 Notice of Grant Opportunity
FIRST Robotics Competition Mentoring Program – Bergen County Pilot
17-RO01-H03
Kimberley Harrington
Acting Commissioner of Education

Robert Bumpus
Assistant Commissioner

Division of Field Services
October, 2016
ORG/APU # 5063-315
Application Due Date: November 15, 2016
NEW JERSEY DEPARTMENT OF EDUCATION

P.O. Box 500

Trenton, NJ 08625-0500

http://www.state.nj.us/education

STATE BOARD OF EDUCATION
MARK W. BIEDRON ……….………………………………………
Hunterdon

President

JOSEPH FISICARO…………………………………………………. Burlington

 Vice President

ARCELIO APONTE..
Middlesex

RONALD K. BUTCHER …………………………………………..
Gloucester

JACK FORNARO….………………………...…………………….
Warren

EDITHE FULTON ………………………………………………….
Ocean

ERNEST P. LEPORE ……..………………………….…………….
Hudson
ANDREW J. MULVIHILL …………………………………………
Sussex

J. PETER SIMON ………………………………………………….
Morris

Kimberley Harrington, Acting Commissioner

Secretary, State Board of Education

It is a policy of the New Jersey State Board of Education and the State Department of Education that no person, on the basis of race, color, creed, national origin, age, sex, handicap or marital status, shall be subjected to discrimination in employment or be excluded from or denied benefits of any activity, program or service for which the department has responsibility. The department will comply with all state and federal laws and regulations concerning nondiscrimination.
.

TABLE OF CONTENTS

When responding to this Notice of Grant Opportunity (NGO), applicants must use the forms attached to this NGO. Please take note of the application due date as well as the number of copies (Section 1.7) Applications received after the published due date and time will not be considered for funding.
PAGE
SECTION 1:

GRANT PROGRAM INFORMATION

 2

1.1
Description of the Grant Program

 2

1.2
Eligibility to Apply

 4

1.3
Federal Compliance Requirements (DUNS, SAM)

 4

1.4
Statutory/Regulatory Source and Funding

 5

1.5
Dissemination of This Notice

 6

1.6
Technical Assistance

 6

1.7
Application Submission

 6

1.8
Reporting Requirements

 7

1.9 Assessment of Statewide Program Results

 7

1.10
Reimbursement Requests

 7
SECTION 2:

PROJECT GUIDELINES

 8
2.1 Project Design Considerations

 8
2.2 Project Requirements

 9
2.3 Budget Design Considerations

12
2.4 Budget Requirements

12
SECTION 3:

COMPLETING THE APPLICATION

14

3.1
General Instructions for Applying

14
3.2 Review of Applications

14
3.3 Application Component Checklist

15
APPENDICES

16

Appendix A: Documentation of Eligibility

16

Appendix B: Affirmation of Partnership

17

Appendix C: Application forms package

18

SECTION 1: GRANT PROGRAM INFORMATION

1.1 DESCRIPTION OF THE GRANT PROGRAM

The FIRST Robotics Competition Mentoring Program – Bergen County Pilot grant program is a pilot program intended to extend the benefits of Mentor Based STEAM (Science, Technology, Engineering, Arts and Math) Programs to underserved districts serving grades 9-12 by creating FIRST (For Inspiration and Recognition of Science and Technology) Robotics teams. FIRST is designed to inspire young people’s interest and participation in science and technology and to motivate them to pursue education and career opportunities in STEM fields.
The goal of FIRST is met by engaging students in exciting Mentor-based programs that build science, engineering and technology skills, inspire motivation and that foster well-rounded capabilities including self-confidence, communication and leadership. Accordingly, the mandated goal of this program is to increase the number of high school students interested in, and their awareness of, STEAM careers using competition robotics as a vehicle.
The FIRST Robotics Competition Mentoring Program – Bergen County Pilot grant program is a two (2) year program intended to increase the number of high school students exposed to STEAM activities by increasing the number of LEAs in Bergen County with FIRST Robotics Competition teams. FIRST Robotics Competition teams are open to interested students in grades 9-12 as well as adult volunteers with technical and non-technical expertise. Typical teams consist of 10 students.
For more information on FIRST Robotics Competition teams, expectations and commitments, please refer to http://www.firstinspires.org/robotics/frc/team-basics.

In each year, a LEA with a veteran FIRST Robotics Competition team (veteran team) will establish a partnership with three (3) Bergen county LEAs to establish a new FIRST Robotics Competition team (rookie team) at one (1) high school in each LEA. A veteran team is defined as a FIRST Robotics Competition team that had its rookie year prior to 2010.

The veteran team (students and coaches) will mentor the rookie teams by providing guidance and technical assistance regarding the development of the rookie team, the design and construction of the rookie team’s competition robot, the FIRST Robotics competition process, as well as rookie team outreach and sustainability. No more than one rookie team per partnering LEA may be included in the grant application. Grant funds may support the rookie team’s costs associated with the standard FIRST robot parts kit, the construction of the practice area, additional tools and parts, registration and tournament fees, and other costs. Veteran teams will receive funds to support travel and related costs associated with mentoring activities of the rookie teams. Please refer to Section 2.4 for further information.
Through this pilot program, participating high school students will learn leadership skills, how engineers and business people have to continuously adapt to new requirements and market/tournament response to their product. They will also learn budgeting, promotional and fund raising skills which will help the rookie team establish sustainability beyond the period of grant support.
Rookie teams identified in the Year 1 application will be expected to compete in the 2016-2017 FIRST Robotics competition season in both a qualifying competition as well as other competitions of their choosing.

Fall, 2016 – Formation of Year 1 (2016-2017) rookie teams

Early January, 2017. Season’s challenge is announced at a Kickoff ceremony.

January-February, 2017. Development and refinement and testing of the robot. Teams will have six weeks to create their robot.

Late February – April 2017. District and Regional competitions

End of April, 2017. FIRST Championships.

Grantees who make sufficient progress towards the Year 1 goals, objectives and activities will be invited to submit a continuation application in Year 2 for additional funding. Rookie teams identified in the Year 2 application, as well as rookie teams identified in the Year 1 application, will be expected to compete in the 2017-2018 FIRST Robotics competition season.

Fall, 2017 – Formation of Year 1 (2017-2018) rookie teams

Early January, 2018. Season’s challenge is announced at a Kickoff ceremony.

January-February, 2018. Development and refinement and testing of the robot. Teams will have six weeks to create their robot.

Late February – April 2018. District and Regional competitions

End of April, 2018 FIRST Championships.

Outcomes of the program.
At the end of the season, the students and coaches of the rookie team will have acquired:

· An increased respect for and understanding of STEAM fields and careers

· The satisfaction of working hard to meet a challenging, open-ended goal

· An understanding of teamwork and team role structure to meet difficult team goals

· Team pride and enthusiasm for attending school and learning STEAM skills.

A relationship with the school and local community, as they build name recognition for their team and school.

