
[image: image1.jpg]


Florida Department of Agriculture and Consumer Services
Office of Energy

 Renewable Energy AND Energy-Efficient 
ADAM H. PUTNAM

COMMISSIONER

Technologies Grant Program APPLICATION


        Rule 5O-1.003, Florida administrative Code
A. APPLICANT INFORMATION: In accordance with Rule 5O-1.003(4)(e), F.A.C., every information box within this section must be completed. If the information requested is not applicable then fill in the information box with N/A.
	Project Title:
	     

	Project Location:
	     

	Legal Name of Applicant:
	     

	Applicant’s FEID #:
	     
	Type of Entity:
	     

	TECHNICAL CONTACT INFORMATION

	Contact Name:
	     

	Department:
	     

	Address Line 1:
	     

	Address Line 2:
	     

	City:
	     
	State:
	     
	Zip:
	     

	Email:
	     

	Phone:
	     
	Fax:
	     

	PENDING ACTIONS 
	

	1. Does the department have any pending civil or administrative action against the applicant? 
	Yes / No

	2. Has the applicant entered into a consent order with the department? 
	Yes / No

	3. Explain below if the applicant answered yes to any of the above questions.

	

	Include any other partner’s information as an addendum

	FUNDING REQUEST AND COST SHARE

	1. Total Amount of Grant Funds Requested:
	     

	2. Total Applicant Matching Funds Provided by Applicant and/or project partners (minimum 20% of grant funds requested):
	     

	3. Match Percentage (Divide amount in 2 by amount in 1):
	     

	BRIEF PROJECT DESCRIPTION 

	

	Authorized Representative

	* Affidavit: Under penalty of perjury, I affirm that the information contained in this application and supporting documentation is true and correct.

	Authorized Representative’s Signature:*
	

	Authorized Representative’s Name (printed):
	     

	Title:
	     

	Date: 
	     

	* A copy of signature delegation authority must be attached.

	Sworn to and Subscribed before me this 

 day of 


.

Notary Public,

State of Florida: 


(Notary Signature)

Print Name: 


 Personally Known or:


 Produced Identification

Type of Identification produced: 


PROJECT NARRATIVE

B. Project Summary/Abstract/Background (Limit: 1 page): Provide a summary of your proposed project. Pages submitted beyond the page limit will not be reviewed.


PROJECT NARRATIVE (cont.)

C.  PROJECT OBJECTIVES (Limit: 1 page): Provide a list of objectives, in bullet format, expected to be achieved as a result of completing this project. This section must include measures of success for each objective listed. Pages submitted beyond the page limit will not be reviewed.

PROJECT NARRATIVE (cont.)
D. PROJECT DESCRIPTION (Limit: 1 page): Indicate the eligible activity selected, and provide a detailed description of the work to be performed for the project. Include maps, graphs, charts, etc. to support project activities. Pages submitted beyond the page limit will not be reviewed. 

PROJECT NARRATIVE (cont.)
E. SCORING CRITERIA: 

1. Cost Share Percentage: The availability of matching funds or other in-kind contributions applied to the total project from the applicant (this is addressed in Section A).

2. Economic Development: The degree to which the project stimulates in-state capital investment and economic development in metropolitan and rural areas, including the creation of jobs and the future development of a commercial market for renewable energy technologies. This should also include information on where and how grant funds are expected to be used.
3. Technical Feasibility: The extent to which the proposed project has been demonstrated to be technically feasible based on pilot project demonstrations, laboratory testing, scientific modeling, or engineering or chemical theory that supports the proposal.

