

U.S. Environmental Protection Agency, Region 9 Indian Environmental General Assistance Program (GAP)

Funding Announcement Covering Fiscal Year (FY) 2022 Workplan Activities

Eligible Applicants

Federally recognized tribes and eligible intertribal consortia within the jurisdiction of U.S. Environmental Protection Agency Region 9 (EPA)

Deadlines

Applicant Type:	Submit GAP workplan and budget to your EPA Project Officer by:	Submit complete application to grants.gov by:	
Individual tribe applying for a standalone GAP cooperative agreement	Thursday, January 14, 2021	Thursday, January 14, 2021	
Individual tribe applying for GAP funding through a Performance Partnership Grant (PPG)	Thursday, January 14, 2021	Date specified by EPA Project Officer in "please apply" letter, likely in spring or early summer 2021	
Intertribal consortium applying for GAP funding	Thursday, January 28, 2021	Thursday, January 28, 2021	

Note: Grantees are strongly encouraged to discuss FY22 workplans and budgets with EPA Project Officers and share drafts prior to deadlines. Early submittals are welcome. Funding cannot be guaranteed for submittals received after deadlines shown above. Late submissions may not be accepted or considered and/or may be given a reduced award amount. Applicants are highly encouraged to submit applications early.

Funding Opportunity Numbers

GAP stand-alone: Use the Funding Opportunity Number "EPA-CEP-02" for Catalog of Federal Domestic Assistance Number **66.926**

PPGs: Use the Funding Opportunity Number "EPA-CEP-01" for Catalog of Federal Domestic Assistance Number **66.605**

Contact Information

Jeremy Bauer, Manager, Tribal Branch
U.S. EPA Region 9, TIP-3
75 Hawthorne Street | San Francisco, California 94105
Phone: (415) 972-3054 | Email: bauer.jeremy@epa.gov

IMPORTANT INFORMATION

This updated GAP Notification reflects feedback the U.S. EPA Region 9 Tribal Branch received from grantees. The notification has been designed to convey information clearly by reordering content and providing additional attachments. The notification is organized to provide targeted information for tribal GAP grantees, PPG grantees with GAP, and intertribal consortia grantees, respectively. Targeted information is presented as follows:

GAP-Only: Section 1 and Section 2

PPGs with GAP: Section 1 and Section 3

Consortia: Section 1 and Section 4

Workplan/Budget Planning: U.S. EPA GAP Project Officers (POs) will begin reaching out to grantees in Fall 2020 to schedule meetings to discuss development of FY2022 workplans and budgets. POs will follow the application review standards found under section 6.2 of the Indian Environmental General Assistance Program Guidance on the Award and Management of General Assistance Agreements for Tribes and Intertribal Consortia (hereafter GAP Guidance) dated May 15, 2013. See: https://www.epa.gov/sites/production/files/2017-05/documents/2013-gap-guidance-final.pdf. The meetings will include review of existing EPA-Tribal Environmental Plans (ETEPs), as applicable. ETEPs are designed to inform development of workplans, and workplans should align with ETEPs. We strongly encourage participation in these meetings, which are designed to confirm that workplans describe eligible activities aligned with the ETEP, that workplan commitments include specific and clear deliverables, and that workplan costs are necessary, reasonable, allowable, and allocable.

To streamline the GAP cooperative agreement (hereafter referred to as grant agreement or grant) review and approval process, grantees are encouraged to provide POs with their draft workplans and budgets prior to the January deadlines, during the workplan/budget planning period.

Requests for Additional Information: During the application review process, grantees are expected to respond to requests for additional information such as revised workplans or updated forms as soon as possible and no later than two weeks following requests. Quick turnaround helps to minimize delays. Prolonged delays following requests can jeopardize our ability to make a timely award by October 1, 2021.

ETEPs: Individual tribes are required to have an ETEP in place to receive funding for FY2022. If a tribe has not finalized an ETEP, funds may not be awarded or may be reduced.

GAP Online 3.0: GAP Online 3.0 will continue to be an optional online tool for housing workplans, budgets, and deliverables. Applicants needing assistance with a username, password, or system navigation should contact their PO. See: https://www.epa.gov/tribal/gap-online.

Application Guidance for Grants.Gov: Please see Attachment K.

IMPORTANT DATES

November 2020:	Funding announcement published.				
January 14, 2021:	Workplans and Budgets: GAP workplans and budgets from individual				
	tribes are due to POs, whether they are part of a stand-alone GAP grant or				
	part of a PPG. Sending an email to PO is recommended.				
January 14, 2021:	Applications: Applications for stand-alone GAP grants (non-PPG) from				
	individual tribes are due to grants.gov.				
January 28, 2021:	Workplans and Budgets: GAP workplans and budgets from tribal				
	consortia are due to POs. Sending an email to PO is recommended.				
January 28, 2021:	Applications: Complete applications for stand-alone GAP grants from				
	intertribal consortia (non-PPG) are due to grants.gov.				
Date specified in "please	Applications for PPGs with GAP are due to grants.gov.				
apply" letter:					

Note: Late or incomplete applications may not be funded.

Contents

SEC	FION 1. IMPORTANT INFORMATION FOR ALL APPLICANTS	1
Se	ction 1.1 Overview	1
Se	ction 1.2 Background and Program Description	1
Se	ction 1.3 Review and Evaluation	2
Se	ction 1.4 Required Components of a Workplan	4
Se	ction 1.5 Required Components of a Budget	4
Se	ction 1.6 Funding Availability	5
Se	ction 1.7 Award Information	6
SEC	TION 2. STAND-ALONE GAP APPLICANT INFORMATION	7
Se	ction 2.1 Stand-Alone GAP Application Process & Timeline	7
SEC	ΓΙΟΝ 3. GAP AWARDS IN PPGs APPLICANT INFORMATION	8
Se	ction 3.1 Eligibility	8
Se	ction 3.2 PPG with GAP Application Process and Timeline	8
SEC	ΓΙΟΝ 4. INTERTRIBAL CONSORTIA APPLICANTS	10
Se	ction 4.1 Intertribal Consortia GAP Application Process & Timeline	10
Se	ction 4.2 Requirements for a Complete Application	10
SEC	ΓΙΟΝ 5. ATTACHMENTS	11
A.	GAP Guiding Principles Memo	
B. Tra	Allowable Solid Waste and Recovered Resource Program Implementation, Collection, ansportation, Backhaul and Disposal Costs	
C.	EPA/Tribal Environmental Plans (ETEP)	
D.	Example Workplan and Budget Templates	
E.	Eligibility of Tribes and Tribal Consortia	
F.	Planning, Developing, and Establishing Tribal Waste Management Capacity	
G.	Section Relating to Authority under the Consolidated Appropriations Act of 2016	
Н.	Sample SF424 Forms from Grants.Gov for GAP Standalone and PPGs	
I.	Equipment Purchase Request	
J.	Region 9 Indian Environmental GAP Allowable Activity Flow Chart	
K.	Guidance for Applying in Grants.gov	
L.	U.S. EPA Region 9 GAP and GMO Contacts	

SECTION 1. IMPORTANT INFORMATION FOR ALL APPLICANTS

Section 1.1 Overview

EPA is issuing this funding opportunity notice for GAP cooperative agreement applications for activities beginning in FY22 (October 1, 2021). Applicants also have the opportunity to apply for a PPG that includes GAP funding. To submit applications in grants.gov, applicants will be required to enter a Funding Opportunity Number (FON) and a Catalog of Federal Domestic Assistance Number (CFDA). Please use the numbers below according to your assistance agreement type:

Assistance Agreement Type	FON	CFDA Number	
GAP stand-alone	EPA-CEP-02	66.926	
PPG with GAP	EPA-CEP-01	66.065	

A complete application includes:

- FY22 Workplan;
- FY22 Budget Detail;
- Indirect Cost Rate Agreement, if applicable; and
- Required grants.gov attachments, as applicable:
 - o Application for Federal Assistance (SF-424);
 - o Budget Information for Non-Construction Programs (SF-424A);
 - o EPA Key Contacts (Form 5700-54);
 - o Grants.gov Disclosure of Lobbying Activities (Form SF-LLL), with authorized signature; and
 - o Pre-award Compliance Review Report (EPA Form 4700-4).

Grantees are not required to provide matching funds for the GAP program, and GAP is exempt from competition under sections 6(c) 1 and 2 of EPA's Policy for Competition of Assistance Agreements (EPA Order 5700.5A1). Note: Some assistance programs within a PPG may have a match/cost share requirement.

Note: Please ensure that you have registered, or renewed your registration, for the System for Award Management at www.SAM.gov. **EPA cannot issue awards without a current SAM registration.**

See attachments in the appendix for additional supporting information, resources and tools.

Section 1.2 Background and Program Description

EPA provides financial assistance to federally recognized tribal governments (tribes) and intertribal consortia (consortia) to assist tribes in planning, developing, and establishing the capacity to implement federal environmental programs administered by the EPA and to assist in implementation of tribal solid and hazardous waste programs in accordance with applicable provisions of law, including the Solid Waste Disposal Act (commonly known as the Resource Conservation and Recovery Act, or RCRA). See the *Indian Environmental General Assistance Program Act* (42 U.S.C. §4368b).

Tribes and consortia are eligible to receive funds under this program. These terms are defined in 40 CFR §35.502 as follows:

Tribe. Except as otherwise defined in statute or this subpart, Indian Tribal Government (Tribe) means any Indian Tribe, band, nation, or other organized group or community, including any Alaska Native village, which is recognized as eligible by the United States Department of the Interior for the special services provided by the United States to Indians because of their status as Indians.

Intertribal Consortium or Consortia. A partnership between two or more Tribes that is authorized by the governing bodies of those Tribes to apply for an receive assistance under one or more of the programs listed in §35.501.

The pertinent provisions of 40 CFR §35.504 provide:

- **(b)** An Intertribal Consortium is eligible to receive a grant under the Indian Environmental General Assistance Program Act, in accordance with § 35.540, if the Consortium demonstrates that:
 - (1) A majority of its members meets the eligibility requirements for the grant;
 - (2) All members that meet the eligibility requirements authorize the Consortium to apply for and receive assistance; and
 - (3) It has adequate accounting controls to ensure that only members that meet the eligibility requirements will benefit directly from the grant project and will receive and manage grant funds, and the Consortium agrees to a grant condition to that effect.
- (c) An Intertribal Consortium must submit to EPA adequate documentation of:
 - (1) The existence of the partnership between Indian Tribal governments, and
 - (2) Authorization of the Consortium by all its members (or in the case of the General Assistance Program, all members that meet the eligibility requirements for a General Assistance Program grant) to apply for and receive the grant(s) for which the Consortium has applied.

EPA awards GAP funds to help tribes accomplish their tribal environmental program development goals as outlined in their ETEP. To further this principle, intertribal consortia are advised to describe how their grant workplan activities support the program development goals outlined in the ETEPs developed by their GAP-eligible member tribes.

EPA administers this program in accordance with the GAP statute, applicable federal regulations, including 40 CFR Part 35, Subpart B, and national guidance, including the GAP Guidance. EPA's GAP Guidance provides a consistent national framework for building tribal environmental program capacity under GAP and is designed to improve the management of GAP resources.

As described in the GAP Guiding Principles (see Attachment A: GAP Guiding Principles), this support promotes tribal government efforts to develop core environmental program capacities (administrative, financial management, information management, environmental baseline needs assessment, public education/communication, legal, and technical/analytical) and baseline capacities for media-specific programs such as ambient air quality, water quality, managing waste (see Attachment B: Allowable Solid Waste and Recovered Resource Program Implementation, Collection, Transportation, Backhaul and Disposal Costs), and other EPA-administered statutory programs.

Section 1.3 Review and Evaluation

The process begins before the new workplan, budget, and application deadlines. Throughout FY20, EPA POs reviewed quarterly progress and expenditure reports. At the start of FY21, EPA POs began working together with existing grantees to evaluate overall progress in FY20 and develop end-of-year and/or close-out reports and to review expenditure reports and Federal Financial Reports (FFRs).