Project Periods
The project period for this program is as follows:

Year 1:
January 1, 2017 – June 30, 2017

Year 2:
July 1, 2017 – June 30, 2018

Eligible partnerships may apply for $15,000 per year for each of the two (2) years. The FIRST Robotics Competition Mentoring Program – Bergen County Pilot grant program is funded by state utility settlement funds.
This NGO solicits a paper application and will not be offered in EWEG. All application forms are attached to this NGO.

1.2 ELIGIBILITY TO APPLY

The FIRST Robotics Competition Mentoring Program – Bergen County Pilot is a limited competitive grant program open to Bergen County LEAs with veteran FIRST Robotics Competition teams (teams with their rookie year prior to 2010). The eligible LEAs are:
1. Mahwah (Mahwah High School) (03-2900)
Team Number: 1672
Team: Robo-T-Birds

Program: FIRST Robotics Competition Mahwah, NJ 07430 USA
Rookie Year 2005
2. Pascack Valley Regional High School (03-3960)
Team Number: 1676
Team: Pascack PI-oneers

Program: FIRST Robotics Competition Montvale, NJ 07645 USA

Rookie Year 2005

3. Ridgefield (Ridgefield Memorial High School) (03-4370)
Team Number: 2070
Team: Royals

Program: FIRST Robotics Competition Ridgefield, NJ 07657 USA
Rookie Year 2007

For additional information on the teams, please go to http://www.firstinspires.org.
An eligible LEA must apply in partnership with three (3) LEAs in Year 1 who will establish a rookie FIRST Robotics Competition team in the 2017 competition year. Each partner LEA may include only one rookie team. FIRST Robotics competition teams are open to students in grades 9-12. The eligible LEA must act as the Lead Agency (fiscal agent) of the consortium.
Applicants must complete and submit the Documentation of Eligibility form (Attachment A) and the Affirmation of Partnership form (Attachment B – one form for each partner) as part of their application.
1.3
FEDERAL COMPLIANCE REQUIREMENTS (DUNS, SAM)
In accordance with the Federal Fiscal Accountability Transparency Act (FFATA), all grant recipients must have a valid Data Universal Numbering System (DUNS) number and must also be registered with the federal System for Award Management (SAM), the successor to the federal Central Contractor Registration (CCR) database. DUNS numbers are issued by Dun and Bradstreet and are available for free to all entities required to register under FFATA.

· To obtain a DUNS number, go to http://fedgov.dnb.com/webform/
· To register with the SAM database, go to www.sam.gov
Applicants are required to submit their DUNS number and expiration date of their SAM registration as part of the EWEG application and must certify that they will ensure that their registration will remain active for the entire grant period.

Applicants must also print the “Entity Overview” page from their www.sam.gov profile (which displays their DUNS number and street address with ZIP+4 code), and include it as part of their grant application.

FFATA Executive compensation disclosure criteria
In the preceding fiscal year, if an applicant:
· Received at least $25,000,000 in annual gross revenues from federal awards; and,
· If at least eighty (80) percent of the applicant’s annual gross revenues came from federal awards;

the applicant is required to disclose the name and total compensation of the five (5) most highly compensated officers of the applicant as part of the grant application.
This information is to be provided on the Documentation of Federal Compliance form which is included with this NGO. The term “federal award” includes federal contracts, sub-contracts, grants, and sub-grants.
No award will be made to an applicant not in compliance with FFATA.

1.4
STATUTORY/REGULATORY SOURCE AND FUNDING

The applicant’s project must be designed and implemented in conformance with all applicable state and federal regulations. The FIRST Robotics Competition Mentoring Program – Bergen County Pilot grant program is 100 percent funded from state utility settlement funds ORG/APU # 5063-315.
Final awards are subject to the availability of state utility settlement funds. Total funds for Year 1 of the FIRST Robotics Competition Mentoring Program – Bergen County Pilot grant program are $45,000. It is anticipated that three (3) awards of $15,000 will be made.
The grantee is expected to complete the goal(s) and objectives laid out in the approved grant application, complete implementation activities established in its grant agreement, and make satisfactory progress toward the completion of its approved action plan. Failure to do so may result in the withdrawal by the New Jersey Department of Education (NJDOE) of the grantee’s eligibility for the continuation of grant funding. The Department of Education will remove ineligible, inappropriate or undocumented costs from funding consideration.
The Year 1 project period is January 1, 2017 to June 30, 2017.
1.5
DISSEMINATION OF THIS NOTICE

The Division of Field Services will make this notice available to eligible applicants listed in section 1.2 based upon the eligibility statement, to the RAC executive directors and to the county superintendent of the county in which the eligible agencies are located.

Additional copies of the NGO are also available on the NJDOE web site (http://www.nj.gov/njded/grants/discretionary/) or by contacting the Division of Field Services at the New Jersey Department of Education, River View Executive Plaza, Building 100, Route 29, P.O. Box 500, Trenton, NJ 08625-0500; telephone (609) 633-9787; fax (609)292-3830
1.6
TECHNICAL ASSISTANCE

The Technical Assistance Workshop will be held by conference call on November 2, 2016 at 10:30 by dialing 609-826-3600; Bridge: 1028269204; Passcode:323819. Preregistration is required by 12:00 noon, November 1, 2016. Please register online at http://education.state.nj.us/events/. Registrants requiring special accommodations for the Technical Assistance Workshop should identify their needs at the time of registration.

1.7
APPLICATION SUBMISSION

The NJDOE administers discretionary grant programs in strict conformance with procedures designed to ensure accountability and integrity in the use of public funds and, therefore, will not accept late applications.

The responsibility for a timely submission resides with the applicant. Applicants must submit an original and four (4) copies of the completed application to the Application Control Center (ACC) no later than 4:00 P.M. on TUESDAY, November 15, 2016. Without exception, the ACC will not accept, and the Office of Grants Management cannot evaluate for funding consideration, an application received after this deadline. An applicant agency will lose the opportunity to be considered eligible for an award if the application is received after the due date.

The original and four (4) copies of the application must be mailed or hand-delivered to the ACC. Postmarks are not acceptable evidence of timely submission. Receipt by the due date and time is required. Applicants are encouraged to obtain a dated receipt from the ACC or to sign in upon delivery to verify DOE receipt.

The mailing and courier service addresses are listed in the chart below:

	Mailing Address
	Courier Service Address

	Application Control Center

New Jersey Department of Education

100 River View Plaza

P.O. Box 500

Trenton, NJ 08625-0500
	Application Control Center

New Jersey Department of Education

100 River View Plaza

Trenton, NJ 08625

Applications submitted by fax cannot be accepted in any circumstances.

