

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

Funding Opportunity Title: M-RFP15-03: Vlogger Training Tour

CFDA Number: 19.040 - Public Diplomacy Programs

Contact: Grant Applications Manager, U.S. Consulate, Mumbai

Email: MumbaiPublicAffairs@state.gov

Application Open Date: 4/14/2015

Application End Date: 6/14/2015

11:59 pm midnight Washington, DC

For the purposes of determining if an award is submitted on time, we will utilize the time-stamp provided by Grants.gov. This deadline is firm and is not a rolling deadline. If organizations fail to meet the deadline noted above their application will be considered ineligible and will not be considered for funding.

Section I. Funding Opportunity Description

The U.S. Consulate General, Public Affairs Section in Mumbai is soliciting proposals for a grant/cooperative agreement that meets the specifications stated in Section II from legally-recognized non-profit, non-governmental organizations that meet U.S. and Indian technical and legal requirements to develop and implement public diplomacy programs as specified by Section II below. Information about the Public Affairs Section can be found at: <http://mumbai.usconsulate.gov/>

Section II. Title and Description

It is estimated India has over 123 million smartphone users, and the Indian smartphone market is the fastest growing in the Asia-Pacific region. By 2016, it is estimated there will be more smartphones in use in India than the United States. The smartphone quickly is becoming one of the most important ways to connect with Indian audiences, particularly urban youth, media, business leaders, and government officials. As mobile phones become more commonplace, digital content, in particular videos, will become one of the most effective ways to communicate messages and mobilize communities.

In recognition of the important role video plays in today's world of digital communication, the U.S. Consulate General in Mumbai will sponsor video blogger, or "vlogger" training workshops around the country. The training will enable participants to learn how to take, edit, and show videos to communicate more effectively. The workshops should be two to three days in length and include hands-on, practical training so participants will have the opportunity to practice the curriculum. The training focus should be on low-tech vlogging, preferably through the use of mobile phones, tablets, or still cameras with video functionality. One vlogging workshop will take place in each of the five consular districts in India. U.S. Embassy New Delhi and each of the four U.S. Consulates will identify participants for their respective workshops.

Proposals should include a detailed breakout and description of all expenses associated with this project, from the development of the agenda to travel costs, both to and from India if coming from overseas and between the different U.S. diplomatic posts in India. The proposal should include all administrative and logistical costs for organizing the workshops. Interested organizations should develop budgets that include, but are not limited to, the following costs:

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

- Economy class roundtrip airfare to and from India if the trainer is based overseas.
- Economy class airfare between each of the five U.S. posts in India, as well as lodging and per diem costs for the trainer(s).
- Ground transportation while in India.
- Venue rental, if necessary.
- Communications expenses.
- Agenda preparation and printing costs.
- All venue-related expenses beyond room rental (utilities, backup generator, etc.), if necessary.
- Audio-visual equipment and other related expenses, including Internet access at the workshop venue if necessary.
- Resource materials for participants.

All digital content created during the workshops will be made available, at no cost, to U.S. Mission India for its use without restriction. The grantee is responsible for obtaining all necessary permissions, rights and copyrights for materials that is used from other sources.

Section III. Award Information

1. Funding Type and Amount: Grant/cooperative agreement

- Minimum (“Floor”) Award Amount: \$ 35,000
- Maximum (“Ceiling”) Award Amount: \$ 45,000

The Public Affairs Section reserves the right to award less or more than the funds described under circumstances deemed to be in the best interest of the U.S. government, pending the availability of funds and approval of the designated grants officer.

2. Project and Budget Periods: Grant projects generally should be completed in one year or less.

Section IV. Eligibility Criteria

1. Eligibility is open to all non-profit, non-governmental organizations. Individuals are not eligible for an award under this Request for Proposal (RFP).

Organizations may sub-contract with other entities, but only one, non-profit, non-governmental entity can be the prime recipient of the award. When sub-contracting with other entities, the responsibilities of each entity must be clearly defined in the proposal.

2. Cost sharing or is not required for this funding opportunity.
3. This award does not allow for construction activities or costs.

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

4. U.S. Consulate General, Mumbai grants/cooperative agreements cannot be used to fund religious or partisan political activity; fundraising campaigns; commercial projects; scientific research; projects whose primary aim is the institutional development of the organization, or illegal activities.

Other Eligibility Requirements:

Organizations must have a Data Universal Numbering System (DUNS) number from Dun & Bradstreet <http://fedgov.dnb.com/webform> and an active SAM registration (www.SAM.gov). The U.S. Department of State will not make an award to an applicant until the applicant has complied with all applicable DUNS and SAM requirements by the time the Department is ready to make an award.