In accordance with 2 CFR §200.205, EPA is required to evaluate the risk posed by all applicants for federal assistance. Awarding decisions will be informed by an evaluation of the risks posed by the applicant including the applicant's history of performance in managing Federal awards, financial stability, internal controls, etc.

In-person planning meetings and phone calls between EPA POs and grantees/applicants are scheduled to occur between October 2020 and January 14, 2021. These meetings and calls should include discussion of past progress, review of ETEPs, discussion of ideas for FY22 grant workplan activities, and cost principles (e.g., how to confirm costs are necessary, reasonable, allowable, and allocable).

During the planning period, grantees and applicants are encouraged to share draft workplans and budgets with their GAP POs prior to deadlines.

Please note: If EPA has not received timely, complete, and accurate quarterly reports for FY21 or prior years or an FFR for FY20 or prior years, the Agency will be unable to process the assistance agreement application until those reports are received. Delayed responses to requests for these items may jeopardize the Agency's ability to issue an award or issue an award by October 1, 2021.

EPA GAP POs will begin reviewing the GAP workplans and budgets as they are received. In awarding GAP grants to tribes and intertribal consortia, EPA will consider the factors outlined in the 2013 GAP Guidance Section 6.2, Application Review, and will apply the GAP Guiding Principles (see Attachment A: GAP Guiding Principles). EPA will also apply regulatory requirements in 40 CFR 35.511 and 512.

GAP Workplan and Budget approvals are based on the following factors:

- Completeness of applications based on the information requested in this funding notification and applicable regulations;
- The degree to which costs are necessary, reasonable, allowable, and allocable;
- The extent to which the proposed activities reflect the purpose of GAP (e.g., development of tribal environmental protection program capacities consistent with EPA statutory programs, implementation of allowable solid waste activities);
- Description of tribal environmental program capacity building needs and environmental or health risks (existing or potential);
- The clarity, complexity, and scale of workplan activities, including well-defined commitments, outputs, and deliverables, as well as overall outcomes (environmental results) for components;
- Feasibility and likelihood of completing workplan activities, considering the budget, personnel and available resources;
- The degree to which the activities in the workplan support achieving the long-term goals identified in the negotiated EPA-Tribal Environmental Plan (see Attachment C: EPA-Tribal Environmental Plans), or other Tribal long-range planning document;
- Past performance under EPA grants, including fiscal accountability, amount of unexpended funds, quality and timeliness of progress reports and the ability to complete workplan activities on time. It is in the best interests of tribes and the GAP program that all funds awarded are expended according to the approved workplan and budget and drawn down as soon as but not before costs are incurred. In many cases, grantees that have large balances with no reasonable expectation of spending the funds by the end of the grant period may have those funds carried forward to support new workplans and receive reduced new award amounts or no new funds awarded, but funds should not be drawn down before work is completed.

During the review process, grantees are encouraged to respond to requests for additional information, such as revised workplans or updated forms, as soon as possible and no later than two weeks following requests. Quick turnaround helps to minimize delays. Prolonged delays following requests can jeopardize EPA's ability to award funds or to award funds before October 1, 2021.

Section 1.4 Required Components of a Workplan

EPA welcomes workplans developed in tables or spreadsheets (e.g., Excel). See Attachment D for Example Workplan and Budget Templates. See also example templates provided at https://www.epa.gov/tribal-pacific-sw/region-9-tribal-environmental-gap-funding.

GAP workplans must contain the following elements. See 40 CFR §35.507.

- A description of each workplan component to be funded;
- Estimated work years and funding amounts for each workplan component;
- Dollars and Full Time Equivalent totals presented in workplan must match corresponding totals in budget;
- Measures¹ associated with each component;
- The expected outcomes and environmental results associated with each workplan component;
- The workplan commitments for each workplan component, and a timeframe for their accomplishment;
- The expected specific outputs and deliverables² that will be submitted to EPA for each commitment;
- Descriptions of roles and responsibilities in carrying out the workplan commitments (e.g. explain who will do what); and
- A performance evaluation process and reporting schedule in accordance with 40 CFR §35.515 including a description of the process for jointly evaluating and reporting progress and accomplishments under the workplan. This may be a workplan activity. Each report should include progress on each commitment as well as status of total actual expenditures to date.

Section 1.5 Required Components of a Budget

Budget details **must** contain a breakdown of the following elements:

- Personnel (total dollars and time [e.g., FTE]);
- Fringe Benefits;
- Travel;
- Equipment (see Attachment I);
 - One-time workplan commitments such as equipment purchase requests and their associated costs should be including in both the workplan and the budget.
- Supplies;
- Contractual;
- Other (Subawards/Subgrants should be recorded in the "Other" category); and
- Indirect Costs, if applicable.

¹ Measures: Identify capacity indicators from the 2013 GAP Guidebook to be developed. For workplans not developed in GAP Online 3.0, please write out the full indicator that the Tribe is pursuing. For workplans developed in GAP Online 3.0, for each commitment, select the applicable capacity indicator from the drop-down menu.

² Commitment outputs and deliverables should be specific and measurable (e.g., "copy of final plan," "written assessment of activity and how results will be applied to environmental program," "copies of training certificates," etc.)

See example templates provided at https://www.epa.gov/tribal-pacific-sw/region-9-tribal-environmental-gap-funding. Budgets should be clear, concise, detailed, and logical. Budget format must be detailed, organized and easy to understand. Calculations must total up in the budget to match the exact amount of the workplan total. EPA welcomes budgets developed using tables or spreadsheets (e.g., Excel).

Budgets must correspond to activities in the workplan. Any item in the budget must support a workplan commitment. All personnel in GAP workplan must mirror those in the budget. All travel and training cost details (e.g., purpose, lodging, transportation, per diem, hotels, etc.) must be included in the budget. All budgeted costs must be necessary, reasonable, allowable, allocable, and in alignment with the Cost Principles which can be found at 2 CFR Part 200, Subpart E (Sections 200.400-200.475).

For additional budget information please review the guidance, "Interim General Budget Development Guidance for Applicants and Recipients of EPA Financial Assistance, RAIN-2019-G02." It is now available to EPA applicants through the Recipient/Applicant Information Notice (RAIN) internet site located at: https://www.epa.gov/grants/rain-2019-g02. See Attachment D for Example Workplan and Budget Templates.

Section 1.6 Funding Availability

Total funding available in the EPA's appropriated FY21 budget for FY22 workplans will be determined after EPA receives its full budget from Congress.

Our objective is to provide funding for new GAP grantees and to continue to support capacity-building efforts for existing grantees. First-time GAP applicants receive \$75,000 to support their first year of GAP activities, which must include the development and completion of an ETEP.

For all applications, requests for funds will be considered based on the factors listed in Section 1.3. Funding is not guaranteed. Because the total amount requested among all applicants generally exceeds the total available budget, the Agency may not be able to fund every request or to fully fund each request. For example, in FY20, EPA Region 9 received a total of \$20.4 million in application requests, over \$4 million more than the regional allocation of \$16.1 million.

Early coordination between the applicant and PO and familiarity with the funding factors described in Section 1.3 may increase the likelihood a grant application will be funded. Although Indian tribal governments and intertribal consortia are eligible to receive funds under this program (see Attachment E: Eligibility of Tribes and Intertribal Consortia), GAP funds are prioritized first for tribes, second for existing consortia, and lastly for new consortia.

GAP grant project periods generally may not exceed four years. At the end of a four-year grant period, tribes and intertribal consortia may apply for a new GAP grant to continue environmental capacity building and/or to develop and implement solid and hazardous waste programs. (see Attachment F: Planning, Developing, Establishing, and Implementing Tribal Waste Management Capacity).

Award amounts will depend on the following:

- GAP funding allocation received by EPA Region 9;
- The number of tribes and consortia submitting on-time applications;
- How well application meets the review factors (see Section 1.3); and
- Past grantee performance (see Section 1.3).

Current recipients whose current GAP grant expires in FY2023 or later are encouraged to submit two-year workplans and budgets. A separate workplan and budget must be included for FY22 and FY23 activities.

Section 1.7 Award Information

Regulations governing the award and administration of environmental program grants for tribes, including GAP, can be found at 2 CFR Part 200 (https://www.ecfr.gov/cgi-bin/text-

<u>idx?tpl=/ecfrbrowse/Title02/2cfr200_main_02.tpl</u> and 40 CFR Part 35, Subpart B (https://www.ecfr.gov/cgi-bin/text-

idx?SID=e2a70516485ecd410ddf0d33eda60783&mc=true&node=pt40.1.35&rgn=div5#sp40.1.35.b).

General terms and conditions can be found at https://www.epa.gov/grants/grant-terms-and-conditions. EPA reserves the right to include additional administrative and programmatic terms and conditions that must be met to maintain compliance with the award. Recipients are expected to read and comply with all terms and conditions to maintain sufficient and satisfactory progress with their award.

Required expenditure and progress reports: Tribes must report actual accomplishments for each workplan commitment in their reports. Cumulative expenditures must also be provided in the reports. Terms and Conditions in GAP Awards may include further information about reporting requirements. The table below pertains specifically to tribes who are in a grant cycle that starts on October 1 and ends on September 30 of the following year. Please note that tribes who have an earlier or later start date will have varying due dates for quarterly reports.

Quarter	Months	Months Final Quarter Day		
Quarter 1	October, November, December	December 31st	January 30th	
Quarter 2	January, February, March	March 31st	April 30th	
Quarter 3	April, May, June	June 30th	July 30th	
Quarter 4 July, August, September		September 30th	October 30th	

Note: Quarterly Reports are due **30 days** after the end of each quarter.

Federal Financial Report (SF425): A final FFR must be submitted within 90 days of grant expiration. Interim FFRs are required annually, as described in the GAP award terms and conditions. Please note that the final FFR is due to EPA no later than December 30th, 2021. <u>Failure to submit a timely FFR may jeopardize the FY22 award to the tribe or consortium.</u>

Disputes between EPA and recipients regarding the administration of the award will be addressed in accordance with 2 CFR §§ 1500.12 -1500.19.

Confidential Business Information/Proprietary Business Information: EPA recommends that you do not include confidential business information/proprietary business information (CBI/PBI) in your proposal/application. However, if CBI/PBI is included, it will be treated in accordance with 40 CFR §2.203. Applicants must clearly indicate which portion(s) of their proposal/application they are claiming as CBI/PBI. EPA will evaluate such claims in accordance with 40 CFR Part 2. If no claim of confidentiality is made, EPA is not required to make the inquiry to the applicant otherwise required by 40 CFR 2.204(c)(2) prior to disclosure.

SECTION 2. STAND-ALONE GAP APPLICANT INFORMATION

Section 2.1 Stand-Alone GAP Application Process & Timeline

Grant Applications in grants.gov: Applications are due in grants.gov by Thursday, January 14, 2021. See Attachment K for guidance on navigating grants.gov.

Reminder: GAP workplans and budgets for individual tribes must **also** be submitted to POs (e.g., via email) by Thursday, January 14, 2021, for stand-alone GAP grants.

Please ensure that all the following documents are included and completed in your application packet in grants.gov:

- 1. Workplan (see Section 1.4)
- 2. Budget Detail (see Section 1.5)
 - One-time workplan commitments such as equipment purchase requests and their associated costs should be included in a workplan components as well as the budget.
- 3. Indirect Cost Rate Agreement, if applicable
- 4. Required grants.gov attachments, as applicable:
 - o Application for Federal Assistance (SF-424);
 - o Budget Information for Non-Construction Programs (SF-424A);
 - o EPA Key Contacts (Form 5700-54);
 - o Assurances for Non-Construction Programs (SF-424B);
 - o Grants.gov Disclosure of Lobbying Activities (Form SF-LLL), with authorized signature; and
 - o Pre-award Compliance Review Report (EPA Form 4700-4).

Important Reminder: Please be sure that all your quarterly reports are submitted and accounted for. Check with your GAP PO if you are unsure. If EPA has not received timely, complete, and accurate quarterly reports or an FY2020 FFR, as applicable, we will be unable to process the FY22 grant application until those materials have been received. Delayed responses to requests for these items may jeopardize our ability to award a grant or award a grant by October 1, 2021.