Complete applications are those that include all elements listed in Section 3.3, Application Component Checklist of this notice. Applications received by the due date and time will be screened to determine whether they are, in fact, eligible for consideration. The Department of Education reserves the right to reject any application not in conformance with the requirements of this NGO.
1.8
REPORTING REQUIREMENTS

Grant recipients are required to submit periodic project and fiscal progress reports. All reports will be submitted through the EWEG system. Reports for this program will be due as follows:

	Report

	Reporting Period
	Due Date

	1st Interim
	January 1, 2017 – March 30, 2017
	April 30, 2017

	Final
	January 1, 2017 – June 30, 2017
	July 31, 2017

(For additional information about post award requirements see the Grant Recipient’s Manual for Discretionary Grants at www.state.nj.us/education/grants/discretionary/management).
1.9
ASSESSMENT OF STATEWIDE PROGRAM RESULTS

The New Jersey Department of Education will use information from this program to evaluate change affected by this multiyear grant program through the accomplishment of the mandated goal and the mandated objectives.
1.10
REIMBURSEMENT REQUESTS

Payment of grant funds is made through a reimbursement system. Reimbursement requests for any grant funds the local project has expended are made through the Electronic Web-Enabled Grant (EWEG) system.
Requests may begin once the grant agreement contract has been fully executed and processed by the NJDOE and the grant has been set up in the EWEG payment system.

Only one (1) request may be submitted per month. Grantees must submit their request no later than the 15th of the month. The requests may include funds that will be expended through the last calendar day of the month in which reimbursement is requested. If the grantees’ request is approved by the NJDOE program officer, the grantee should receive payment around the 8th-10th of the following month.
SECTION 2: PROJECT GUIDELINES

The intent of this section is to provide the applicant with the framework within which it will plan, design, and develop its proposed project to meet the purpose of this grant program. Before preparing applications, potential applicants are advised to review Section 1.1, Description of the Grant Program, of this NGO to ensure a full understanding of the state’s vision and purpose for offering the program. Additionally, the information contained in Section 2 will complete the applicant’s understanding of the specific considerations and requirements that are to be considered and/or addressed in their project.

Please note that the passage of N.J.A.C 6A:23A-7 places additional administrative requirements on the travel of school district personnel. The applicant is urged to be mindful of these requirements as they may impact the ability of school district personnel to participate in activities sponsored by the grant program.

2.1
PROJECT DESIGN CONSIDERATIONS
The purpose of the FIRST Robotics Competition Mentoring Program – Bergen County Pilot is to expand the number of high schools in Bergen county that field FIRST Robotics Competition teams by establishing successful rookie teams in both the 2016-2017 and 2017-2018 school years and partnering them with a veteran team, drawing upon the wealth of knowledge and experience of the veteran team, to assist in the development of the rookie team and its robot, and the successful completion of their rookie competition season. Through the expansion of the number of rookie teams in Bergen county the number of high school students who are exposed to, and participate in, STEAM activities, team building activities, and mentorship experiences using competition robotics as a vehicle will increase and lead to increased interest in STEAM careers.

A veteran team is defined as a FIRST Robotics Competition team whose rookie year was 2010 or earlier. Please see section 1.2, Eligibility for further information.
In Year 1, the veteran team will partner with and mentor the three (3) rookie teams (cohort 1) identified in their application.
In Year 2, the veteran team will continue to mentor the three (3) rookie teams from cohort 1 and partner with two (2) additional Bergen county LEAs to mentor two new rookie teams for the 2017-2018 school year (cohort 2).

Role of the veteran team (Years 1 and 2)
Work with the rookie team members and adult mentors and provide insight and technical assistance, based on past experience in FIRST in such areas as:

· Teambuilding, assignment of roles, general organization
· Design, construction and refinement of the robot

· Development of the practice field for the robot

· Fund raising, team outreach and sustainability

The applicant agency will be responsible for the fiscal management of the grant on behalf of the partnering LEAs.

Rookie team
Each partnering LEA will establish a head coach/advisor for their rookie team. That coach will establish a roster of students who will participate in the competition for the upcoming year. The rookie teams will view, attend or review materials from the FIRST season kickoff and begin to address the challenge of that year’s robotics competition. That coach will also recruit adult mentors for the team.
Throughout the 2016-2017 competition season, the rookie team will participate in a qualifying tournament and other tournaments of their choosing.

Rookie teams requirements:
· 2 or more adult Mentors with both technical and non-technical expertise willing and motivated to “coach” the team through the build and competition season (and beyond)

· 10 or more high school-aged students
· A suitable meeting place

· A suitable space to design and build an industrial-sized robot (about 150 lbs.), that has access to a variety of machine shop power tools

· A standard kit of robot parts and a common set of rules issued by FIRST
Please see http://www.firstinspires.org/robotics/frc/team-basics for additional information.

2.2
PROJECT REQUIREMENTS
Project Abstract
The Project Abstract is a one page summary of the proposed project’s need, purpose, and projected outcomes. The proposed project and outcomes must cover the full two-year program. Do not include information in the abstract that is not supported elsewhere in the application. This section is not scored.
Statement of Need: (10 points)
Describe in a detailed narrative the educational needs of the participating high school students for Year 1 as well as the educational outcomes that each Year 1 partnering LEA hopes to achieve that will be met by the establishment of rookie teams and participation by the team in the FIRST Robotics Competition.
Project Description: (20 points)
Describe in a detailed narrative the complete two-year project design. Include in this discussion how the partner LEAs were selected and the mentoring strategies to be used with the rookie teams. Include in the discussion how the veteran team will mentor the rookie teams in areas that include, but are not limited to the following:
· Creating appropriate team roles for the rookie team students and adult mentors

· Student leadership development

· The FIRST Robotics competition process
· Robot design, construction, testing and refinement
· Creation of rookie team presentations for tournament judges
· Rookie team outreach and sustainability

· How to obtain sponsors and engage in fundraising
· Promotion of the rookie team within the community

Describe the anticipated benefits to the students and adult mentors of the veteran team as a result of their participation as mentors in mentoring activities with rookie teams.

Describe how the mentoring of the Year 1 rookie programs will continue into Year 2. Describe the process for selecting the LEAs that will sponsor the two (2) new rookie programs for the 2017-2018 school year (Year 2).
· Identify who will be responsible for what stages and what level of support they will be given.

· Write clearly and succinctly, focusing on quality and not quantity.
· Ensure that the steps of the Project Activity Plan are well-articulated and logically sequenced in the narrative.
Goals, Objectives and Indicators (10 points)

The goal for this program is to increase the number of high school students interested in, and their awareness of, STEAM careers using competition robotics as a vehicle. Using the goal, create objectives that are (1) relevant to the selected goal, (2) applicable to grant-funded activities, (3) clearly written and (4) measurable. Objectives should clearly illustrate the plan to achieve the goal(s). They must be achievable and realistic, while identifying the “who, what and when” of the proposed project. Objectives must be results-oriented, and clearly identify what the project is intended to accomplish. They must contain quantitative information, benchmark(s) and how progress will be measured. Objectives should also link directly to individual stated needs and provide a time frame for completion.