4. Innovative Technology: The degree to which the project incorporates an innovative new technology or an innovative application of an existing technology. This should include background information about how the applicant’s technology compares to existing technologies and an explanation as to why it is innovative in comparison.
5. Production Potential and Energy Efficiency: The degree to which a project generates thermal, mechanical, or electrical energy by means of a renewable energy resource that has substantial long-term production potential and/or demonstrates efficient use of energy and material resources. This should include information on the energy production potential of the proposed technology and an explanation as to the efficient use of materials in the manufacture and/or use of the technology.  
6. Fostering Awareness: The degree to which the project fosters overall understanding and appreciation of renewable energy technologies. This should include information about how this project will assist in advancing academic research, development, or commercialization for the renewable energy and energy efficiency industry as a whole.
7.  Project Management: The ability to administer a complete project within the specified timeframe. This should include information about individuals working on the project and their experience as it relates to the successful completion of the proposed project.
8. Duration & Timeline: Project duration and timeline for expenditures. This should include an explanation as to how the project will be completed in the timeframe allotted.
9. Location Served: The geographic area in which the project is to be conducted in relation to other. This should include information about activities within the immediate area that benefit the area or enhance the project.
10. Public Integration: The degree of public visibility and interaction. This should include information regarding the ability of the project to educate the general public regarding renewable energy and energy efficient technologies.
11. Florida Public University and College Preference: Florida Public Universities shall receive preference in scoring. 

2. Economic Development (Limit: 1 page): Pages submitted beyond the page limit will not be reviewed.
3. Technical Feasibility (Limit: 1 page): Pages submitted beyond the page limit will not be reviewed.
4. Innovative Technology (Limit: 1 page): Pages submitted beyond the page limit will not be reviewed.
5. Production Potential and Energy Efficiency (Limit: 1 page): Pages submitted beyond the page limit will not be reviewed.
6.
Fostering Awareness (Limit: 1 page): Pages submitted beyond the page limit will not be reviewed.
7.
Project Management (Limit: ½ page): Pages submitted beyond the page limit will not be reviewed.
8.
Duration & Timeline (Limit: ½ page): Pages submitted beyond the page limit will not be reviewed.
9. 
Location Served (Limit: ½ page): Pages submitted beyond the page limit will not be reviewed.
10.
Public Integration (Limit: ½ page): Pages submitted beyond the page limit will not be reviewed.
PROJECT NARRATIVE (cont.)
F.  PROJECT MILESTONES/DELIVERABLES/OUTPUTS (Limit: 1 page):
Using the table format below, identify the month of the project each task will start and be completed (for example, Task #1 might start in month 1 and be completed by month 6). Identify outputs/deliverables to result from this project and in which months of the project (for example month 12) the outputs/deliverables will be accomplished. Pages submitted beyond the page limit will not be reviewed. In accordance with Rule 5O-1.003(4)(e), F.A.C., every information box within this section must be completed. If the information requested is not applicable then fill in the information box with N/A.
	No.
	Task/Activity Description
	Start Month
	Complete Month
	Deliverables/ Outputs
	Deliverable/ Output Due Dates (e.g. month 6)

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	


PROJECT BUDGET
G.  BUDGET SUMMARY: Summarize the Total Project Cost by budget (including both requested grant funds and match/leveraged funds) by Budget Category and round each Budget Category subtotal to the nearest whole dollar value.  Use the format in the following table. In accordance with Rule 5O-1.003(4)(e), F.A.C., every information box within this section must be completed. If the information requested is not applicable then fill in the information box with N/A.
	Budget Category
	Grant Funds
	Cost Share: Matching Funds and 
Other In-Kind Contributions

	
	
	Funding
	Source of Funds

	1. Salaries
	
	
	

	2. Fringe Benefits
	
	
	

	3. Travel (if authorized)
	
	
	

	4. Supplies/Other Expenses 
	
	
	

	5. Equipment 
	
	
	

	6. Contractual Services
	
	
	

	7. Indirect (if authorized)
	
	
	

	Total Project Budget
	
	
	

	Total Project Cost
	
	= Grants Funds + Cost Share

	Cost Share Percentage
	
	= Cost Share / Grant Funds


PROJECT BUDGET (cont.)
H.  TOTAL BUDGET BY TASK:
Summarize the Total Project Cost budget by Project Task using the format in the following table. Project Tasks should correspond to the “Project Description” section. The cost standard used to estimate costs must be provided as supporting documentation.  The independent evaluators will review standards for cost reasonableness and may request justification of the cost reasonableness of any budgetary item.  If the applicant cannot justify a cost, the independent evaluators will reduce the line item budget at the time of agreement negotiation. In accordance with Rule 5O-1.003(4)(e), F.A.C., every information box within this section must be completed. If the information requested is not applicable then fill in the information box with N/A.
	Project Task
	Grant Funds
	Cost Share: Matching Funds and 
Other In-Kind Contributions

	
	
	Matching Funds
	Source 

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	Totals:
	
	
	

	Total Project Cost:
	
	= Grant Funds + Cost Share


PROJECT BUDGET (cont.)
I.  BUDGET DETAIL: Provide a detailed, line-item budget using the worksheet format shown below.  Provide accurate calculations to justify the cost of each budget line-item. Round only the subtotals for each Budget Category amount to the nearest whole dollar value. 