Confirming the following items have been completed in a timely manner (as applicable) will help the Agency to process your application and award your grant by October 1, 2021:

- Submittal of all FY20 quarterly reports and an FY20 FFR;
- Completion of FY20 joint evaluation;
- Submittal of FY21 quarterly reports required to date;
- Submittal of workplan and budget to PO on or before the January 14, 2021; and
- Submittal of application to grants.gov on or before the January 14, 2021 deadline.
- Recommended: Submittal of draft FY22 workplan and budget prior to January 14, 2021.

SECTION 3. GAP AWARDS IN PPGs APPLICANT INFORMATION Section 3.1 Eligibility

PPGs allow eligible tribes and intertribal consortia to combine funds from at least two eligible environmental financial assistance programs into a single grant, improve environmental performance, increase programmatic flexibility, achieve administrative savings (such as reduction in cost share), and strengthen the partnerships between the tribe and EPA. The 20 EPA assistance programs eligible for inclusion in a tribal PPG are listed in Section 3.2 below.

Section 3.2 PPG with GAP Application Process and Timeline

Workplan and Budget: The GAP workplan and budget must be submitted to GAP POs by January 14, 2021. Please also include a list of the programs you intend to fold into your PPG, in addition to GAP, including competitive grants the applicant may be pursuing.

Grant Applications in grants.gov: Deadline will be specified in "please apply" letter. This will likely be in the spring or early summer of 2021.

For all applications to be considered complete, they must follow the Region 9 Grant Application Guidance and include the following:

- 1. Workplan (See Section 1.4);
- 2. Budget Detail (See Section 1.5);
 - a. One-time workplan commitments such as equipment purchase requests and their associated costs should be including in both the workplan and the budget.
- 3. Indirect Cost Rate Agreement (if applicable);
- 4. All required grants.gov attachments:
 - o Application for Federal Assistance (SF-424);
 - SF-424 (Application for Federal Assistance) should reflect the total amount of federal assistance requested across these grant programs.
 - o Budget Information for Non-Construction Programs (SF-424A);
 - o EPA Key Contacts (Form 5700-54);
 - o Assurances for Non-Construction Programs (SF-424B);
 - o Grants.gov Disclosure of Lobbying Activities (Form SF-LLL), with authorized signature
 - o Pre-award Compliance Review Report (EPA Form 4700-4); and
 - A list of PPG eligible assistance programs the tribe intends to include in the final FY22 PPG, including competitive grants the applicant may be pursuing.

After the PPG application is submitted into grants.gov, any subsequent workplan and budget modifications for programs within the PPG should be submitted by email to the program-specific PO and the lead PPG PO.

Additional dates and program-specific requirements for other funding programs will be announced in their respective funding notifications.

List of PPG-eligible programs: Provide a list of PPG-eligible programs that will be included in the FY22 PPG application. Eligible assistance programs that may be included in a PPG are listed below:

- Indian Environmental General Assistance Program (GAP);
- Air Pollution Control (Clean Air Act (CAA) §105);
- Water Pollution Control (Clean Water Act (CWA) §106 and §518));
- Water Quality Cooperative Agreements (CWA §104(b)(3));
- Wetlands Development Grant Program (CWA §104(b)(3));
- Nonpoint Source Management (CWA §319(h));
- Pesticide Cooperative Enforcement (Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) §23(a)(1));
- Pesticide Applicator Certification and Training (FIFRA §23(a)(2));
- Pesticide Program Implementation (FIFRA §23(a)(1));
- Pollution Prevention Grants (Pollution Prevention Act § 6605);
- Public Water System Supervision (Safe Drinking Water Act (SDWA) §1443(a) and §1451);
- Underground Water Source Protection ((SDWA §1443(b));
- Lead-Based Paint Program (Toxics Substances Control Act (TSCA) §404(g));
- Indoor Radon Grants (TSCA §306);
- Toxics Substances Compliance Monitoring (TSCA §28);
- State/Tribal Response Program Brownfields (Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA) §128(a));
- National Environmental Information Exchange Network (EPA Appropriation Acts);
- Hazardous Waste Management Program Grants (Solid Waste Disposal Act (SWDA) § 3011(a));
- Underground Storage Tanks Program Grants (SWDA § 6991); and
- Multi-Purpose Grants.

SECTION 4. INTERTRIBAL CONSORTIA APPLICANTS

Section 4.1 Intertribal Consortia GAP Application Process & Timeline

Grant Applications in grants.gov: Applications must be submitted to grants.gov by Thursday, January 28, 2021.

Reminder: GAP workplans and budgets for consortia must also be submitted to EPA PO (e.g., via email) by Thursday, January 28, 2021, for stand-alone GAP grants. Consortia pursuing PPGs should follow deadlines in Section 3. Please ensure that all the following items are included and completed in your application packet in grants.gov:

- 1. Workplan (See Section 1.4);
- 2. Budget Detail (See Section 1.4);
 - One-time workplan commitments such as equipment purchase requests and their associated costs should be including in a workplan components as well as the budget.
- 3. Indirect Cost Rate Agreement, if applicable; and
- 4. All required grants.gov attachments:
 - o Application for Federal Assistance (SF-424);
 - SF-424 (Application for Federal Assistance) should reflect the total amount of federal assistance requested across these grant programs.
 - o Budget Information for Non-Construction Programs (SF-424A);
 - o EPA Key Contacts (Form 5700-54);
 - o Assurances for Non-Construction Programs (SF-424B);
 - o Grants.gov Disclosure of Lobbying Activities (Form SF-LLL), with authorized signature
 - o Pre-award Compliance Review Report (EPA Form 4700-4); and
 - For tribal consortia GAP grants that are part of a PPG, applications should include a list of PPG eligible grant programs the tribe intends to include in the final FY2022 PPG.

Section 4.2 Requirements for a Complete Application

Intertribal Consortia Workplans: Workplan components and workplan commitments should identify which environmental capacities of their member tribes are being developed by the proposed work. Consortia will also need to demonstrate or describe how their GAP workplans align with, but do not duplicate, workplan activities of their member tribes. Intertribal consortia are advised to describe how their grant proposals support the program development goals outlined in the ETEPs developed by their GAP-eligible member tribes.

Consortium Member Workplans: Tribes that participate with intertribal consortia should ensure their tribal workplans demonstrate how they will work with their specific consortium, including how they will utilize consortium efforts and workplan products to further the goals of their own tribe, etc. We suggest tribes who are members of a consortium develop "Consortium-specific" workplan components to demonstrate those points.

Intertribal Consortia Applications: These applications must include written authorizations from each tribal government that is a member of the consortia or documentation of a consortia resolution. Authorizations or resolutions should clearly demonstrate that all consortium members support the consortia's proposed workplan and budget. Tribal government authorizations must indicate consortia workplan commitments that complement, but do not duplicate, commitments in tribal workplans.

SECTION 5. ATTACHMENTS

- A. GAP Guiding Principles Memo
- B. Allowable Solid Waste and Recovered Resource Program Implementation, Collection, Transportation, Backhaul and Disposal Costs
- C. EPA/Tribal Environmental Plans (ETEP)
- D. Example Workplan and Budget Templates
- E. Eligibility of Tribes and Tribal Consortia
- F. Planning, Developing, and Establishing Tribal Waste Management Capacity
- G. Section Relating to Authority under the Consolidated Appropriations Act of 2016
- H. Sample SF424 Forms from Grants.Gov for GAP Standalone and PPGs
- I. Equipment Purchase Request
- J. Region 9 Indian Environmental General Assistance Program Allowable Activity Flow Chart
- K. Guidance for Applying in Grants.gov
- L. U.S. EPA Region 9 GAP and GMO Contacts

ATTACHMENT A

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

WASHINGTON, D.C. 20460

ULF 1 9 2017

SEP 1 9 2017

Office of International and Tribal Affairs

MEMORANDUM

SUBJECT: Indian Environmental General Assistance Program Guiding Principles

FROM:

Jane Nishida

Acting Assistant Administrator, OITA

TO:

Regional Administrators and Assistant Administrators

As FY 2017 draws to a close, the Office of International and Tribal Affairs looks forward to continuing our collective efforts to advance EPA's mission to protect human health and the environment in Indian country as we focus on the new EPA Administration's strategic priorities. These priorities are to (1) deliver real results to provide Americans with clean air, land and water (i.e., core mission); (2) rebalance the power between Washington and the states and tribes to create tangible environmental results for the American people (i.e., cooperative federalism); and (3) administer the law, as Congress intended, to refocus the Agency on its statutory obligations under the law (i.e., rule of law and process). These EPA priorities and Administrator Pruitt's "Back-to-Basics Agenda" align well with the critical support EPA provides to tribal governments through the Indian Environmental General Assistance Program.

EPA provides GAP grant funds to tribal governments and intertribal consortia to assist tribes in planning, developing, and establishing the capacity to implement federal environmental programs administered by the EPA and to assist in implementation of tribal solid and hazardous waste programs in accordance with applicable provisions of law, such as the Solid Waste Disposal Act. Beginning in FY 2018, to ensure national consistency in approach, communication, and application, OITA will work with regions to carry out the GAP guiding principles set forth below through all of EPA's actions related to soliciting, awarding and overseeing GAP financial assistance agreements. To implement this memo, OITA's American Indian Environmental Office will work with the regions to develop boilerplate language for all GAP grant solicitation packages to promote national consistency with these guiding principles. AIEO will update OITA's FY 2018-2019 DRAFT National Program Manager Guidance to clearly reflect the GAP guiding principles and further describe the process for AIEO review of draft GAP grant solicitation packages that include region-specific guidance.

EPA will apply the following guiding principles in awarding GAP grants to tribes and intertribal consortia:

- 1. Ensure tribal governments have the opportunity to build the capacity to:
 - a. Implement federal environmental programs through EPA delegations, authorizations, and primacy designations; and

FY22 GAP Notification: ATTACHMENT A

- b. Meaningfully participate and engage in environmental protection activities that inform, support, or enhance direct implementation under federal environmental statutes administered by EPA.
- 2. Promote tribal self-governance by working closely with tribes to:
 - a. Accomplish tribal environmental program goals in EPA-Tribal Environmental Plans that reflect federal environmental program areas of need to protect human health and the environment;
 - b. Support tribes' development of strong core environmental program capacities for media-specific programs administered by EPA; and
 - c. Foster tribes' capacity to assume the authority to implement programs administered by EPA (e.g., Treatment as a State status or through Direct Implementation Tribal Cooperative Agreements).
- 3. Promote intergovernmental collaboration and cooperative federalism among EPA, tribes, states and other partners, and focus EPA financial and technical assistance to protect human health and the environment.
- 4. Support implementation of established solid and hazardous waste regulatory programs in accordance with the purposes and requirements of applicable provisions of law, including the Solid Waste Disposal Act (commonly known as the Resource Conservation and Recovery Act).
- 5. Maintain strong national program management practices to produce compelling results that align with EPA's statutory authorities.

These guiding principles underscore GAP's role in fostering partnerships between EPA and federally-recognized Indian tribes through collaboration and shared accountability. In addition, they clarify how activities funded under GAP will support EPA's priorities consistent with the Indian Environmental General Assistance Program Act of 1992, *EPA Policy for the Administration of Environmental Programs on Indian Reservations* (1984), EPA's national guidance on the award and management of GAP financial assistance agreements for Tribes and Intertribal Consortia, and the forthcoming FY 2018-2022 EPA Strategic Plan. EPA's management of GAP will continue to strive to support all federally recognized tribes that are building capacity to implement the full spectrum of environmental regulatory programs administered by the EPA.

We look forward to working with you on implementation of this memorandum. Should you have any questions regarding the GAP guiding principles, please contact Felicia Wright (wright.felicia@epa.gov or 202-566-1886) or have your staff contact Rebecca Roose (roose.rebecca@epa.gov or 202-566-1387).

cc:

EPA Indian Program Policy Council Felicia Wright, Acting Director, AIEO Denise Polk, Director, OARM/OGD Kathy O'Brien, Director, OCFO/OPAA

ATTACHMENT B

Allowable Solid Waste and Recovered Resource Program Implementation, Collection, Transportation, Backhaul and Disposal Costs under the Consolidated Appropriations Act, 2018

The tables below present lists of example allowable and unallowable tribal solid waste program implementation activities based on the FY 2018 Consolidated Appropriations Act. This table is a resource for Indian Environmental General Assistance Program (GAP) project officers and grantees negotiating solid waste program implementation work plan components and commitments.