Applications must also include a plan to evaluate the project’s success in achieving its goal and objectives. Indicators of success must be established for each project objective. In constructing the indicators, describe the methods that will be used to evaluate the progress toward achievement of the goal and objectives, as well as the overall grant project outcomes. Also, describe in the indicators the measures and instruments to be used, the individuals responsible for developing and conducting the evaluation, and how results will be used to improve project outcomes. Well-constructed indicators of success will help establish a clear understanding of responsibilities and a system of accountability for the project. They will also help to determine whether or not to refine an aspect of the project to ensure overall success.

· Review the Statement of Need before and after constructing the objectives to ensure that the objectives clearly address identified needs.

· Identify the anticipated outcomes of the project in measurable terms and in relation to the stated needs.

· Define the population to be served.

· Identify the timeline for implementing and completing each objective.

· Identify the level of performance expected in order to indicate successful achievement of the objective.

· Make certain to construct measurable indicators of success that directly link to and support project objectives.
Project Activity Plan (20 points)

The Project Activity Plan follows the goal(s) and objectives that were listed in the previous section. The Activity Plan is for YEAR 1 only. Activities represent the steps that it will take to achieve each identified objective. Also, the activities that are identified in this section serve as the basis for the individual expenditures that are being proposed in the budget. Review the Goal(s) and the Objectives when constructing the Project Activity Plan to ensure that appropriate links have been established between the goal(s) and objectives and the activities.

· State the relevant objective in full in the space provided. Number the Goal 1 and each objective 1.1, 1.2, 1.3, etc.

· Describe all of the tasks and activities planned for the accomplishment of each goal and objective.

· List all the activities in chronological order.

· Space the activities appropriately across all report periods of the grant project.

· Identify the staff directly responsible for the implementation of the activity. If the individual conducting the activity is not referenced appropriately on the Project Activity Plan, it may not be possible to determine an allocation of the requested cost, and costs may be disallowed.

· List the documentation that tracks the progress and confirms the completion of each activity, such as agenda, minutes, curriculum, etc.

· In the Report Period Column on the Project Activity Plan, indicate with a checkmark the period in which the activity will be implemented. If the activity is ongoing or recurring, place a checkmark in the boxes under each period in which the activity will talk place. PLEASE NOTE THAT THERE ARE ONLY TWO REPORTING PERIODS FOR THIS PROGRAM. Please refer to Section 1.8 for the reporting periods.
· Do not list the project director or other person with general oversight authority for the project as the “person responsible” for carrying out all activities.

Organizational Commitment and Capacity (30 points)

In this section, please discuss the veteran team that will be mentoring the rookie teams. Provide an overview of the veteran team’s past experiences in FIRST Robotics Competitions. Include information on how the veteran team has evolved over time, the team’s strengths and challenges faced. Discuss the degree of support the veteran team receives from the LEA, adult mentors, partnering organizations, and degree of the team’s community involvement. Describe all organizational resources (staff, facilities, equipment, funds, etc.) that the veteran team can draw upon that will support successful project implementation.
2.3
BUDGET DESIGN CONSIDERATIONS

Once the objectives that will guide the work in the implementation phase of the grant have been prioritized, begin to develop the details of the budget that will be necessary to carry out each activity.
The applicant’s budget must be well-considered, necessary for the implementation of the project, remain within the funding parameters contained in this handout, and demonstrate prudent use of resources. The budget will be reviewed to ensure that costs are customary and reasonable for implementation of each project activity.

The applicant must provide a direct link for each cost to the goal, objectives and activities in the Project Activity Plan that provides programmatic support for the proposed cost. In addition, the applicant must provide documentation and details sufficient to support each proposed cost.
Guidance on constructing a grant budget may be found in the Pre-award Manual for Discretionary Grants, which can be accessed at www.state.nj.us/education/grants/discretionary/apps.
The budget submitted as part of the application is for YEAR 1 only.

The Department of Education will remove from consideration all ineligible costs, as well as costs not supported by the Project Activity Plan. The actual amount awarded will be contingent upon the applicant’s ability to provide support for its proposed budget upon application and ultimately will be determined by the Department of Education through the pre-award revision process. The applicant’s opportunity to make pre-award revisions will be limited by the Department of Education which is not responsible either to provide repeated opportunities for revisions or to permit reallocation of the funds previously requested for costs that have not been approved or have been disallowed.
2.4
BUDGET REQUIREMENTS (10 points)

Budget requests should be linked to specific project activities and objectives of the FIRST Robotics Competition Mentoring Program – Bergen County Pilot.
The provisions of N.J.A.C. 6A:23A-7 contain additional requirements concerning prior approvals, as well as expenditures related to travel. It is strongly recommended that the applicant work with their business administrator when constructing the budget. The NJDOE applies these restrictions uniformly to all grantees. Unless otherwise specified, the following restrictions apply to all grant programs:

· No reimbursement for in-state overnight travel (meals and/or lodging)

· No reimbursement for meals on in-state travel

· Mileage reimbursement is capped at $.31/mile

The total budget request may not exceed $15,000.

Lead agency (veteran team) eligible costs for Year 1 ($3,000 total) may include:
· Salary or hourly costs for adult advisors of veteran team during rookie mentoring activities
· Transportation to and from rookie mentoring activities for adult mentors and student team members of veteran FIRST Robotics teams. This includes, but is not limited to mileage and toll reimbursement.
· Materials and supplies needed for rookie team mentoring.
Partnering LEA (rookie teams) eligible costs for Year 1 ($4,000 per rookie team) must include:
· Season registration costs for FIRST Robotics (estimated at $300 per team)

· Initial Robot Kit Purchase (estimated at $1,400 per team)

· Tools, Robot supplies and field materials (estimated at $1,500 per team; please provide a description of the types of costs requested).
· Tournament expenses (estimated at $800 per team; please provide a description of the types of costs requested).
Ineligible costs

Funds may not be used for the following costs:

· Indirect costs

· Costs not associated with FIRST Robotics competitions

PROGRAM INCOME
It is expected that both veteran and rookie teams will engage in activities intended to generate funds to support their teams for the upcoming competition season. Those funds and costs must be accounted for separately from the grant funds, must be reported on as part of the final program and fiscal report, and may be used for program costs in addition to those covered under this grant program.

PREAWARD COSTS

Due to the accelerated timeframe that this program is being offered in, applicants selected for award may request approval for pre-award costs. These costs may be incurred by the applicant using local funds no earlier than October 1, 2016, and must be necessary for the conduct of the grant program, and be allowable under and allocable to the NGO. Such costs should be identified within the applicant’s grant budget detail as a pre-award cost.

Applicants selected for funding may include allowable pre-award costs in their reimbursement request once the award has been fully executed and set up within the EWEG payment system. Please refer to Section 1.10 for further information on the reimbursement process.

CARRYFORWARD OF UNEXPENDED BALANCES

Due to the nature of the funding source used, it is anticipated that a grantee would be able to carry forward unexpended balances from Year 1 into Year 2.

