants with the proposal solely bthe firm's role in preparing the proposal/application.

Successful applicants cannot use subgrants or subawards to avoid requirements in EPA grant regulations for competitive procurement by using these instruments to acquire commercial services or products from for-profit organizations to carry out its assistance agreement. Thenature of the transaction between the recipient and the subawardee or subgrantee must be consistent with the standards for distinguishing between vendor transactions and subrecipiassistance under Subpart B Section .210 of OMB Circular A-133 , and the definitions of subaward at 40 CFR 30.2(ff) or subgrant at 40 CFR 31.3, as applicable. EPA will not be aparty to these transactions. Applicants acquiring commercial goods or services must compwith the competitive procurement standards in 40 CFR Part 30 or 40 CFR Part 31.36 and cannot use a subaward/subgrant as the funding mechanism.

How will an applicant's proposed subawardees/subgrantee considered during the evaluation process described in Section V of the announcement?

Section V of the announcement describes the evaluation criteria and evaluation process that will be used by EPA to make selections under this announcement. During this evaluation, except for those criteria that relate to the applicant's own qualifications, past performance, and reporting history, the review panel will consider, as appropriate and relevant, the qualifications, expertise, and experience of:

(i) an applicant's named subawardees/subgrantees identified in the proposal/application if the applicant demonstrates in the proposal/application that if it receives an award that the subaward/subgrant will be properly awarded consistent with the applicable regulations in 40 CFR Parts 30 or 31. For example, applicants must not use subawards/subgrants to obtain commercial services or products from for profit firms or individual consultants. (ii) an applicant's named contractor(s), including consultants, identified in the proposal/application if the applicant demonstrates in its proposal/application that the contractor(s) was selected in compliance with the competitive Procurement Standards in 40 CFR Part 30 or 40 CFR 31.36 as appropriate. For example, an applicant must demonstrate that it selected the contractor(s) competitively or that a proper non-competitive sole-source award consistent with the regulations will be made to the contractor(s), that efforts were made to provide small and disadvantaged businesses with opportunities to compete, and that some form of cost or price analysis was conducted. EPA may not accept sole source justifications for contracts for services or products that are otherwise readily available in the commercial marketplace.

EPA will not consider the qualifications, experience, and expertise of named subawardees/subgrantees and/or named contractor(s) during the proposal/application evaluation process unless the applicant complies with these requirements.

F. CONFIDENTIALITY

In accordance with 40 CFR 2.203, applicants may claim all or a portion of the application/proposal package as confidential business information. EPA will evaluate confidentiality claims in accordance with 40 CFR Part 2. Applicants must clearly mark applications/proposals or portions thereof that they claim as confidential. If no claim of confidentiality is made, EPA is not required to make the inquiry to the applicant otherwise required by 40 CFR 2.204(c)(2). However, competitive proposals/applications are considered confidential and protected from disclosure prior to the completion of the competitive selection process

G.. PRE-PROPOSAL/APPLICATION ASSISTANCE AND COMMMUNICATIONS

In accordance with EPA's Assistance Agreement Competition Policy (EPA Order 5700.5A1), EPA staff will not meet with individual applicants to discuss draft proposals, provide informal comments on draft proposals, or provide advice to applicants on how to respond to ranking criteria. Applicants are responsible for the contents of their applications/proposals. However, consistent with the provisions in the announcement, EPA will respond to questions from individual applicants regarding threshold eligibility criteria, administrative issues related to the submission of the proposal, and requests for clarification about the announcement.

V. APPLICATION REVIEW INFORMATION

A. REVIEW AND SELECTION PROCESS

The review process will involve evaluation of the eligible proposals against the criteria outlined below. Each proposal will be reviewed by a panel consisting of EPA employees familiar with environmental issues and environmental governance programs in India. The proposals will be ranked and funding recommendations will be provided to the selection official for final selection.

B. PROPOSAL EVALUATION CRITERIA

EPA will evaluate and rank eligible proposals using the following criteria. Applicants should directly and explicitly address these criteria as part of their proposal submittal. Each proposal will be rated under a points system, with a total of 100 points possible.

• Legal, Policy and Technical Experience and Knowledge (25 points): Applicants will be evaluated based on the extent and quality to which their proposal demonstrates that they have the qualified legal, policy and technical expertise for carrying out the work outlined in Section I.B and the necessary experience in coordinating/managing environmental governance activities and networking. Under this criterion the following factors will be considered:

- Technical experience and knowledge of environmental governance programs

- Development and implementation of environmental policies, laws, regulations and institutional arrangements in India

- Training and other capacity-building activities for improved environmental compliance and enforcement

- Environmental impact assessments and procedures

- Strategies and incentives for compliance assurance

- Strategies for involvement of key stakeholders in environmental rule- and policy-making;

- Major and/or current experience with any other environmental governance projects, including training and capacity building, either within the U.S. or outside the U.S.

- Knowledge of Indian legal regulatory structure, court structure, and environmental legal structure.

• Project Approach and Management Plan (20 points): This environmental governance program will be conducted in India and should be done in collaboration with key project partners, some of whom may be based in the country and some based in the U.S. Under this criterion, proposals will be evaluated based on the proposal's description of the approaches that will be used and how those approaches will: ensure activities for an overall environmental governance program, training to improve India’s environmental enforcement and compliance program, and public involvement and access to environmental information. Areas of descriptions that will be evaluated (each one is worth 5 points):

- How your project would be managed, including partnerships with key Indian organizations and stakeholders, and your plan for carrying out the project, with a timeline included for each phase of the project

- Your plan to build the technical capacity of the region so that India can sustain and build on the environmental governance program and replicate training and demonstration projects throughout the country

- Your plan to measure and track progress toward achieving the expected outcomes identified in Section I.E.