As with all funding decisions under GAP, project officers are encouraged to work with grantees to consider if the costs of delivering governmental solid waste and recovered materials services are reasonable and consistent with the recipient's documented program development goals.

Allowable Solid Waste Implementation Activities Under GAP						
Description	Examples					
E.4(a) Tribal Waste Management Program Administration						
Program administration generally includes all administrative oversight functions to ensure proper program implementation (e.g., financial management, human resources management, program performance evaluation, scheduling).	Personnel costs for tribal environmental department management and administrative staff who oversee/coordinate waste management programs and workers, including recycling and other source separation projects. Costs associated with <i>oversight of work</i> performed by transfer station, source separation facility and landfill operators are allowable (scheduling, performance reviews, training requirements, program evaluation, tracking revenues/expenditures, administering fee collection system, managing contractors, administering records retention systems, etc.). Common positions funded under this provision include: Administrator; Supervisor; Manager; Coordinator.					
E.4(b) Tribal Compliance and Enforcement Program	s					
GAP may fund solid waste program implementation activities associated with tribal waste management laws, codes, and/or regulations, such as compliance assurance (including inspections) and enforcement consistent with the extent of their authorities.	Investigating incidents of unauthorized trash disposal violating specific provisions of a tribal waste management law, code, or regulation. Inspecting landfills, transfer stations, recycling centers, or other waste management facility to ensure compliance with tribally promulgated facility design and operating procedures requirements. Inspecting transportation activities to ensure compliance with tribally promulgated requirements. Reviewing compliance reports and records from tribally regulated entities. Inspecting regulated businesses that may have recycling, composting, or other source separation/resource recovery compliance requirements established under tribal law, code, or regulation. Providing compliance assistance to regulated businesses. Issuing violation notices. Following up on citizen complaints related to potential violations of tribal waste management laws, codes, or regulations. Preparing and submitting enforcement orders to tribal courts for subsequent judicial action.					
GAP may fund tribes to support compliance with federal requirements, including: (1) compliance assurance (including inspections) under tribal authority at non-hazardous waste disposal facilities to help verify that such facilities are in compliance with 40 C.F.R. Part 257 and/or Part 258;	Conducting inspections and providing compliance assistance to non-hazardous waste disposal facilities and providing results of such inspections to appropriate EPA personnel. (For tribal solid and hazardous waste programs, implementing capacities established under GAP Guidance Section B.7, Establishing Core Legal Capacities, are allowable.)					

FY22 GAP Notification: ATTACHMENT B

Allowable Solid Waste Implementation Activities Under GAP						
Description Examples						
(2) compliance assistance and inspections to help verify that hazardous waste generators are in compliance with 40 C.F.R. Parts 261 and/or 262;	Conducting inspections and providing compliance assistance to hazardous waste facilities and providing results of such inspections to appropriate EPA personnel.					
or (3) compliance assurance (including inspections) to help verify that hazardous waste transporters are in compliance with 49 C.F.R. Parts 172, 173, 178, and 179.	Conducting inspections and providing compliance assistance to hazardous waste transporters and providing results of such inspections to appropriate EPA personnel.					
In accordance with a tribally approved Integrated Waste Management Plan (IWMP), tribes may also use GAP funds to conduct community outreach and education programs on solid waste, hazardous waste, source reduction and diversion, and USTs.	Activities to assess community knowledge and interest in source reduction, resource recovery, alternatives for managing household hazardous waste, recycling, composting, and the use of green materials in construction and to promote the use of integrated waste management/resource recovery systems and requirements (e.g., if a tribe establishes a waste diversion goal, anti-littering code, open burning ban, construction and demolition debris management requirements, or systems for collecting mercury containing light bulbs, e-waste, or other source separation programs, GAP may fund education and outreach activities designed to achieve these program objectives). Community cleanup events (including those directed towards the collection of household hazardous waste, e-waste, white goods, etc.) and roadside cleanup events that are designed to inform community members of proper waste management practices, to promote waste reduction/source separation, and influence waste disposal practices. Activities to provide the public with information on environmental compliance requirements, a regulated entity's compliance status, and any history of formal and informal enforcement actions taken to address noncompliance. (For tribal solid and hazardous waste programs, the implementation of capacities established under GAP Guidance Section B.6, Establishing Core Public Participation, Community Involvement, Education, and Communication Capacities, are allowable.)					
F 4(c) Activities to Support Solid Waste Manage	ment, Resource Recovery, and Resource Conservation					
Facility planning and feasibility studies	Costs associated with determining appropriate size, location, design characteristics, and estimated operating costs for potential solid waste management and/or disposal facilities (e.g., transfer stations, recycling centers, other source separation/ resource recovery facilities).					
Expert consultation	Contracting for professional services required to plan and design solid waste management and/or disposal facilities.					
Surveys and analysis of market needs	Costs associated with conducting waste stream analysis and potential options for disposition of recovered resources; includes economic modeling of recovered resource markets. Survey and analysis of recovered resource market is necessary to make sure that the prices that could be charged for recovered materials are realistic.					
Marketing of recovered resources	Costs associated with establishing voluntary or contractual arrangements with public or private sector organizations willing to accept recovered resources.					
Technology assessments	Costs associated with assessing appropriate technologies for recovering resources (separators, compact sorters, crushers, bailers, etc.).					
Legal expenses	Costs associated with obtaining legal assistance in designing and reviewing contracts, intergovernmental agreements, tribal laws/codes/regulations, or other legal documents.					

FY22 GAP Notification: ATTACHMENT B

Allowable Solid Waste Implementation Activities Under GAP					
Description	Examples				
Construction feasibility studies	Costs associated with designing appropriate construction plans, including whether the project is viable, identifying feasible options, and developing a business/operating plan.				
Source separation projects (activities that are part of a sustainable waste management program designed to increase waste source reduction, recycling, composting, and sustainable materials management)	Source separation supplies and equipment (regulations governing the use, management, and disposition of equipment acquired under a grant are found at 40 CFR 31.32). Activities to provide technical assistance and education to schools, businesses, and other organizations to promote adoption of waste minimization activities in accordance with an IWMP. Conducting voluntary "community clean up events" (typically co-sponsored with schools, businesses, or other organizations) to promote awareness, knowledge, and behavioral changes in accordance with an IWMP.				
Fiscal or economic investigations or studies.	Waste management facility economic viability analysis, including costs associated with establishing and implementing an effective pay-for-service system, pay-as-you-throw system, or other fee-collection or cost recovery system.				
The purchase, repair, upgrade, and replacement of resource recovery, resource conservation, and source separation supplies and equipment.	Repair, upgrade, and replacement of source separation/ resource recovery supplies and equipment (e.g., vehicles, scales, crushers, shredders, sheds, fencing, containers/bins, and signage). Allowable costs do not extend to regular trash collection program supplies and equipment.				
	Repair, upgrade, and replacement of resource recovery, resource conservation, and source separation supplies and equipment are not the same as routine maintenance, which is a prohibited cost (see below).				
The construction, repair, upgrade, and replacement of resource recovery, resource conservation, and source separation facilities .	Recycling centers, compost facilities, household hazardous waste collection facilities, bulk waste/appliance/electronic waste collection facilities, used oil collection stations, source separation elements of a transfer station, and other similar facilities. Due to the general prohibition on use of GAP funds for construction, Section 1.4 of the GAP Guidance establishes a requirement to receive approval from the AIEO Director for all construction activities.				
Leading circuit rider, train the trainer, and peermatch programs.	Providing technical assistance to other tribes working to establish effective solid waste management programs.				
E.4(d) Cleanup and Closure Activities A wide range of cleanup activities are deemed eligible under GAP; see subsections E.4(d)(i), E.4(d)(ii), and E.4(d)(iii) for specific requirements. If funded, cleanup and closure work should include documentation on the amount of waste removed/recycled, the types of wastes removed, and the disposition of the waste. Applicable solid waste regulatory standards for classification of disposal facilities and practices found at 40 C.F.R. Part 257 apply. Cleanup activities must also comply with all applicable closure and post closure criteria found at 40 CFR Part 258.	Abandoned waste removals; abandoned vehicle removals; open dump cleanups and closures. Some cleanup activities may require terms and conditions to ensure proper handling of hazardous waste, including but not limited to practices for packaging, temporary storage, and manifest forms used for identifying the quantity, composition, and the origin, routing, and destination of hazardous waste during its transportation from the point of generation to the point of disposal, treatment, or storage. In accordance with the GAP Guidance, Section E.4(d), AIEO Director approval is required prior to funding cleanup activities (page 31 of 42).				

FY22 GAP Notification: ATTACHMENT B

Allowable Solid Waste Implementation Activities Under the FY 2016 Consolidated Appropriations Act				
Description Examples				
Collection, transportation, storage, backhaul, and disposal of solid waste and/or recovered resources (recyclables, compost, e-waste, bulk waste, construction debris, light bulbs, batteries, household hazardous waste, etc.).	Door-to-door collection; retrieval of materials from collection stations; transporting materials to waste management and recovered materials processing facilities (such as a tribal transfer station or recycling center); transporting materials to disposal facilities (such as a landfill or incinerator); disposal fees.			
Equipment, vehicle, and facility operations and maintenance (including fuel).	Salaries and wages for drivers, technicians, operators, or other workers responsible for conducting facility and service delivery operations (trash/recycling collectors, separators, environmental sanitation engineers, etc.); Staffing costs for crushing cans, baling paper, boxing light bulbs, securing/handling of household hazardous waste, sweeping/cleaning the facility, weighing materials, operating equipment, and driving trucks or other vehicles; and routine scheduled maintenance for vehicles and equipment.			
Subsidies for the price of recovered resources.	Payments to incentivize increased participation in the source separation and recovered resource market.			
The repair, upgrade, and replacement of municipal solid waste supplies and equipment.	Repairing, upgrading, and replacing regular trash collection program supplies and equipment.			
The construction, repair, upgrade, and replacement of municipal solid waste facilities.	Constructing, repairing, upgrading, and replacing regular trash collection program facilities. Due to the general prohibition on use of GAP funds for construction, Section 1.4 of the GAP Guidance establishes a requirement to receive approval from the AIEO Director for all construction activities.			

Unallowable Solid Waste Activities Under GAP					
Description Examples					
The following unallowable activities fall outside the scope of programs authorized under GAP. Consistent with the authority to fund tribal solid waste program implementation under GAP, EPA applies statutory allowances and prohibitions under the Solid Waste Disposal Act, also known as the Resource Conservation and Recovery Act (RCRA), to GAP funding decisions. In addition, "general costs of government services normally provided to the general public" are prohibited by 2 C.F.R. §225, Appendix B(19)(a)(5): "Cost Principles for State, Local, and Indian Tribal Governments."					
Acquisition of land or interest in land.	GAP and RCRA do not authorize payments for the acquisition or interest in land.				
Other general government expenses described at 2 C.F.R. §225, Appendix B(19)(a)(5): "Cost Principles for State, Local, and Indian Tribal Governments."	(1) Salaries and expenses of the chief executive of federally-recognized Indian tribal government; (2) Salaries and other expenses of a tribal council; (3) Costs of the judiciary branch of a government; (4) Costs of prosecutorial activities; and (5) Costs of other general types of government services normally provided to the general public.				