SECTION 3: COMPLETING THE APPLICATION

3.1
GENERAL INSTRUCTIONS FOR APPLYING

To apply for a grant under this NGO, applicants must prepare and submit a complete application. The application must be a response to the State’s vision as articulated in Section 1: Grant Program Information of this NGO. It must be planned, designed and developed in accordance with the program framework articulated in Section 2: Project Guidelines of this NGO. The applicant may wish to consult additional guidance found in the Pre-award Manual for Discretionary Grants, which may be found at www.state.nj.us/education/grants/discretionary/management.
PLEASE NOTE: THIS NGO SOLICITS A PAPER APPLICATION. IT IS NOT BEING OFFERED IN EWEG. Please refer to Section 1.7 for further information.

3.2 REVIEW OF APPLICATIONS

Applications will be read and scored by a panel of three readers and will use the selection criteria found in Part I: General Information and Guidance of the Pre-award Manual for Discretionary Grants to review and rate the application according to how well the content addresses Sections 1 and 2 in this NGO.

Please be advised that in accordance with the Open Public Records Act P.L. 2001, c. 404, all applications for discretionary grant funds received September 1, 2003 or later, as well as the evaluation results associated with these applications, and other information regarding the competitive grants process, will become matters of public record upon the completion of the evaluation process, and will be available to members of the public upon request.
Applications will also be reviewed for completeness and accuracy. The following point values apply to the evaluation of applications received in response to this NGO:

	Application Component
	Point Value

	STATEMENT OF NEED
	10

	PROJECT DESCRIPTION
	20

	GOAL, OBJECTIVES and INDICATORS
	10

	PROJECT ACTIVITY PLAN (Year One)
	20

	ORGANIZATIONAL COMMITMENT AND CAPACITY
	30

	BUDGET (Year One)
	10

	TOTAL
	100

All applications must score 70 points or above and must meet the intent of the NGO to be considered eligible for funding. If an application has been selected for pre-award revisions (PARs), the successful applicant will be notified by the Office of Grants Management.
3.3
APPLICATION COMPONENT CHECKLIST

The following components are required (see Required (Column) to be included as part of the application. Failure to include a required component may result in the application being removed from consideration for funding. Use the checklist (see Included (Column) to ensure that all required components have been completed in the application.

	Required

(()
	Location
	Form
	Included

(()

	(
	NGO
	Application Title Page
	

	(
	NGO
	Board Resolution to Apply

	

	(
	NGO
	General Assurances

	

	(
	NGO
	Documentation of Federal Compliance (DUNS / SAM) including the “Entity Overview” page from the applicant’s www.sam.gov registration
	

	(
	NGO
	Project Abstract

	

	(
	NGO
	Statement of Need

	

	(
	NGO
	Project Description

	

	(
	NGO
	Goals, Objectives and Indicators

	

	(
	NGO
	Project Activity Plan

	

	(
	NGO
	Organizational Commitment and Capacity

	

	(
	NGO*
	Budget Form A: Full-Time and Part-Time Salaries

	

	(
	NGO*
	Budget Form B: Personal Services – Employee Benefits

	

	(
	NGO*
	Budget Form C: Purchased Professional and Technical Services

	

	(
	NGO*
	Budget Form D: Supplies and Materials

	

	(
	NGO*
	Budget Form E: Equipment

	

	(
	NGO*
	
Budget Form F: Other Costs

	

	(
	NGO
	
Application for Funds – Budget Summary
	

	(
	NGO
	Appendix A: Documentation of Eligibility
	

	(
	NGO
	Appendix B: Affirmation of Partnership (1 for each partner)
	

	
	
	
	

Documentation of Eligibility form – Appendix A
FIRST Robotics Competition Mentoring Program – Bergen County Pilot.

Name of Lead Agency

Name of Veteran Team

Partnering LEA (2016-2017 rookie team #1)

Name of LEA

Name of High School

Name of rookie team*

Partnering LEA (2016-2017 rookie team #2)

Name of LEA

__
Name of High School

Name of rookie team*

Partnering LEA (2016-2017 rookie team #3)

Name of LEA

__

Name of High School

Name of rookie team

Certification

As Chief School Administrator of the Applicant agency, I certify that this information is correct

Name of Chief School Administrator

Signature and date
*if the team name has not been determined, please write TBD.

Affirmation of Partnership - Appendix B

FIRST Robotics Competition Mentoring Program – Bergen County Pilot
Please include one completed and signed form for each partnering LEA as part of the application.

Name of Partnering LEA

__
Name of High School

__
Name of rookie team*

__
I certify my district’s participation in the FIRST Robotics Competition Mentoring Program – Bergen County Pilot in accordance with the published NGO and the grant application and will establish/has established a rookie competition team for the 2016/2017 competition year.

Name of Chief School Administrator of

Signature and date
Partnering LEA

*if the team name has not been determined, please write TBD.
APPENDIX C: Standard Application forms
Board Resolution to Apply

General Assurances

Documentation of Federal Compliance (DUNS/SAM)

Project Abstract

Statement of Need

Project Description

Goals, Objectives and Indicators

Organizational Commitment and Capacity

Activity Plan

Budget Detail forms

Budget Summary form

Application for Funds Title Page

BOARD RESOLUTION TO APPLY

	
	
	
	
	
	
	
	
	
	
	

 FY
 NGO#
 WKL

The _________________________________ Board* hereby certifies that permission has been

granted to apply for the discretionary grant program entitled:

FIRST Robotics Competition Mentoring Program – Bergen County Pilot
for the purposes described in the application, in the amount of,

$___________.00,

starting on _______________, and

ending on _______________.

The filing of this application was authorized at the Board meeting held on,

_____________________________, 20__

 Secretary of the Board*

__________________________, 20__

*For applicants that do not have a Board of Education, Board of Directors, or other similar governing body, the applicant should identify the body or individual who is legally authorized to approve the agency’s application for grant funds.

General Assurances

The certifications listed below shall be treated as a material representation of fact by the applicant upon which the New Jersey Department of Education (NJDOE) will place reliance in making a grant award. The NJDOE is hereby assured by the applicant of the following:

Legal authority

Has the legal authority to apply for funds made available under the requirements for this grant program application, and has the institutional, managerial, and financial capacity (including funds sufficient to pay the federal/state/local share of project costs, as appropriate) to ensure proper planning, management, and completion of the project described in this grant application.

Access to records

Gives the New Jersey Department of Education (NJDOE) or its authorized representatives, access to and the right to examine all records, books, or discounts related to the award; and will establish a proper accounting system in accordance with Generally Accepted Accounting Principles (GAAP) and §§ 200.300 et. seq. of the Uniform Grant Guidance (UGG).

Conflict of Interest

Shall establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest or personal gain in accordance with §200.112 of the Uniform Grant Guidance (UGG).