Applicants must register with Grants.gov prior to submitting an application. Registering with Grants.gov is a one-time process; however, it may take weeks to have the registration validated and confirmed. Please begin the registration process immediately to ensure that the process is completed well in advance of the deadline for applications. Until that process is complete, you will not be issued a user password for Grants.gov, which is required for application submission. There are four steps that you must complete before you are able to register: (1) obtain a Data Universal Numbering System (DUNS) number from Dun & Bradstreet (if your organization does not have one already) by visiting <http://fedgov.dnb.com/webform>; (2) register with System for Award Management (SAM) www.SAM.gov; (3) register yourself as an Authorized Organization Representative (AOR); and (4) be authorized as an AOR by your organization. For more information, go to www.grants.gov. Please note that your SAM registration must be annually renewed. Failure to renew your SAM registration may prohibit submission of a grant application through Grants.gov.

1. For Indian applicants, the Foreign Contribution Regulation Act (FCRA) of the Government of India applies.
2. Applicants must acquire all required registrations and rights in the United States and India. All intellectual property considerations and rights must be fully met in the United States and India.
3. Any sub-recipient organization must also meet all the U.S. and Indian requirements described above.

Section V. Application Submission:

Instructions: Please follow all instructions below carefully. Failure to furnish all information or comply with stated requirements may lead to the application's disqualification for consideration. Applicants must set forth accurate and complete information as required by this RFP.

Applicants must ensure:

- All documents are in English

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

- All budgets are in U.S. dollars
- All pages are numbered
- All materials are submitted in .pdf format
- Forms SF-424, SF-424A and SF-424B are completed and submitted with the application. These forms are available at <https://statebuy.state.gov/fa/Pages/Forms.aspx>.

We recommend that you submit your program proposal using “Suggested Application format” template (**Attachment A**) and detailed budget using “Suggested Budget Spreadsheet” template (**Attachment B**). Feel free to submit additional information as you think necessary.

- **Budget Narrative:** The budget narrative supplements the information provided in the budget spreadsheet and justifies how the budget cost elements are necessary to implement project objectives and accomplish the project goals. Together, the budget narrative and spreadsheets should provide a complete financial and qualitative description that supports the proposed project plan and should be directly relatable to the specific project components described in the applicant’s proposal.
- **Letters of Intent:** If local partnerships are included as part of the proposal, applicants must include a letter of intent between all partners as part of their application. The letters must identify the type of relationship to be entered into (formal or informal), the roles and responsibilities of each partner in relation to the proposed project activities, and the expected result of the partnership. The individual letters cannot exceed 1 page in length.
- **Proof of Non-profit Status:** Documentation to demonstrate the applicant’s non-profit status (e.g. U.S.-based organizations should submit a copy of their IRS determination letter, Indian organizations should provide a copy of their NGO status).

The U.S. Embassy reserves the right to request additional programmatic and financial information regarding the proposal.

Questions: For questions on this solicitation please contact Grants Applications Manager, Public Affairs Section, U.S. Consulate General, Mumbai, India, at: MumbaiPublicAffairs@state.gov

All application materials must be submitted electronically through Grants.gov. For questions relating to grants.gov, please contact them at 1-800-518-4726 or support@grants.gov.

Section VI. Review and Selection Process

- 1. Criteria.** Each application submitted under this announcement will be evaluated and rated on the basis of the criteria enumerated in Section VII below. The criteria are designed to assess the quality of the proposed project, and to determine the likelihood of its success.
- 2. Acknowledgement of receipt.** Applicants will receive acknowledgment of receipt of their proposal.

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

3. Review. A technical review panel will review the proposal and based upon the criteria noted in Section VII. A determination will be made regarding the program's proposed area of activity and the Mission's strategic goals, and those proposals that are the best fit will be given additional consideration.

4. Follow up notification. Applicants will generally be notified within 90 days after the RFP deadline regarding the results of the review panel.

Section VII. Application Evaluation Criteria

1. Completeness of Proposal. The proposal meets all of the outstanding technical and logistical criteria required in this cooperative agreement, addressing the objectives as noted in Section II above. **(35 points)**

2. Innovation. Applicant clearly describes how its proposal will address the requested program within the proposed time frame and articulates an innovative strategy or plan. **(15 points)**

3. Institutional and organizational capacity. The organization and any partners demonstrate subject matter expertise in the form and content of the proposal, and in organizing and managing the project. **(15 points)**

4. Budget and narrative justification. The budget and narrative justification are complete and reasonable in relation to the proposed activities and anticipated results. The cost estimates are realistic. **(15 points)**

5. Monitoring and evaluation. The proposal outlines in detail how program success and impact will be determined, and may include pre and post program analysis. **(10 points)**

6. Sustainability. The project demonstrates sustainable capacity and relationship building between the Indian and American organizations, as appropriate. The proposal describes how activities will be carried on after the program ends and may include (but not be limited to) continued involvement of stakeholders; future commitment of funding; on-going training; planned meetings of program participants. **(10 points)**

Section VIII. Award Administration

1. Award notices: The grant or cooperative agreement award shall be written, signed, awarded, and administered by the Grants Officer, who is the U.S. government official delegated the authority by the U.S. Department of State Procurement Executive to write, award, and administer grants and cooperative agreements. The assistance award agreement is the authorizing document and will be provided to the recipient. The awardee will interact with a designated Grants Officer Representative (GOR).