ATTACHMENT C

EPA/TRIBAL ENVIRONMENTAL PLANS

In accordance with the GAP Guidance, EPA will work with each tribe to develop and implement an EPA-Tribal Environmental Plan (ETEP), which sets the stage for stronger environmental and human health protection in tribal communities. The purpose of an ETEP is to develop the complete picture of the particular environmental issues facing the tribe, establish a shared understanding of the issues the tribe will be working on, and a shared understanding of those issues that EPA will address consistent with its responsibility to protect human health and the environment. ETEPs are instrumental for tribes and EPA to define mutual roles and responsibilities for environmental protection program implementation on tribal lands, and help prioritize the tribal work funded under GAP, and work conducted by EPA in the tribal arena. GAP work plans should direct funds toward developing environmental program capacities that support the long-term priorities and goals in the ETEP. ¹

When applying for GAP financial assistance, tribes should describe how their proposals respond to the program development goals documented in their ETEP. Tribes and EPA should jointly review the ETEP at least annually and update it as appropriate to reflect greater clarity on environmental program administration priorities over time, to adjust performance expectations, or account for changing environmental and administrative conditions. As a result, tribes may include activities to update their ETEP in their work plan proposals.

Consistent with the ETEP completion schedule established pursuant to GAP guidance, Section 4.4 (p. 19 of 22), EPA set December 31, 2018 as a deadline for tribes and EPA to establish ETEPs. In accordance with this established schedule, the following guidance applies to any tribe that does not have a complete ETEP (i.e., that includes the four components outlined in the GAP Guidance, Section 4 (p. 13 of 22)), at the time of applying for GAP funding during Federal Fiscal Year 2019 and beyond:

- 1. The EPA Regional Office may request approval from the director of EPA's American Indian Environmental Office to modify its schedule, and have a documented agreement for an ETEP completion date that is later than December 31, 2018, and the tribe's work plan includes a component to finalize the ETEP by the new agreed-upon date. Note: If an EPA regional office fails to establish an ETEP with a tribe in accordance with the approved schedule, EPA may consider the ETEP grant condition to be unmet and the GAP grant could be denied.
- 2. EPA reserves the right to award new, incremental or supplemental funding only for work plan activities related to finalizing the ETEP.
- 3. For any tribe seeking GAP funding for the first time or after several years without GAP funding that does not have an ETEP, EPA expects ETEP development to be included as a component of the tribe's work plan.

Please see Section 4.0 of the GAP Guidance for specific information on the purpose, format, components and use of an EPA-Tribal Environmental Plan. See Appendix III of the GAP Guidance for a sample GAP work plan component for this task.

See additional U.S. EPA Region 9 Guidance on ETEPs at: https://www.epa.gov/tribal-pacific-sw/region-9-sample-tribal-environmental-plans-teps

¹ See GAP Guidance Section 4: "Developing EPA-Tribal Environmental Plans (ETEPs)" (p. 13 of 22).

Attachment D – Example Workplan and Budget Templates

Attachment D provides an example step-wise approach grantees may take to develop a workplan (See D.2) and to estimate costs for each component (See D.3) and for the overall workplan, as summarized in the Budget Detail (See D.4). Attachment D.5 provides useful definitions.

Note: Many grantees already use spreadsheet-based estimators to develop estimates of costs and FTE. Please let your project officer know if you are interested in learning more about these existing tools. Additional templates are available at: https://www.epa.gov/tribal-pacific-sw/region-9-tribal-environmental-gap-funding.

D.1 – Example Stepwise Approach for Developing Workplan and Budget

D.2 – GAP Workplan Template

Attachment D.2 provides an example workplan template in table format. Workplans in table format are encouraged. Costs to complete eligible activities should be documented in the budget, and any item in the budget should be noted somewhere in the workplan. Total workplan cost should match total budget cost.

	Components and Commitments	Outcome(s)/Environmental Results (Component only) Outputs and Deliverables (Commitments only) Capacity Indicators		Completion Date	Estimated Cost	Estimated FTE	
1	Component 1 [Component Name]: [General Description of Component]	Enter <u>component</u> environmental outcome(s)/environmental results here - these can be <u>long-term</u> and <u>general</u> .			Enter the total cost to complete all commitments under the component.	Enter the total FTE to complete all commitments under the component.	
Exampl	Commitment 1.1 [Insert more detailed description. Who will do what? What will be done?]	Enter commitment outputs and deliverables here. These are time-bound and specific. This should indicate succinctly and specifically the final product or result and indicate what will be submitted. This space should not describe how activity will be completed.	Enter the capacities this work is helping to develop.	Enter the date by which this commitment is anticipated to be completed.	Enter estimated cost to complete the commitment (optional).	Enter the estimated FTE to complete the commitment (optional).	
3	Component 3 Water Quality Baseline Assessment: Tribe will assess available water quality information needed to build a water quality program.	Outcomes/Environmental Results: Tribe has an effective water quality program and observes improved water quality.	D.3.9 D.3.5		\$2,402	0.05	
3.1	Water Quality Baseline Assessment. Environmental Technician (ET) will gather existing information on tribal water resources, associated environmental and human health issues, and water quality data from available sources including EPA, state and local agencies, universities, and researchers. Local travel is anticipated. Environmental Director (ED) and ET will meet quarterly to discuss. ED will provide report summarizing available data and identifying data gaps.	Outputs and Deliverables: • Summary of activities in each quarterly report • By August 30, 2020, provide summary report, including photos.	D.3.9 D.3.5	January 31, 2021, April 30, 2021, July 31, 2021: Status update. August 30, 2021: Summary report.	\$2,402	0.05	

Note: In this simplified example, only one commitment is presented (to allow the entire example to fit onto a single page for simplicity). In many cases, each component would have more than one commitment, and the commitment subtotals would add up to the component totals.

D.3 – Estimating the Cost at the Component Level

Costs can be developed from the ground-up. For each eligible activity, identify how many personnel hours will be required to complete the task, as well as any necessary supplies, travel, equipment, contractor, or other costs. Documenting assumptions helps to confirm costs are reasonable.

D.3.1 Estimating Labor Hours Non-Labor Direct Costs for Component 3

		Environmental Director (hours)	Environmental Technician (hours)	Supplies (\$)	Travel (\$)	Equipment (\$)	Contractor (\$)	Other (\$)	Notes / Assumptions
3	Water Quality Baseline Assessment								
3.1	Water Quality Baseline Assessment	10	100	\$100	\$58	\$ -	\$ -	\$100	ET: 60 hours of research; 40 hours to develop report ED: 10 hours to review 100 miles of local driving (\$0.58/mile) Supplies: camera to visually document conditions of tribal waterways (\$100) Fees to acquire studies/reports: \$100.
	Subtotals	10	100	\$100	\$58	\$ -	\$ -	\$100	

Using this example approach, to develop the total cost of an individual component:

- Apply hourly rates to total number of hours
- Apply Fringe (as applicable) and IDC (as applicable) to calculate subtotal of personnel costs for the component
- Apply IDC (as applicable) to supplies, travel, and other. Note: IDC normally does not apply to equipment or contractor costs. Check your IDC agreement.
- Sum the subtotals from each cost category to arrive at the total cost for the component.

D.3.2 Subtotal of Personnel Costs for Component 3

Position	Total Hours (from above)	FTE (hours/2080)	Rate	Subtotal	Fringe (10%) ¹	Subtotal	IDC (if applicable) (10%) ¹	Subtotals
Environmental Director	10	0.0048	\$25	\$250	\$25	\$275	\$27.50	\$302.50
Environmental Technician	100	0.048	\$15	\$1,500	\$150	\$1,650	\$165.00	\$1,815
							Total	\$2,118 ²

Notes:

- 1. 10% used as example for simplicity purposes. Use only approved fringe and IDC rates.
- 2. Round to nearest dollar.

D.3.3 Subtotal of Supply Costs for Component 3

Total Calculated Supplies Cost	IDC (if applicable)	Subtotals
\$100	\$10	\$110
	Total	\$110

D.3.4. Subtotal of Travel Costs for Component 3

Total Calculated Travel Cost	IDC (if applicable)	Subtotals
\$58	\$5.80	\$63.80
	Total	\$64*

^{*}Suggest rounding to the nearest dollar.

D.3.5 Subtotal of Equipment Costs for Component 3:

Total Calculated Equipment Cost	IDC (if applicable) *	Subtotals
[Equipment costs would	*IDC usually does	
be indicated here]	not apply here.	\$0
	Total	\$0

D.3.6 Subtotal of Contractor Costs for Component 3

Total Contractor Costs	IDC (if applicable)*	Subtotals
[Contract cost would		
be listed here]	*IDC usually does not apply here.	\$0
	Total	\$0

D.3.7 Subtotal of Other Costs for Component 3

Total Other Costs	IDC (if applicable)	Subtotals
\$100	\$10	\$110
	Total	\$110

D.3.8 Subtotal of Costs for Component 3:

Category	Total
Personnel (FTE)	0.05
Personnel with fringe and IDC (\$)	\$2,118
Supplies with IDC (\$)	\$110
Travel with IDC (\$)	\$64
Equipment	\$0
Contractor	\$0
Other with IDC (\$)	\$110
Total for Component 3 (\$)	\$2,402

D.4 – Developing the Budget Detail

Grant applications require submittal of a "Budget Detail" that summarizes costs for the workplan by category. Using this step-wise approach, grantees would already have subtotals for personnel, fringe, travel, equipment, supplies, contracts, and other costs, for each individual component. The budget detail summarizes the sum of costs for all components, representing the total cost for the workplan.

Note: For the budget detail, provide the subtotals for each category without fringe or IDC. Fringe (if applicable) should be presented as a separate line item below personnel. IDC (if applicable) should be presented as a separate line item at the bottom of the budget detail.

D.4.1 Subtotal of Personnel for Overall Budget Detail

Positions	Base Rate/Hour ¹	Total Hours ²	FTE ³	Total ⁴
Environmental Manager	\$25			
Environmental Technician	\$15			
Personnel subtotal				

Notes:

- 1. Exclude IDC and Fringe here.
- 2. Sum hours for each GAP-funded position across all components/commitments.
- 3. Sum FTE for each GAP-funded position across all components/commitments.
- 4. Multiple base rate by total hours for each GAP-funded position to calculate total (exclude IDC and fringe).

D.4.2 Subtotal of Fringe for Overall Budget Detail

Positions	Subtotal ¹ (\$)	Fringe Rate ²	Personnel with Fringe (\$) ³
Environmental Manager		10%	
Environmental Technician		10%	
Fringe subtotal			

Notes:

- 1. Use subtotals from Personnel table
- 2. Use only approved fringe rates. 10% is used here as example only.
- 3. Exclude IDC here.

D.4.3 Subtotal of Travel for Overall Budget Detail

Description	Trips	People	Days	Total ²	Notes ^{3,4}
					4 trips. 25 miles each.
Mileage	4 (day trips)	1	4	\$58	Supports Commitment 3.1.
[Travel] ¹					
Travel subtotal				\$58	

Notes:

- 1. List travel (without IDC) required for workplan activities. Indicate which commitment travel supports.
- 2. Exclude IDC here.
- 3. Explain which commitment(s) each trip supports.
- 4. Include any additional supporting information.

D.4.4 Subtotal of Equipment for Overall Budget Detail

Description	Price	Qty	Total ²	Notes ³
[Equipment] ¹				
Equipment Subtotal				

Notes:

- 1. List equipment (without IDC) required to complete workplan activities.
- 2. Exclude IDC here. Usually IDC does not apply to equipment costs.
- 3. Explain which commitment(s) each piece of equipment supports.

D.4.5 Subtotal of Supplies for Overall Budget Detail

Description	Price	Qty	Total ²	Notes ³
Camera	\$100	1	\$100	Corresponds to Commitment 3.1
[supplies] ¹				
Supplies Subtotal				

Notes:

- 1. List supplies (without IDC) required to complete workplan activities.
- 2. Exclude IDC here.
- 3. Explain which commitment(s) each supply supports.

D.4.6 Subtotal of Contract Costs for Overall Budget Detail

Description	Price	Qty	Total ²	Notes ³
[contract costs] ¹				
Contract Subtotal				

Notes:

- 1. List contract cost(s) required to complete workplan activities.
- 2. Exclude IDC here. Usually IDC does not apply to contract costs.
- 3. Explain which commitment(s) each supply supports.