Non-discrimination

Shall comply with all federal and state statutes and regulations relating to nondiscrimination. These include, but are not limited to the following:

· Title VI of the Civil Rights Act of 1964 (P.L. 88-352; 34 CFR Part 100), which prohibits discrimination on the basis of race, color, or national origin;

· Title IX of the Education Amendments of 1972, as amended (20 U.S.C. 1681-1683, and 1685-1686; 34 CFR Part 106), which prohibits discrimination on the basis of sex;

· Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. 794; 34 CFR Part 104), which prohibits discrimination on the basis of disability;

· Section 503 of the Rehabilitation Act of 1973, as amended (41 CFR Parts 61-741.5(a), as applicable, which requires affirmative action in employment;

· The Age Discrimination Act of 1975, as amended (42 U.S.C. 6101 et. seq.; 45 CFR Part 90), which prohibits discrimination on the basis of age;

· The Americans with Disabilities Act of 1990, as amended (P. L. 101-336), which prohibits discrimination on the basis of disability;

· The Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse;
· The Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism;
Revised – 4/2015

General Assurances, page 2

· Any other nondiscrimination provisions in the specific statute(s) under which the application for Federal assistance is being made; and
· The requirements of any other nondiscrimination statute(s), which may apply to the application.

Hatch Act

Shall comply, as applicable, with provisions of the Hatch Act (5 U.S.C 1501-1508 and 7324-7328), which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

Trafficking Victims Protection Act

Shall comply with the requirements of §106(g) of the Trafficking Victims Act (TVPA) of 2000, as amended (22 U.S.C. 7104), which prohibits grant award recipients or a sub-recipient from: (1) Engaging in severe forms of trafficking in persons during the period of time that the award is in effect; (2) Procuring a commercial sex act during the period of time that the award is in effect; or (3) Using forced labor in the performance of the award or subawards under the award.

Lobbying

Shall comply, for all contracts in excess of $100,000, with the New Restrictions on Lobbying (34 CFR Part 82). This certification extends to all subawards at all tiers (including subgrants, contracts under grants and cooperative agreements, and subcontracts).

Debarment and Suspension

Shall certify that the applicant, as well as its principals (Board of Education, Superintendent, Business Administrator, or others in equivalent positions) and subcontractors, is not presently debarred, proposed for debarment, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction from receiving federal funds in accordance with Executive Orders 12549 and 12689 and 34 CFR Part 85

Drug Free Workplace

Shall comply with the provisions of the Drug Free Workplace Act of 1988, as implemented at 34 CFR Part 84, Subpart A – Purpose and Coverage and Subpart B – Requirements for Recipients Other Than Individuals.

Equal Employment Opportunity

Shall comply with Executive Order 11246, Equal Employment Opportunity dated September 24, 1965, as amended by Executive Order 11375, dated October 13, 1967, and as supplemented by the regulations at 41 CFR Part 60.

General Educational Provisions Act (GEPA)

Shall comply with the provisions of the General Education Provisions Act (GEPA) (20 U.S.C. 1221).
Revised – 4/2015

General Assurances, page 3
Education Department General Administrative Regulations (EDGAR)

Shall comply with the provisions of the Education Department General Administrative Regulations (EDGAR) Part 76, Part 81, Part 82 and Part 99.
Stevens Amendment

Shall ensure projects will be administered in conformity with The Stevens Amendment (P.L. 101-166, §511). Projects or programs funded in whole or in part with Federal grant funds must credit the Federal government for the Federal government's portion of the financial support.

Federal Fiscal Accountability and Transparency Act (FFATA)

Shall comply with the provisions of The Federal Fiscal Accountability and Transparency Act (FFATA) and has provided to the NJDOE a correct and valid Data Universal Numbering System (DUNS) number for the applicant organization, as well as any controlling parent organization.

Shall establish and maintain a current and complete registration in the System for Award Management (SAM), located at: http://www.sam.gov prior to the submission of this grant application, and shall maintain a current SAM registration throughout the period of the grant award.

Administration

Shall adopt and use proper methods of administering each program, including the enforcement of any obligations imposed by law on agencies, institutions, organizations, and other recipients responsible for carrying out each program and the correction of deficiencies in program operations that are identified through audits, monitoring, or evaluations.
NJ Public School Contracts Law
Shall comply with provisions of the Public School Contracts Law: N.J.S.A. 18A:18A-1, et. seq. and other relevant state laws and regulations, whenever the program supported with these funds involves the procurement of goods or services from vendors or consultants, written contracts between the LEA and such vendors or consultants, and the award for such contracts.

Board Resolution

· Local Educational Agency (LEA) applicants shall obtain and maintain on file a certified board resolution or board minutes verifying the District Board of Education’s authorization for submission of this application or of any amendments that entail either programmatic or fiscal changes to the final, NJDOE approved grant application.

· Non-LEA applicants shall obtain and maintain on file, from officials authorized to bind the applicant, documentation verifying the applicant’s authorization for submission of this application or of any amendments that entail programmatic or fiscal changes to the final NJDOE approved grant application.

Revised – 4/2015

General Assurances, page 4

Uniform Grant Guidance

Shall comply with the provisions of the Uniform Grant Guidance, as applicable (2 CFR §200 et. seq.) including, but not limited to, the following:
· Key Personnel standards as outlined in §200.201 (b)(5) with regard to changes in the project director, other key personnel, or scope of effort, which require prior written approval of the NJDOE.

· Property standards as outlined in §§200.310 through 200.316; with an emphasis on internal controls related to equipment in §200.313.
· Procurement standards as outlined in §§200.318 through 200.326, as well as the provisions of the New Jersey Public Schools Contracts Law (N.J.S.A. 18A:18A-1, et. seq.) applicable to the grantee.
· Performance and Reporting standards as outlined in §§200.327 through 200.329. Reports will be submitted in accordance with established procedures and timelines, and any addenda, to enable the NJDOE to meet its responsibilities under the program.

· Record Retention and Access standards as outlined in §§200.333 through 200.337. Records which document the compliance with program requirements, relate to fiscal control, and/or the accounting of project funds, shall be maintained for three years after the submission of all required reports to the NJDOE.
· Remedies for Noncompliance as outlined in §200.338 including the imposition of additional conditions as outlined in §200.207.

· Closeout as outlined in §200.343.

· Cost Principles as outlined in Subpart E, §§200.400 through 200.475.

· Audit requirements in accordance with Subpart F, §200.501 and New Jersey Treasury Circular 15-08-OMB.

Student Records and Privacy

Shall comply with the provisions of:

· 34 CFR Part 99, Family Educational Rights and Privacy Act;

· 45 CFR Parts 160, 162, and 164, Health Insurance Portability and Accountability Act of 1996 (HIPAA) [P.L. 104-191].