- Your plan for providing technical management for the establishment of a comprehensive environmental governance program in India.

• Experience in India (25 points): Under this criterion, EPA will evaluate the applicant’s work experience in India and/or other relevant international experience (e.g., international experience that demonstrates a commitment to support environmental policies and environmental governance programs).

• Collaborations/Partnerships and Cost Leveraging (20 points): Under this criterion, EPA will evaluate the degree to which the applicant proposes to work in partnership with other stakeholders to ensure the sustainability of the work and replicability of any training or demonstration projects, and to leverage additional resources to help implement the proposed projects. Consequently, applicants are encouraged to collaborate with other entities. More specifically, EPA will evaluate the proposal based on how the applicant proposes to coordinate the use of EPA funding with other sources of funding or in-kind resources to carry out the proposed project and/or how EPA funding will complement activities relevant to the proposed project that are carried out with other funds or other in-kind resources. EPA will also evaluate the strength of the leveraging commitment.

• Programmatic Capability and Past Performance in Achieving Environmental Results (10 points-each item is worth 2.5 points): Under this criterion, applicants will be evaluated based on their ability to successfully complete and manage the proposed project taking into account the applicant’s:

i. past performance in successfully completing and managing the assistance agreements described in Section IV.C of the announcement;

ii. history of meeting the reporting requirements under the assistance agreements described in Section IV.C of the announcement including whether the applicant submitted acceptable final technical reports under those agreements and the extent to which the applicant adequately and timely reported on their progress towards achieving the expected outputs and outcomes under those agreements, and if such progress was not being made whether the applicant adequately reported why not;

iii.organizational experience and plan for timely and successfully achieving the objectives of the proposed project; and,

iv. staff expertise/qualifications, staff knowledge, and resources or the ability to obtain them, to successfully achieve the goals of the proposed project.

Note: In evaluating applicants under this criterion, the Agency will consider the information provided by the applicant and may also consider relevant information from other sources including agency files and prior/current grantors (e.g., to verify and/or supplement the information supplied by the applicant). If you do not have any relevant or available past performance or past reporting information, please indicate this in the proposal and you will receive a neutral score for these sub factors (items i and ii above-a neutral score is half of the total points available in a subset of possible points). If you do not provide any response for these items, you may receive a score of 0 for these factors.

C. REVIEW AND SELECTION PROCESS

Proposals will first be evaluated against the threshold factors listed in Section III. Only those proposals which meet all of the threshold factors will be evaluated using the evaluation criteria listed above by an EPA evaluation team. Each proposal will be given a numerical score and will be rank-ordered according to the numerical score. Preliminary funding recommendations will be provided to the Approving Official based on this ranking. The selected applicant will be asked to submit a full application package.

D. OTHER FACTORS

Final funding decisions will be made by the Approving Official based on the rankings and preliminary recommendation of the EPA evaluation team. In making the final funding decisions, the Approving Official may also consider programmatic priorities. Once final decisions have been made, a funding recommendation will be developed and forwarded to the EPA Award Official.

VI. AWARD ADMINISTRATION INFORMATION

A. AWARD NOTIFICATION

EPA will notify both successful and unsuccessful applicants in writing and through electronic mail. The applicant selected for funding will be asked to submit additional information, including a final workplan, Standard Form 424B, and related information.

B. ADMINISTRATIVE AND NATIONAL POLICY REQUIREMENTS

1. All costs incurred under this program must be allowable under the applicable OMB Cost Circulars. Copies of the circulars can be found at http://whitehouse.gov/omb/circulars. In certain circumstances, costs incurred prior to the award may be eligible for reimbursement; however, this does not include any costs associated with responding to this solicitation or in finalizing the application package. If costs are incurred before the award without approval, they are incurred at the applicants' or grantees own risk.

2. To the extent required by Federal, state, and local laws, successful applicants must abide by the competition requirements for all procurements under grants (this includes contracts for goods and services). Successful applicants must also conduct a price and cost analyses to the extent required by federal, state, or local procurement requirements before awarding any contracts.

All applicants that are recommended for funding under this announcement must abide by the competition requirements for all procurements under grants (this includes contracts for goods and services.) Successful applicants must also conduct a price and cost analysis to the extent required by Federal, state, or local procurement requirements before awarding any contracts.

3. Non-profit applicants that are recommended for funding under this announcement are subject to pre-award administrative capability reviews consistent with Section 8b, 8c and 9d of EPA Order 5700.8 - Policy on Assessing Capabilities of Non-Profit Applicants for Managing Assistance Awards (http://www.epa.gov/ogd/grants/award/5700_8.pdf). In addition, non-profit applicants that qualify for funding may, depending on the size of the award, be required to fill out and submit to the Grants Management Office the Administrative Capabilities Form with supporting documents contained in Appendix A of EPA Order 5700.8.

C. DISPUTES

Assistance agreement competition-related disputes will be resolved in accordance with the dispute resolution procedures published in 70 FR (Federal Register) 3629, 3630 (January 26, 2005) which can be found at: http://www.epa.gov/ogd/competition/resolution.htm. Copies of these procedures may also be requested by contacting the agency contact below.

D. REPORTING REQUIREMENTS

A final project report and final Financial Status Report will be required. The Financial Status Report must accurately account for federal funds expended and identify appropriate use of federal funds.

VII. AGENCY CONTACT

Official Mailing address:

Pam Teel U.S. EPA/Office of International Affairs 1200 Pennsylvania Ave, N.W. (M.C. 2650R) Washington, D.C. 20460-0001

Official Courier Delivery address:

Pam Teel

U.S. EPA/Office of International Affairs

1300 Pennsylvania Ave., N.W., Room 31266

Washington, D.C. 20004

Email: teel.pam@epa.gov

Telephone: 202-564-6424