D.4.7 Subtotal of Other for Overall Budget Detail

Description	Price	Qty	Total ²	Notes ³
Fees to acquire studies/reports	\$100	1	\$100	Corresponds to Commitment 3.1
[Other] ¹				
Other Subtotal				

Notes:

- 1. List other costs (without IDC) required to complete workplan activities.
- 2. Exclude IDC here.
- 3. Explain which commitment(s) each supply supports.

D.4.8 Totals for Overall Budget Detail

Present a summary of total costs required to complete workplan activities. An example summary table is provided below.

Category	Subtotal
FTE (decimal of full-time equivalent employee(s))	
Personnel (\$) (without IDC)	
Fringe Rate (if applicable) (%)	
Fringe (\$) (without IDC)	
Travel (without IDC)	
Equipment (without IDC)	
Supplies (without IDC)	
Contract (without IDC)	
Other (without IDC)	
Base for Applying IDC (if applicable) ¹ :	
IDC Rate (if applicable) (%)	
IDC (\$)	
Total ²	

Notes:

- 1. Usually includes all direct costs less capital expenditures and pass through funds like contracts)
- 2. Total in budget detail should match total in workplan.

D.5 – Budget Definitions

Personnel - List all staff positions for the project by title. Give hourly salary rate, number of hours allotted to the project, and total cost for the project period. For proposed salary increases, please verify that the increase is due to a tribal government policy (e.g., cost of living, promotion) or Tribal Council Action (such as a resolution) to support the increases.

Fringe Benefits - Identify the percentage used for your calculation and what benefits are included.

Travel - Travel costs should be itemized each staff person and trip. Indicate the budgeted travel purpose, the destination of each trip, the duration of the trip and the number of travelers. Specify the mileage, per diem, and other costs for each type of travel, such as lodging, common carrier transportation, etc.

Equipment - Identify each item to be purchased which has an estimated acquisition cost (including shipping) of \$5,000 or more per unit and a useful life of more than one year. Items with a unit cost of less than \$5,000 are deemed to be supplies. Please provide a detailed justification and identify the appropriate work plan component and/or commitment number and explain how you arrived at your estimates. If applicable, indicate why it is more cost effective to purchase rather than lease.

Supplies - "Supplies" means all tangible personal property, other than "equipment". The detailed budget should identify categories of supplies to be procured (e.g., office supplies), and their cost. If requesting items previously purchased, explain why they are being purchased again. Explain how you arrived at your estimates.

Contractual - Identify each proposed contract, procurement method, and specify its purpose and estimated cost. Provide information on how the estimates were arrived at.

Note: Applicants should review the 2 CFR Part 200 concerning procurement, and the need to provide justification for sole source agreements and documentation concerning cost-price analysis for contracts and other agreements. If your project requires the hiring of consultants (individuals with specialized skills who are paid at an hourly or daily rate), the maximum allowable consultant rate cannot exceed the maximum daily rate for a Level IV of the Executive Schedule, adjusted annually. You may find the annual salary for Level IV of the Executive Schedule on the following Internet site: http://www.opm.gov/oca. Select "Salary and Wages", and select "Executive Schedule". The annual salary is divided by 2087 hours to determine the maximum hourly rate, which is then multiplied by 8 to determine the maximum daily rate.

Other - Include items here which do not fit in the other specific budget categories. Give a brief description of the expense and how you arrived at the estimate. *Grantees who own their building are not entitled to reimbursement for rent; however, they may directly charge for utilities, insurance, depreciation and maintenance costs using a cost allocation plan. If an expense is being shared with other programs, please provide the cost share formula.

Indirect Costs (IDC) - If indirect charges are budgeted, indicate the approved rate and base. The base amount is usually total direct costs, less capital expenditures and pass through funds. Pass through funds are normally defined as major subcontracts, payments to participants, stipends to eligible recipients, and subgrants, all of which normally require minimal administrative effort. However, please refer to your negotiated agreement for specific guidance. Provide a copy of your most recent indirect cost rate agreement that qualifies. For budgeting purposes only, the rate cannot have expired more than 3 years prior to the proposed project start date for the grant you are applying for.

Attachment E. Eligibility of Tribes and Intertribal Consortia

Indian tribal governments and intertribal consortia are eligible to receive funds under this program. These terms are defined in 40 CFR 35.502 as follows:

An *Indian tribal government*, except as otherwise defined in statute or applicable program specific regulation, is any Indian tribe, band, nation, or other organized group or community, including any Alaska Native village, which is recognized as eligible by the U.S. Department of the Interior for the special services provided by the United States to Indians because of their status as Indians.

An *intertribal consortium* is a partnership between two or more tribes authorized by the governing bodies of those tribes to apply for and receive assistance under the Indian Environmental General Assistance Program.

Under EPA's tribal grant regulations, an intertribal consortium is eligible to receive GAP financial assistance when the consortium can adequately document compliance with the following requirements:

- 1. A majority of its members are eligible to receive GAP grants;
- 2. All member tribes that meet GAP eligibility requirements authorize the consortium to apply for and receive the award; and
- 3. Adequate accounting controls are in place to ensure that only members that meet the eligibility requirements will benefit directly from the award and the consortium agrees to an award condition to that effect.

This means that a consortium may receive a GAP grant even if the consortium includes members that are not federally recognized tribes, so long as the consortium meets the three regulatory requirements specified above. Authorization of the consortia to apply for and receive the GAP award is required from all GAP-eligible member tribes.

For purposes of determining intertribal consortia eligibility, a "GAP-eligible tribe" is any tribe that meets the definition of Indian tribal government (tribe) in 40 CFR 35.502. With each new or supplemental GAP grant application, an intertribal consortium must provide EPA with "adequate documentation" of: (1) the existence of the partnership between eligible tribal governments; and (2) authorization by all GAP- eligible member tribes for the consortium to apply for and receive the new or supplemental GAP grant. This documentation ensures clear communication between consortia and member tribes so that EPA is able to appropriately consider individual tribal needs and priorities when awarding GAP funds to intertribal consortia. As an example, tribal authorization may be provided by a tribal council resolution or other written certification from a duly authorized representative of each GAP-eligible member tribe.

Tribal government endorsements and authorizations must indicate consortia work plan commitments that compliment but do not duplicate commitments in tribal work plans. Applications that do not contain adequate documentation from all GAP-eligible tribes will be considered incomplete.

In accordance with Guiding Principle #2, EPA will award GAP funds to help tribes accomplish their tribal environmental program development goals as outlined in their EPA-Tribal Environmental Plan. To further this principle, intertribal consortia are advised to describe how their grant proposals support the program development goals outlined in the ETEPs developed by their GAP-eligible member tribes.

Attachment F:

Planning, Developing, and Establishing Tribal Waste Management Capacity

Tribal environmental departments develop waste management program capacity through a range of planning and development activities. Please see **Section E.3** of the <u>GAP Guidebook</u> for a non-exclusive list of tribal environmental protection program capacity indicators that EPA will use to evaluate progress under GAP.

EPA's main tribal solid waste priority is the promotion of sustainable waste management programs through the development and implementation of Integrated Waste Management Plans (IWMPs).

Development of IWMPs will be prioritized ahead of any implementation work that is proposed if a tribe does not have a plan in place.

Tribes may use GAP funds for any activity identified in an approved work plan designed to establish an applicable capacity indicator, and tribes may choose which capacities apply to their own situations. The list of capacity indicators is meant to be a non-exclusive list, but tribal environmental programs will need to establish suggested capacities to move into solid waste implementation activities consistent with the Solid Waste Disposal Act.

Once a Tribe has established the appropriate capacities (listed under **Section E.3.** in <u>GAP Guidebook</u>), GAP funds can be used for the following implementation activities in order of priority: (a) program administration; (b) compliance and enforcement; (c) solid waste management, resource recovery, and resource conservation support; and (d) cleanup and closure.

- (a) Tribal Waste Management Program Administration: Program administration generally includes all administrative oversight functions to ensure proper program implantation (e.g. financial management, human resources management, program performance evaluation, scheduling). Examples: Personnel costs for tribal environmental department and administrative staff who oversee/coordinate waste management programs and workers.
- (b) Tribal Compliance and Enforcement Programs: GAP may fund implementation activities associated with tribal waste management laws, codes, and/or regulations, such as compliance assurance (including inspections) and enforcement consistent with extent of the tribe's authority. In addition, GAP may fund tribes to support compliance with federal requirements, including: (1) compliance assurance (including inspections) under Tribal authority at non-hazardous waste disposal facilities to help verify compliance under 40 CFR Part 257 and/or Part 258. Examples: Conducting inspections, providing compliance assistance, to non-hazardous waste disposal facilities and providing results to of such inspections to appropriate EPA personnel. (2) compliance assistance and inspections that help verify that hazardous waste generators are in compliance with 40 CFR Parts 172, 173, 178, and 179. In accordance with a tribally approved IWMP, tribes may also use GAP funds to conduct community outreach and education programs on solid waste, hazardous waste, source reduction, and diversion, and USTs. Examples: Conducting inspections and providing compliance assistance to hazardous waste facilities and providing results of such inspections to appropriate EPA personnel.
- (c) Activities to Support Solid Waste Management, Resource Recovery, and Resource Conservation: Consistent with RCRA § 4008, activities funded under GAP may include: facility planning and feasibility studies; expert consultation; surveys and analysis of market needs; marketing recovered resources; technology assessments; legal expenses; construction feasibility studies; source separation projects; and fiscal or economic investigations or studies, but shall not include any other element of construction or any acquisition of land or interest in land, or any subsidy for the price of recovered resources. Activities that are part of a sustainable waste management program designed to increase waste source reduction, recycling, composting, and sustainable materials management are also allowed. Purchase, repair, upgrade, or replacement of resource

recovery, resource conservation, and source separation supplies and equipment (e.g. vehicles, scales, containers, crushers, shredders, sheds, fencing, and signage) may be eligible for GAP funding. Similarly, construction, repair, upgrade, and replacement of source separation facilities (e.g. transfer stations (costs associated with determining appropriate size, location, design characteristics, and estimated operating costs for potential solid waste management and/or disposal facilities), recycling centers, and compost facilities, household hazardous waste collection facilities, bulk waste/appliance/electronic waste collection facilities, construction and demolition debris facilities, used oil collection stations, and other similar facilities) may also be funded under GAP. **Other examples:** expert consultation, surveys and analysis of market needs, marketing of recovered resources, technology assessments, legal expenses, construction feasibility studies, source separation projects (activities that are part of a sustainable waste management program designed to increase waste source reduction, recycling, composting, and sustainable materials management).

(d) Cleanup and Closure Activities: GAP funds can be used to implement solid and hazardous waste programs consistent with the GAP statute, including cleanup activities, however, the focus will remain on supporting tribal government efforts to develop a sustainable program designed to prevent new, or reoccurring, unauthorized dumping on tribal lands. Indian Health Service is the primary agency responsible for identifying, assessing and funding open dump cleanup and closure.

If a tribe does propose cleanup and closure activities in their GAP work plan, it must have either

(1) established capacity under the following indicators (as described in the GAP Guidebook) E.3.5, E.3.6, E.3.7, E.3.8, E.3.17, and E.3.18 or (2) be "substantially pursuing tangible elements" of a program. Please look in the GAP Guidebook and consult your Project Officer for more specifics. If a tribe has not developed, or is not "substantially pursuing" the listed capacities, EPA will not prioritize providing financial assistance under GAP for cleanup and closure activities UNLESS the open or unauthorized dump presents an imminent or substantial endangerment to human health or the environment.

Allowable solid waste and recovered resource collection, transportation, backhaul and disposal costs under the Consolidated Appropriations Act of 2018 will need to be identified with a separate work plan component and budget. One-time work plan commitments such as solids waste clean- ups and associated costs should also be described in separate work plan components and budgets. Tribes seeking GAP financial assistance for collection, transportation, backhaul and disposal activities should structure their proposals to identify: (1) where the serviced materials came from (residential, institutional, or commercial sources); (2) the type of serviced materials (solid waste or recoverable materials like metal, glass, organics, electronics, etc..) and (3) how much material was serviced (weight/volume estimate). For more information about waste and recovered materials classifications, see: https://www.epa.gov/smm/advancing-sustainable- materialsmanagement-facts-and-figures. Applicants should review the following supplemental GAP guidance before seeking GAP funds for solid waste and recovered materials collection, transportation, backhaul, and disposal services: Allowable Solid Waste and Recovered Resource Program Implementation, Collection, Transportation, Backhaul and Disposal Costs under the Consolidated Appropriations Act, 2016 (available at https://www.epa.gov/tribal/implementationactivities-related-solid-waste-and-recovered-materials-are-allowable-gap).