Safe and Drug Free Schools

Shall comply with the provisions of:

· 42 CFR Part 2, Confidentiality of Drug and Alcohol Abuse Patient Records;

· 34 CFR Part 98, Protection of Pupil Rights Amendment;

· 20 U.S.C. 7151, Gun-Free Schools Act and N.J.S.A. 18A:37-7 through 12, Zero Tolerance for Guns Act;

· 20 U.S.C. 7171, Transfer of Student Disciplinary Records and N.J.S.A. 18A:36- 19a, Record requests for newly enrolled students; and

General Assurances, page 5

· P.L. 102-321, Section 1926, Synar Amendment and N.J.S.A. 26:3D-17, Smoking Prohibitions in Educational Institution.

Shall maintain a policy requiring referral to the appropriate law enforcement agency any student who brings a firearm or weapon to a school served by the LEA, pursuant to 20 U.S.C. 7151(h) and N.J.A.C. 6A:16-5.5(d)4 and 5.6(d)4.

Shall maintain a description of the circumstances surrounding all student removals imposed under the one-year removal requirement for firearms offenses, pursuant to 20 U.S.C. 7151, Gun-Free Schools Act, N.J.S.A. 18A:37-7 through 12, Zero Tolerance for Guns Act and N.J.A.C. 6A:16-5.5, Removal of students for firearms offenses, which includes, at a minimum, the name of the school concerned, the number of students removed from the school, and the type of firearms concerned, as reported on the Electronic Violence and Vandalism Reporting system, pursuant to N.J.A.C. 6A:16-5.3. Additionally, pursuant to N.J.A.C. 6A:16-5.5(b)1i, the chief school administrator will develop and maintain a written record of any case-by-case modifications of the one-year removal requirement made by the chief school administrator.

___________________________________ ___________________________________

Applicant Agency

 Signature: Chief School Administrator,

 Chief Executive Officer (or equivalent)

Date

 Typed Name and Title

Documentation of Federal Compliance (DUNS/SAM) form

Note: this form must be completed and returned by the applicant prior to any award being made.

Please print out and attach a copy of the applicant’s Entity Overview Page from their www.sam.gov registration to this form and include in the application.

Part I – Applicant Organization

Organizational Name of Applicant

Address

(including zip + 4 code)

Congressional District

DUNS number

Expiration Date of SAM.GOV registration

Part II – Primary Place of Performance under this award

City

Congressional District

County

Part III– Parent Organization

Is the applicant owned or controlled by another entity? __________ Yes
_________ No.

If yes, please provide the following:

Parent organization name

Parent organization DUNS number

Documentation of Federal Compliance form, page 2

Part IV – Executive Compensation Disclosure Criteria

Please circle the appropriate response to the questions below:

Question 1: In the preceding fiscal year, did the applicant receive at least $25 million in federal awards?

(Yes/No)

Question 2: In the preceding fiscal year, did the applicant receive at least eighty (80) percent of their gross annual revenues from federal awards?

(Yes/No)

If the applicant answered YES to both questions, in the space below, please provide the name and total compensation of the five (5) most highly compensated officers of the applicant organization.

I certify that this information is complete and correct. Furthermore, the applicant certifies that it has completed its registration on the federal System for Award Management website, found at www.sam.gov and shall maintain a current registration throughout the grant period.

​​​​​​​​​​​​___

Signature of Chief School Administrator or equivalent

Name and Title
Date: ________________

 Page ____ of ____

PROJECT ABSTRACT
Copy this page as needed
Applicant (Lead) Agency: ___

NGO Title: __ NGO #: __________________

Date: ________________

 Page ____ of ____

STATEMENT OF NEED
Copy this page as needed
Applicant (Lead) Agency: ___

NGO Title: __ NGO #: __________________

Date: ________________

 Page ____ of ____

PROJECT DESCRIPTION
Copy this page as needed
Applicant (Lead) Agency: ___

NGO Title: __ NGO #: __________________

Date: ________________

 Page ____ of ____

GOALS, OBJECTIVES AND INDICATORS
Copy this page as needed
Applicant (Lead) Agency: ___

NGO Title: __ NGO #: __________________

Date: ________________

 Page ____ of ____

ORGANIZATIONAL COMMITMENT AND CAPACITY
Copy this page as needed
Applicant (Lead) Agency: ___

NGO Title: __ NGO #: __________________

Date: _______________________

 Page ____of ____
PROJECT ACTIVITY PLAN

Copy this page as needed.

Applicant (Lead) Agency: __________________________________ NGO Title: __________________________________ NGO #: __________
GOAL#: ______

OBJECTIVE #____: __

	Implementation Activity
	Person(s) Responsible for Conducting Activity
	Documentation
	Report Period () *

#1 #2 #3 #4 #5 #6

	
	
	
	
	
	
	
	
	

* See the Notice of Grant Opportunity (NGO) for the number of reporting periods applicable to the grant program for which you are applying. Use only the number of columns necessary to comply with the requirements of the applicable NGO.

 BUDGET DETAIL FORM A
Personal Services - Salaries

Function & Object Codes 100-100 and 200-100
	NGO TITLE:
	(Check box if this is a subgrantee form and identify subgrantee below.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	NOTES: Copy this form. Complete all columns. Use multiple lines for a single entry if necessary.

	POSITION/NAME
	COST CALCULATION

For full-time positions: total annual salary x percent of time to the grant project = total

For part-time positions: rate ($) per hour x number of hours

per week x number of weeks per year = total
	GRANT REQUEST AMOUNT

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

BUDGET DETAIL FORM B
Personal Services – Employee Benefits

Function & Object Code 200-200
	NGO TITLE:
	(Check box if this is a subgrantee form and identify subgrantee below.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	NOTES: Copy this form. Complete all columns. Use multiple lines for a single entry if necessary.

	POSITION/NAME
	GRANT REQUESTED SALARY AMOUNT
	FICA

 7.65%
	TPAF

------------%
	PERS

------------%
	WRKR’S

COMP

------------ %
	UNEMPLY.

------------ %
	DISABIL.

---------- %
	HEALTH

 ----------%
	OTHER

SPECIFY:

----------%
	TOTAL % OF

BENEFITS
	GRANT

REQUEST AMOUNT (BENEFITS ONLY)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

 BUDGET DETAIL FORM C
Purchased Professional and Technical Services

Function & Object Codes 100-300 and 200-300

	NGO TITLE:
	(Check box if this is a subgrantee form and identify subgrantee below.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	NOTES: Copy this form. Complete all columns. Use multiple lines for a single entry if necessary.

	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION & OBJECT CODE
	DESCRIPTION/PURPOSE
	RATE:

HOURLY, DAILY, FLAT FEE
	TIME

REQUIRED
	GRANT REQUEST AMOUNT

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 BUDGET DETAIL FORM D
Supplies and Materials
Function & Object Codes 100-600 and 200-600

	NGO TITLE:
	(Check box if this is a subgrantee form and identify subgrantee below.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	NOTES: Copy this form. Complete all columns. Use multiple lines for a single entry if necessary.