A description of what is required for each Budget Category is as follows:  

1. Salaries – Identify the persons to be compensated for work on this project by name (if known), position, and title. Show the hourly cost and total hours to be charged for each person or position. Divide annual salaries by 2080 hours and nine month academic salaries by 1560 hours, to find the hourly rate. Salaries shall be claimed for grant reimbursement only by universities and colleges in the state. Salaries are not an eligible expense for municipalities and county governments, established for-profit companies licensed to do business in the state, utilities located and operating within the state, and not-for-profit organizations.
2. Fringe Benefits – Multiply the rate by the total salaries to which fringe benefits apply. If the rate is variable, explain and show calculations. Fringe shall be claimed for grant reimbursement only by universities and colleges in the state. Fringe is not an eligible expense for municipalities and county governments, established for-profit companies licensed to do business in the state, utilities located and operating within the state, and not-for-profit organizations.
3. Travel Expenses – List trips by their purpose and/or destination. Indicate the number of days for each trip and the per diem. The Department can only pay for travel at the approved State of Florida rate (Section 112.061, Florida Statutes). Be prepared to provide the Department with details on costs utilized to calculate the “Amount Budgeted” for each trip. Travel shall only be claimed for grant reimbursement by universities and colleges in the state. Travel is not an eligible expense for municipalities and county governments, established for-profit companies licensed to do business in the state, utilities located and operating within the state, and not-for-profit organizations.
4. Supplies & Other Expenses – List expendable supplies by category description, unit costs and quantity. List other expenses not included in any of the above categories. Examples would be printing, copying, postage, communications, etc. Non-expendable equipment valued at less than $1,000 may be listed also. Include only expenses directly related to the project, not expenses of a general nature. Also, if under $1,000 per unit, Grantee must track computers, iPads, and other eligible electronic devices in the same manner as equipment.  

5. Equipment – List non-expendable personal property/equipment valued at $1,000 or more by description, unit cost, and quantity. 

6. Contractual Services – Subcontractors should provide the same information required by this budget table, with the following exceptions: (a) when professional services are provided at a pre-existing approved rate or fee shown on the budget; or (b) the subcontract is to be obtained competitively. For either (a) or (b), show an estimated maximum amount. Any contractual services must comply with Section 287.057, Florida Statutes.
7. Indirect Costs/Rate – Indirect costs are not authorized for reimbursement except for a total, including matching funds, of 10% of grant funds requested for state universities, colleges, or non-profits. 

8. Total Budget Category – Show the total of all line-items within a Budget Category.

	1. Salaries

	Salaries (Name/Position)
	Hourly Cost ($)
	*
	Hours/wk. or % FTE
	=
	Total Gross Salary ($)
	Grant = G 

or 

Match = M
	Direct costs used to calculate Indirect Cost? Y/N
	Admin. Cost?   Y/N

	 
	$
	*
	 
	=
	$
	
	 
	 

	 
	$
	*
	 
	=
	$
	
	 
	 

	 
	$
	*
	 
	=
	$
	
	 
	 

	 
	$
	*
	 
	=
	$
	
	 
	 

	Sub-Totals for Salaries Category
	$
	 
	 
	 


	2. Fringe Benefits

	Name of Employee
	Amount Gross Salary ($)
	Approved % per Work Plan or enter "N/A" & provide break-out
	Benefit # 1 

& Cost 
	Benefit # 2 

& Cost 
	Benefit # 3 

& Cost 
	Total Fringe Benefits ($)
	Grant = G 

or 

Match = M
	Direct costs used to calculate Indirect Cost? Y/N
	Admin. Cost?   Y/N

	 
	$
	 
	$
	$
	$
	$
	
	 
	 