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

2. Reporting requirements: All awards issued under this announcement require both program and financial reports on a frequency specified in the award agreement. The disbursement of funds will be tied to the timely submission of these reports. All details related to award administration will be specified in the award agreement. The point of contact for questions or issues related to the administration of the grant/cooperative agreement will be specified in the award agreement.

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

Attachment A

SUGGESTED APPLICATION FORMAT

1. GENERAL INFORMATION			
1.1 Applicant Name			
a. Legal Name (as in Bank Account):			
b. Address:			
c. City/Town:		d. District:	e. State:
f. Zip/Pin Code:		g. Website:	
h. Other Info. (if any):			
1.2 Point of Contact			
a. Last Name:		b. First Name:	
c. Tel:	d. Cell:	E. E-mail	d. Fax
2. BACKGROUND OF ORGANIZATION			
2.1 Description			
•			
2.2 Key Personnel			
•			
2.3 Project Partner(s)			
•			
2.4 Past Grants (U.S. Embassy, Department of State, Other)			
•			
2.5 Strengths and Capacity of Organization			
•			
3. PROJECT DESCRIPTION			
3.1 Project Information			
a. Project Name:			
b. Duration (months):		c. Start Date: Click here to enter a date.	d. End Date: Click here to enter a date.
3.2 Executive Summary			
•			
3.3 Project Justification			
•			
3.4 Project Goal and Objectives			
•			

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

3.5 Project Innovation
•
3.6 Project Activities
•
3.7 Project Accomplishments (Milestones)
•
3.8 Monitoring and Evaluation Plan
•
3.9 Sustainability
•
4. BUDGET
4.1 (See Attachment B: Suggested Grant Proposal Budget Worksheet to submit your Detailed Budget submission)
<ul style="list-style-type: none">• Total Funding applied for: \$ _____ (must match with Attachment B)• Total Recipient share (if any)\$ _____ (must match with Attachment B)
4.2 Budget Narratives and other Remarks (if any)
•
•

Instructions

Key personnel: Name of the organization, address, phone/fax number/e-mail address, name and title of director (or person who is to sign the grant/cooperative agreement) and other significant staff members, particularly those who will be involved in the project and budget specifics. Provide an executive summary of the project description (no more than one page) with reference to the amount and duration of the funding request.

Description of Organization: Applicants must submit a full description of the organization and its expertise to organize and manage all aspects of this particular project. This applies to all proposed project partner as well.

Justification: This is a very important aspect of the proposal and applicants should pay particular attention to it. Define what the project will accomplish, and how will it benefit stakeholders. Please do not exceed one page.

Activities: Outline a plan of action that describes the scope and detail of how the proposed work will be accomplished. Provide an overview of the full sequence of proposed project activities, including beginning and end dates and locations of events. Account for all functions or activities identified in the application.

Accomplishments, monitoring and evaluation, and sustainability: Provide quantitative monthly or quarterly projections of the accomplishments to be achieved for each function or activity. When accomplishments cannot be quantified by activity or function, list them in chronological order to show the schedule of accomplishments and their target dates. Describe how you plan to monitor progress, and determine overall success and impact of the program. Note how you expect the impact of the project will be sustained over time, and by whom.

U.S. MISSION INDIA PUBLIC DIPLOMACY GRANTS PROGRAM

Budget: Please refer to Attachment B “Suggested Grant Proposal Budget Worksheet”. Provide a detailed budget of every cost associated with the project. The more information and detail that you provide about the proposed budget, with a budget narrative, the better we can determine the viability and completeness of your proposal. For the budget line item “indirect costs” or “administrative overhead,” any figure you provide without a specific breakout will be returned for additional information or rejected. If your organization has an approved “Negotiated Indirect Cost Rate Agreement” or NICRA, please note that on your application and provide supporting documentation. Please also include the types and amounts of funding your organization has already received for the current project. Budgets must be calculated either in Indian rupees (Indian applicants) or U.S. dollars (U.S. applicants). Please note that the Fly America Act requires that anyone whose air travel is financed by U.S. Government funds to utilize the economy class services of a U.S. flag carrier.