The Tribal Waste Management Funding Resources Directory is a searchable tool that provides a list of financial waste management assistance resources that are available to tribes and nonprofit organizations: https://www.epa.gov/tribal-lands/tribal-waste-management-funding-resources-directory.

The Technical Assistance Directory is a comprehensive list of waste management technical assistance providers that are available to tribes: https://www.epa.gov/tribal-lands/tribal-waste-management-technical-assistance-directory.

Attahcment G

Section Relating to Authority under the Consolidated Appropriations Act of 2016

The Consolidated Appropriations Act, 2016 (Public Law No: 114-113) states that funds appropriated for Federal Fiscal Years 2016 through 2020 shall be available to tribes for financial assistance under GAP for, "solid waste and recovered materials collection, transportation, backhaul, and disposal services." Tribes seeking GAP financial assistance for these unique activities should structure their proposals to identify: (1) where the serviced materials came from (residential, institutional, or commercial sources); and (2) how much material was serviced (weight/volume estimate). For more information about waste and recovered materials classifications, see: https://www.epa.gov/smm/advancing-sustainable-materials-management-factsand-figures. Applicants should review the following supplemental GAP guidance before seeking GAP funds for solid waste and recovered materials collection, transportation, backhaul, and disposal services: Allowable Solid Waste and Recovered Resource Program Implementation, Collection, Transportation, Backhaul and Disposal Costs under the Consolidated Appropriations Act, 2016 (available at https://www.epa.gov/tribal/implementation-activities-related-solid-waste-andrecovered-materials-are-allowable-gap).

SAMPLE GAP - New Funding Form

OMB Number: 4040-0004 Expiration Date: 10/31/2019

### Preapplication for Federal Assistance SF-424 1. In per of Submission: Preapplication: Continuation C						Expiration Bate. 16/61/2010			
Peasplication New Continuation Other (Speedy):	Application for F	ederal Assista	nce SF	-424					
Peasplication New Continuation Other (Speedy):	* 1. Type of Submissi	on:	* 2. Typ	e of Application:	* If Revis	ion, select appropriate letter(s):			
Application Consinuation Consistence Consinuation Consinuation Consinuation Consinuation Consinuation Consinuation Consinuation Consistence Consistence				The Novision, Select appropriate letter(3).					
ChangedCorrected Application Revision 3. Date Received: 4. Applicant Identifier: 55. Federal Award Identifier: 5. Federal Entity Identifier: 55. Federal Award Identifier: 5. Date Received by State: 7. State Application Identifier: 5. Date Received by State: 7. State Application Identifier: 5. APPLICANT INFORMATION: 5. DemologedTaxpayer Identification Number (EINTIN): 5. EmployedTaxpayer Identification Number (EINTIN): 5. Excert: Insert street address 5. State: 5. DemologedTaxpayer Identification Number (EINTIN): 5. State: 5. DemologedTaxpayer Identification Number			* Other (Specify):						
*3. State Rocevod: *3. Federal Entity Identifier: *5. Federal Entity Identifier: *5. Federal Entity Identifier: *5. APPLICANT INFORMATION: *6. Date Received by State: *6. APPLICANT INFORMATION: *7. State Application Identifier: *6. Employed Transpart Organization/Tribal Entity's name *6. Employed Transpart Identification Number (EIN/TIN): *5. State: *5. Freet: *5. Towart Street address *5. State: *5. County: *5. APPLICATION INTITION				11 77					
Sa. Federal Entity Identifier: Sh. Federal Award Identifier: Sh. Federal Award Identifier		ected Application							
State Use Only: 6. Date Received by State:	* 3. Date Received:		4. Appli	icant Identifier:					
State Use Only: 6. Date Received by State:	Co. Codoral Cutituda	atifia m			T	Adarel Assaul Identifica			
8. APPLICANT INFORMATION: *a Legal Name:	5a. Federal Entity Ide	nuner:			5b. F	Sb. Federal Award Identilier:			
8. APPLICANT INFORMATION: *a Legal Name:	State Use Only:								
8. APPLICANT INFORMATION: *a . Legal Name:	·	State:		7 State Application	Identifie				
*A. Logal Name: Insert Organization/Tribal Entity's name *b. Employer/Taxpayer Identification Number (EINTIN):	·			7. State Application					
* b. Employer/Taxpayer Identification Number (EIN/TIN): XXXXXXXXXX	<u> </u>								
### Address * Street1:					T				
*Street1:		er Identification Nur	nber (EIN	N/TIN):	* c. O	rganizational DUNS:			
*Street1: Insert street address Street2: County/Parish: State: State Province: State: State **Country: USA: UNITED STATES **Zip / Postal Code: XXXXXX—XXXXX **Country: Division Name: Insert name of your environmental department *Insert name of your environmental department *Insert state Name: Insert Last Name Suffix: Insert Last Name Suffix: Insert Tribal Entity's Name **Telephone Number: XXX—XXXXX Fax Number: XXX—XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	xx-xxxxxxx				XXX	xxxxxx			
Street2: *City: Insert City Name County/Parish: *State: State Province: *Country: USA: UNITED STATES *Zip / Postal Code: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	d. Address:								
*Clty: Insert City Name County/Parish: *State: State Province: *Country: USA: UNITED STATES *Zip / Postal Code: xxxxx-xxxx e. Organizational Unit: Department Name: Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: First Name: Insert First Name Middle Name: *Last Name: Insert Last Name Suffix: Insert Last Name *Line main contact's job title Organizational Affiliation: Insert Tribal Entity's Name *Telephone Number: Xxx-xxx-xxxx	* Street1:	Insert street	addre	ss					
County/Parish: *State: Province: *Country: *Zip / Postal Code: xxxxx-xxxx e. Organizational Unit: Department Name: Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: *First Name: Insert First Name Middle Name: *Last Name: Insert Last Name Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name *Telephone Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	Street2:								
County/Parish: *State: Province: *Country: *Zip / Postal Code: XXXXX-XXXXX e. Organizational Unit: Department Name: Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: *First Name: Insert First Name Middle Name: *Last Name: Insert Last Name Suffix: Insert Tribal Entity's Name *Telephone Number: XXXX-XXXXXX	* City:	Insert City N	ame						
*State: Province: *Country: *Zip / Postal Code:	County/Parish:								
Province: *Country: *Zip / Postal Code: xxxxx-xxxx e. Organizational Unit: Department Name: Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: *First Name: Insert First Name Middle Name: *Last Name: Insert Last Name Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name *Telephone Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	l					State			
* Zip / Postal Code: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX						State			
* Zip / Postal Code: xxxxxxxxxx e. Organizational Unit: Department Name: Division Name: Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: *First Name: Insert First Name Middle Name: *Last Name: Insert Last Name Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name *Telephone Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	* Country:				US	A: UNITED STATES			
e. Organizational Unit: Department Name: Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: * First Name: Insert First Name * Last Name: Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	* Zip / Postal Code:	xxxxx-xxxx							
Department Name: Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: * First Name: Insert First Name Middle Name: * Last Name: Insert Last Name Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: * Exxx-xxxx Fax Number: * Xxx-xxxx-xxxx	o Organizational III	nit:							
Insert name of your environmental department f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix: * First Name: Insert First Name * Last Name: Insert Last Name Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx					Divisi	n Nama			
f. Name and contact information of person to be contacted on matters involving this application: Typically, this is the Environmental Coordinator Prefix:	l — ·		7		DIVISI	on Name:			
Prefix:	Insert name of	your environm	entai	department					
Middle Name: * Last Name: Insert Last Name Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: XXX-XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	f. Name and contac	t information of po	erson to	be contacted on m	atters in	volving this application: Typically, this is the Environmental Coordinator			
* Last Name: Insert Last Name Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	Prefix:			* First Name	e: [11	nsert First Name			
Suffix: Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	Middle Name:								
Title: Enter main contact's job title Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: xxx-xxxxx Fax Number: xxx-xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	* Last Name: Ins	ert Last Name							
Organizational Affiliation: Insert Tribal Entity's Name * Telephone Number: xxx-xxx-xxxx	Suffix:								
* Telephone Number: xxx-xxxx Fax Number: xxx-xxxxx	Title: Enter main	contact's job	b title	e					
* Telephone Number: xxx-xxxx Fax Number: xxx-xxxxx	Organizational Affiliat	ion:							
	Insert Tribal	Insert Tribal Entity's Name							
* Email: Insert email address of the main contact	* Telephone Number:	* Telephone Number: XXX-XXXX Fax Number: XXX-XXXX							
	* Email: Insert e	mail address	of the	main contact					

Application for Federal Assistance SF-424
* 9. Type of Applicant 1: Select Applicant Type:
I: Indian/Native American Tribal Government (Federally Recognized)
Type of Applicant 2: Select Applicant Type:
Type of Applicant 3: Select Applicant Type:
* Other (specify):
* 10. Name of Federal Agency:
Environmental Protection Agency
11. Catalog of Federal Domestic Assistance Number:
66.926
CFDA Title:
Indian Environmental General Assistance Program (GAP)
* 12. Funding Opportunity Number: EPA-CEP-02
* Title:
EPA Mandatory Grant Programs
13. Competition Identification Number:
Title:
14. Areas Affected by Project (Cities, Counties, States, etc.):
Add Attachment Delete Attachment View Attachment
* 15. Descriptive Title of Applicant's Project:
FY20 IGAP Project
Attach supporting documents as specified in agency instructions.
Add Attachments Delete Attachments View Attachments View Attachments
Add Addominonts View Addominonts

Application for Federal Assistance SF-424								
16. Congressional Districts Of:								
* a. Applicant AK-00	* b. Program/Project AK-00							
Attach an additional list of Program/Project Congressional Distri	stricts if needed.							
	Add Attachment Delete Attachment View Attachment							
17. Proposed Project:								
* a. Start Date: 10/01/2019	* b. End Date: 09/30/2020							
18. Estimated Funding (\$):								
* a. Federal 128,000.00	00							
* b. Applicant 0.00	00							
* c. State 0 . 00	00							
* d. Local 0 . 00	00							
* e. Other 0 . 00	00							
*f. Program Income (if relevant) 1,500.00	00							
* g. TOTAL 129,500.00	00							
b. Program is subject to E.O. 12372 but has not been selected by the State for review. c. Program is not covered by E.O. 12372. * 20. Is the Applicant Delinquent On Any Federal Debt? (If "Yes," provide explanation in attachment.) Yes No If "Yes", provide explanation and attach Add Attachment Delete Attachment View Attachment 21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and (2) that the statements herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances** and agree to comply with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties. (U.S. Code, Title 218, Section 1001) ** ** I AGREE* ** The list of certifications and assurances, or an internet site where you may obtain this list, is contained in the announcement or agency specific instructions.								
Authorized Representative: Typically, this is the First Chief, Tribal Council President, or Tribal Administrator. The name on the 424 and the Key Contact Form must match.								
	First Name: Insert First Name							
Middle Name:								
* Last Name: Insert Last Name								
Suffix:								
* Title: Insert Authorized Representative's	's Job Title							
* Telephone Number: XXX-XXX	Fax Number:							
* Email: Insert valid e-mail address for the A	Authorized Representative							