	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION & OBJECT CODE
	ITEM DESCRIPTION
	UNIT COST

(UC)
	QUANTITY

(Q)
	GRANT REQUEST AMOUNT

(GR)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 BUDGET DETAIL FORM E
Equipment
Function & Object Codes 400-731 and 400-732

	NGO TITLE:
	(Check box if this is a subgrantee form and identify subgrantee below.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	NOTES: Copy this form. Complete all columns. Use multiple lines for a single entry if necessary.

	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION & OBJECT CODE
	ITEM DESCRIPTION
	UNIT COST

(UC)
	QUANTITY

(Q)
	GRANT REQUEST AMOUNT

(GR)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

BUDGET DETAIL FORM F
Other Purchased Services, Other Objects, Purchased Property Services, Travel, Indirect Costs, Buildings
Function & Object Codes 100-500, 100-800, 200-400, 200-500, 200-580, 200-800, 200-860, 400-720

	NGO TITLE:
	(Check box if this is a subgrantee form and identify subgrantee below.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	NOTES: Copy this form. Complete all columns. Use multiple lines for a single entry if necessary.

	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION & OBJECT CODE
	DESCRIPTION/COST CALCULATION
	GRANT REQUEST AMOUNT

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

NJ DEPARTMENT OF EDUCATION

APPLICATION FOR FUNDS - BUDGET SUMMARY

Applicant (Lead) Agency: CO/Lead Agency Code: __ __ / __ __ __ __

NGO Title: ___ NGO#: ___ ___ ___ ___ ___ ___ ___ ___ ___

	BUDGET CATEGORY
	FUNCTION & OBJECT CODE
	GRANT FUNDS REQUESTED

 STATE FEDERAL OTHER

 FUNDS FUNDS FUNDS

 (Column 1) (Column 2) (Column 3)
	TOTAL

Sum of columns 1-3

(Column 4)
	ADMIN.

COST SUMMARY

(Column 5)

	INSTRUCTION
	
	
	
	
	
	

	Personal Services - Salaries
	100-100
	
	
	
	
	

	Purchased Professional & Technical Services
	100-300
	
	
	
	
	

	Other Purchased Services
	100-500
	
	
	
	
	

	Supplies and Materials
	100-600
	
	
	
	
	

	Other Objects
	100-800
	
	
	
	
	

	SUBTOTAL - INSTRUCTION
	
	
	
	
	

	SUPPORT SERVICES
	
	
	
	
	
	

	Personal Services - Salaries
	200-100
	
	
	
	
	

	Personal Services – Employee Benefits
	200-200
	
	
	
	
	

	Purchased Professional & Technical Services
	200-300
	
	
	
	
	

	Subgrant Cost Summary
	200-320
	
	
	
	
	

	Purchased Property Services
	200-400
	
	
	
	
	

	Other Purchased Services
	200-500
	
	
	
	
	

	Travel
	200-580
	
	
	
	
	

	Supplies and Materials
	200-600
	
	
	
	
	

	Other Objects
	200-800
	
	
	
	
	

	Indirect Costs
	200-860
	
	
	
	
	

	SUBTOTAL - SUPPORT SERVICES
	
	
	
	
	

	FACILITIES ACQUISITION & CONSTR. SVCS

	Buildings
	400-720
	
	
	
	
	

	Instructional Equipment
	400-731
	
	
	
	
	

	Noninstructional Equipment
	400-732
	
	
	
	
	

	SUBTOTAL - FACILITIES
	
	
	
	
	

	TOTAL COST
	
	
	
	
	

Total Amount of MATCHING FUNDS COMMITTED TO THIS PROJECT*:
*Complete only when there is a matching funds requirement in the NGO.

final – 10/00

Business Administrator/Chief Fiscal Officer

 Date

NEW JERSEY DEPARTMENT OF EDUCATION

NOTICE OF GRANT OPPORTUNITY - TITLE PAGE
SECTION I:

17 RO01 H03

FY NGO# WKL

TITLE OF NGO:
FIRST Robotics Competition Mentoring Program – Bergen County Pilot

DIVISION:

Field Services
SECTION II:

COUNTY:

LEA/OTHER:

SCHOOL:

COUNTY NAME:_____________________________

APPLICANT AGENCY

AGENCY ADDRESS

CITY

STATE

ZIP

() ()

AGENCY TELEPHONE NUMBER

AGENCY FAX #

SCHOOL NAME

PREVIOUS FUNDING: Agency received funding from the NJ Department of Education within the last two years of submission of this application.

YES NO
PROJECT DIRECTOR (Please print or type name): __

TELEPHONE NUMBER: (____)______________ FAX#: (____)__________________ E-MAIL__________________

BUSINESS MANAGER: _____________________PHONE#: (____)___________ E-MAIL_____________________

DURATION OF PROJECT:
FROM:
 1/1/17
 TO: 6/30/17
TOTAL AMOUNT OF FUNDS REQUESTED: $__

APPLICATION CERTIFICATION:
To the best of my knowledge and belief, the information contained in the application is true and correct. The document has been duly authorized by the governing body of this agency and we will comply with the attached assurances if funding is awarded. I further certify the following is enclosed:

AGENCY TITLE PAGE

SIGNED STATEMENT OF ASSURANCES

BOARD RESOLUTION TO APPLY

APPLICATION NARRATIVE*

BUDGET SUMMARY AND BUDGET DETAIL FORMS*

ORIGINAL AND FOUR COPIES OF THE COMPLETE APPLICATION PACKAGE

___ ___

SIGNATURE OF CHIEF SCHOOL ADMINISTRATOR TITLE

 DATE

OR EQUIVALENT OFFICER

(Please print or type name)

*FAILURE TO INCLUDE A REQUIRED APPLICATION COMPONENT CONSTITUTES A VIOLATION OF THE NGO AND WILL RESULT IN THE APPLICATION BEING ELIMINATED FROM CONSIDERATION (See NGO Section 3.3 for itemized list).
SECTION III:
SEND OR DELIVER APPLICATIONS TO:

APPLICATIONS MUST BE RECEIVED BY:

NEW JERSEY DEPARTMENT OF EDUCATION

APPLICATION CONTROL CENTER

4:00 P.M., ON 11/15/16

RIVER VIEW EXECUTIVE PLAZA

BLDG. 100, ROUTE 29 – PO Box 500

TRENTON, NJ 08625-0500

NO FACSIMILE SUBMISSION WILL BE ACCEPTED.
NO LATE APPLICATIONS WILL BE ACCEPTED REGARDLESS OF THE DATE POSTMARKED.

NO ADDITIONAL MATERIALS CAN BE SUBMITTED AFTER RECEIPT OF THIS APPLICATION.
Date: 	________________

Page	_____ of _____

Date: 	________________

Page	_____ of _____

Date: 	________________

Page	_____ of _____

Date: 	________________

Page	_____ of _____

Date: 	________________

Page	_____ of _____

Date: 	________________

Page	_____ of _____

 $ ____________