	 
	$
	 
	$
	$
	$
	$
	
	 
	 

	 
	$
	 
	$
	$
	$
	$
	
	 
	 

	Sub-Total of Fringe Benefits Category
	$
	 
	 
	 


	3. Travel  * Cannot exceed cost limitations described in Ch. 112.061, F.S.

	Name of Employee
	Destination
	Period of Trip (# of days)
	Purpose of Trip
	Amount Budgeted
	Grant = G 

or 

Match = M
	Direct costs used to calculate Indirect Cost? Y/N
	Admin. Cost?   Y/N

	 
	 
	 
	
	$
	
	 
	 

	 
	 
	 
	
	$
	
	 
	 

	 
	 
	 
	
	$
	
	 
	 

	 
	 
	 
	
	$
	
	 
	 

	Sub-Total of Travel Category
	$ 
	 
	 
	 

	4. Supplies & Other Expenses

	Description
	Unit Cost ($)
	*
	Quantity
	=
	Total Cost ($)
	Grant = G or 

Match = M
	Direct costs used to calculate Indirect Cost? Y/N
	Admin. Cost?   Y/N

	 
	$
	*
	 
	=
	 
	 
	 
	 

	 
	$
	*
	 
	=
	 
	 
	 
	 

	 
	$
	*
	 
	=
	 
	 
	 
	 

	 
	$
	*
	 
	=
	 
	 
	 
	 

	Sub-Total of Supplies - Other Expenses Category
	$ 
	 
	 
	 


	5. Equipment

	Description
	Unit Cost ($)
	*
	Quantity
	=
	Total Cost ($)
	Grant = G or 

Match = M
	Direct costs used to calculate Indirect Cost? Y/N
	Admin. Cost?   Y/N

	 
	$
	*
	 
	=
	 
	 
	 
	 

	 
	$
	*
	 
	=
	 
	 
	 
	 

	 
	$
	*
	 
	=
	 
	 
	 
	 

	 
	$
	*
	 
	=
	 
	 
	 
	 

	Sub-Total of Equipment Category
	$ 
	 
	 
	 


	6. Contractual Services

	 

Name of Vendor
	 
 

Description
	Fee/Rate ($)
	*
	Quantity
	=
	Total Cost ($)
	Grant = G or 

Match = M
	Direct costs used to calculate Indirect Cost? Y/N
	Admin. Cost?   Y/N

	
	
	$
	*
	 
	=
	 
	 
	 
	 

	
	
	$
	*
	 
	=
	 
	 
	 
	 

	
	
	$
	*
	 
	=
	 
	 
	 
	 

	Sub-Total of Contractual Services Category
	$ 
	 
	 
	 


	7. Indirect Cost/Rate (if approved)

	Budget Category included in Base of Indirect Cost Calculations
	Total Direct Costs for Budget Category
	*
	Approved Indirect Cost Rate (%) from Grant Work Plan
	=
	Total Indirect Cost for Budget Category ($)
	=
	Total Indirect Costs for Grant
	+
	Total Indirect Costs for Match

	
	$
	*
	
	=
	$ 
	=
	$ 
	+
	$ 

	Sub-Total of Indirect Costs Category
	$ 
	= 
	$
	+
	$


	8. Total Budget Category

	 

Budget Category
	Total Costs for Budget Category
	=
	Total Grant Costs
	+
	Total match Costs

	1. Salaries
	$
	=
	$
	+
	$ 

	2. Fringe Benefits
	$
	=
	$
	+
	$ 

	3. Travel (if authorized)
	$
	=
	$
	+
	$ 

	4. Supplies/Other Expenses 
	$
	=
	$
	+
	$

	5. Equipment 
	$
	=
	$
	+
	$

	6. Contractual Services
	$
	=
	$
	+
	$

	7. Indirect (if authorized)
	$
	=
	$
	+
	$ 

	Total Project Budget
	$
	=
	$
	+
	$


PROJECT BUDGET (cont.)
J.  Commitment Letters from Third Parties: Provide a letter of commitment for any third parties working on the project in partnership with the lead applicant. The letter must include the dollar amount of match committed, be on letter head, and be signed by an authorized signatory. 

FDACS-01990 (REV. 03/16)
Page 17 of 22