SAMPLE GAP - Supplemental Funding Form

OMB Number: 4040-0004 Expiration Date: 10/31/2019

					Expiration Bate: 16/61/2010	
Application for F	ederal Assista	nce SF	-424			
* 1. Type of Submission	on:	* 2. Typ	e of Application:	* If Revi	sion, select appropriate letter(s):	
Preapplication		New		AC: Increase Award, Increase Duration		
Application			ontinuation	Other (Specify):		
🗀	cted Application		evision			
	oted Application					
* 3. Date Received:		4. Appli	cant Identifier:			
5a. Federal Entity Ide	ntifier:			T 5h F	ederal Award Identifier:	
Sai i Sasiai Emily las				I	ert your current grant number	
State Use Only:				1 🗀	,	
6. Date Received by S	State:		7. State Application	Identifie	r:	
8. APPLICANT INFO			<u> </u>			
		+ion/T	ribal Entitula	2200		
* b. Employer/Taxpay			ribal Entity's		Organizational DUNS:	
xx-xxxxxxx	er identification ival	inder (En	viity.		XXXXXX	
AA-AAAAAA					144444	
d. Address:						
* Street1:	Insert street	addre	SS			
Street2:						
* City:	Insert City N	ame				
County/Parish:						
* State:					State	
Province:						
* Country:				TIS	SA: UNITED STATES	
* Zip / Postal Code:	xxxxx-xxxx					
•						
e. Organizational U	nit:			1		
Department Name:				Divis	on Name:	
Insert name of	your environm	ental	department			
f. Name and contac	t information of p	erson to	be contacted on ma	atters i	nvolving this application: Typically, this is the Environmental Coordinator	
Prefix:			* First Name	e: [_I	nsert First Name	
Middle Name:						
* Last Name: Inse	ert Last Name					
Suffix:						
Title: Enter main	contact's job	b title	9			
Organizational Affiliati	ion:					
Insert Tribal	Entity's Name					
* Telephone Number:	xxx-xxx-xxxx				Fax Number: xxx-xxx	
*Email: Insert e	mail address (of the	main contact			

Application for Federal Assistance SF-424
* 9. Type of Applicant 1: Select Applicant Type:
I: Indian/Native American Tribal Government (Federally Recognized)
Type of Applicant 2: Select Applicant Type:
Type of Applicant 3: Select Applicant Type:
* Other (specify):
* 10. Name of Federal Agency:
Environmental Protection Agency
11. Catalog of Federal Domestic Assistance Number:
66.926
CFDA Title:
Indian Environmental General Assistance Program (GAP)
* 12. Funding Opportunity Number:
EPA-CEP-02
* Title:
EPA Mandatory Grant Programs
13. Competition Identification Number:
Title:
14. Areas Affected by Project (Cities, Counties, States, etc.):
Add Attachment Delete Attachment View Attachment
* 15. Descriptive Title of Applicant's Project:
FY20 IGAP Project
Attach supporting documents as specified in agency instructions.
Add Attachments Delete Attachments View Attachments

Application for Federal Assistance SF-424							
16. Congressional Districts Of:							
* a. Applicant	AK-00			* b. Program/	Project AK-00		
Attach an addit	ional list of Program/Project C	Congressional Distric	cts if needed.				
			Add Attachment	Delete Attac	hment View Attachment		
17. Proposed Project: Start date is the date your four-year grant cycle started. For some applicants, this will be earlier than 2019.							
* a. Start Date:	10/01/2019			* b. Er	nd Date: 09/30/2020		
18. Estimated	Funding (\$):						
* a. Federal		128,000.00					
* b. Applicant		0.00					
* c. State		0.00					
* d. Local		0.00					
* e. Other		0.00					
* f. Program In	come (if relev	ant) 1,500.00					
* g. TOTAL		129,500.00					
* 19. Is Applic	ation Subject to Review By	y State Under Exe	cutive Order 12372	Process?			
a. This ap	plication was made availab	le to the State und	er the Executive Ord	der 12372 Process	for review on		
b. Program is subject to E.O. 12372 but has not been selected by the State for review.							
c. Program is not covered by E.O. 12372.							
* 20. Is the Applicant Delinquent On Any Federal Debt? (If "Yes," provide explanation in attachment.)							
Yes	⊠ No						
If "Yes", provi	de explanation and attach						
			Add Attachment	Delete Attac	hment View Attachment		
21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and (2) that the statements herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances** and agree to comply with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties. (U.S. Code, Title 218, Section 1001) ** I AGREE ** The list of certifications and assurances, or an internet site where you may obtain this list, is contained in the announcement or agency specific instructions. ** Typically, this is the First Chief, Tribal Council President, or Tribal Administrator. The name on the 424 and the Key Contacts							
Authorized Re	epresentative: Typically, the Form must in		, Tribai Councii Presi	dent, or Tribal Adm	inistrator. The name on the 424 an	a the Key Contacts	
Prefix:		* Firs	st Name: Insert	First Name			
Middle Name:	Middle Name:						
* Last Name:	Insert Last Name						
Suffix:							
* Title:	nsert Authorized Rep	oresentative's	Job Title				
* Telephone Nu	ımber: XXX-XXX			Fax Number:			
* Email: Inse	rt valid e-mail addr	ress for the A	uthorized Repre	sentative			
* Signature of A	Authorized Representative:	Insert digital sign	ature	* Date Signed:	Insert date		

SAMPLE PPG - New Funding Form

OMB Number: 4040-0004 Expiration Date: 10/31/2019

						Expiration Bate. 19/01	
Application for	Federal Assistar	nce SF-	424				
* 1. Type of Submis	ssion:	* 2. Typ	e of Application:	* If	sion, select appropriate letter(s):		
Preapplication	n	Ne	ew .				
Application		☐ Co	ontinuation	* C	(Specify):		
	rected Application	☐ Re	evision				
* 3. Date Received:		4. Applie	cant Identifier:				
				Τ	- 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
5a. Federal Entity lo	dentifier:			l,	Federal Award Identifier:		
State Use Only:							
6. Date Received b	y State:		7. State Application	Ide	er:		
8. APPLICANT INF	FORMATION:						
* a. Legal Name:	Enter Organizat	ion/Tr	ibal Entity's r	nam			
* b. Employer/Taxpa	ayer Identification Nu	mber (EII	N/TIN):		Organizational DUNS:		
xx-xxxxxxx					xxxxxx		
d. Address:							
* Street1:	Enter street	address	<u> </u>				
Street2:							
* City:							
County/Parish:							
* State:							7
	State						
Province:							
* Country:					SA: UNITED STATES		
* Zip / Postal Code:	Zip / Postal Code:						
e. Organizational	Unit:						
Department Name:					ion Name:		
Enter name of	your departmen	t					
f. Name and conta	act information of p	erson to	o be contacted on	ma	involving this application: Typi	ically, this is the Director or Coordinator	
Prefix:			* First Nam	e:			
Middle Name:		I					
* Last Name:							
Suffix:							
Title: Enter mai	in contact's jol	o title	2				
Organizational Affili	iation:						
_	entity's name						
* Telephone Number	er: xxx-xxx-xxx	ς			Fax Number: xxx-xxx-x	xxx	
* Email: Enter e	email address of	the m	main contact				
211001 0		2220 11					

Application for Federal Assistance SF-424	
* 9. Type of Applicant 1: Select Applicant Type:	
I: Indian/Native American Tribal Government (Federally Recognized)	
Type of Applicant 2: Select Applicant Type:	
Type of Applicant 3: Select Applicant Type:	
* Other (specify):	
* 10. Name of Federal Agency:	
Environmental Protection Agency	
11. Catalog of Federal Domestic Assistance Number:	
66.605	
CFDA Title:	
Performance Partnership Grant	
* 12. Funding Opportunity Number:	
EPA-CEP-01	
* Title:	
EPA Mandatory Grant Programs	
13. Competition Identification Number:	
Leave blank	
Title:	
14. Areas Affected by Project (Cities, Counties, States, etc.):	
Add Attachment Delete Attachment View Attachment	
* 15. Descriptive Title of Applicant's Project:	
"Tribal name" PPG - FY20	
Attach supporting documents as specified in agency instructions.	
Add Attachments Delete Attachments View Attachments	

FY21 GAP Notification: ATTACHMENT H

Application for F	Application for Federal Assistance SF-424	F-424			
* a. Applicant	Districts Of:		* b. Program/Project	roject	
Attach an additional I	st of Program/Project Cor	Attach an additional list of Program/Project Congressional Districts if needed.	ment Delete Attachment	ment View Attachment	
17. Proposed Project:	ct: Start date is the date	Start date is the date your four-year grant cycle started. For some applicants, this will be earlier than 2019.	ted. For some applicants,	this will be earlier than 2019.	
	10/01/2019		* b. End Date:	Date: 09/30/2020	
18. Estimated Funding (\$):	ling (\$):				
* a. Federal		239,000			
* b. Applicant		5,842			
* c. State					
* d. Local					
*e. Other	(if a	applicable)			
T. Program Income		244,842			
*g. TOTAL					
* 19. Is Application	Subject to Review By	19. Is Application Subject to Review By State Under Executive Order 12372Process?	12372Process?		
b. Program is sı	bject to E.O. 12372 but	b. Program is subject to E.O. 12372 but has not been selected by the State for review.	State for review.	S. COVICW CO.	
C. Program is no	Program is not covered by E.O. 12372	į			
* 20. Is the Applica	nt Delinquent On Any F	20. Is the Applicant Delinquent On Any Federal Debt? (If "Yes," provide explanation in attachment.)	de explanation in attach	ment.)	
	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5				
		Add Attachment	nent Delete Attachment	nent View Attachment	
21 *By signing this	annlication I certify () to the statements contains	d in the list of certification	ons** and (2) that the statements	
21. *By signing thin herein are true, co comply with any re subject me to crimi	s application, I certify (mplete and accurate tr sulting terms if I accept nal, civil, or administra	21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and (2) that the strue herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances** and comply with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements or cla subject me to criminal, civil, or administrative penalties. (U.S. Code, Title 218, Section 1001)	d in the list of certification. I also provide the requestions, or frauce of the frauc	21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and (2) that the statements herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances** and agree to comply with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties. (U.S. Code, Title 218, Section 1001)	
** The list of certificati	מחס שמח שמפו ויישום מיישו	s internet site where you may ob	ain this list is contained in t	* The list of cartifications and assurances or an internet site where you may obtain this list is contained in the approximant or agency specific	
instructions.	d i				
Prefix:		* First Name:			
* Loct Name:					
Suffix:					
*Title: Enter	Authorized	Representative's Job Title			
* Telephone Number:	XXX-XXX-XXXX		Fax Number: xxx-xxx-xxxx	x-xxxx	
* Email: Enter email:	email address for the	e Authorized Representative	ative		
* Signature of Authori	Signature of Authorized Representative:	Enter digital signature *Date Signed		Insert date	

SAMPLE PPG - Supplemental Form

OMB Number: 4040-0004 Expiration Date: 10/31/2019

			Expiration Date. 10/31/2019			
Application for	Federal Assista	ance SF-424				
* 1. Type of Submiss	sion:	* 2. Type of Application:	* If Revision, select appropriate letter(s):			
Preapplication		New	AC: Increase Award, Increase Duration			
Application		—	* Other (Specify):			
	ected Application	X Revision				
	ected Application					
* 3. Date Received:		Applicant Identifier:				
5a. Federal Entity Ide	entifier:		5b. Federal Award Identifier:			
			Enter current grant number			
State Use Only:						
6. Date Received by	State:	7. State Application	Identifier:			
8. APPLICANT INF	ORMATION:					
* a. Legal Name:	Enter Organizat	tion/Tribal Entity's n	name			
* b. Employer/Taxpa	yer Identification Nur	mber (EIN/TIN):	* c. Organizational DUNS:			
xx-xxxxxxx	-	, ,	xxxxxxxx			
d. Address:						
		.,				
* Street1:	Enter street address					
Street2:						
* City:	Enter City Na	ame				
County/Parish:						
* State:			State			
Province:						
* Country:			USA: UNITED STATES			
* Zip / Postal Code:	xxxxx-xxxx					
e. Organizational l	Jnit:					
Department Name:			Division Name:			
Enter name of	your departmen	nt				
f. Name and conta	ct information of p	erson to be contacted on ma	atters involving this application: Typically, this is the Director or Coordinator			
Prefix:		* First Name	e:			
Middle Name:						
* Last Name:						
Suffix:						
Title: Enter mai	n contact's joi	b title				
Organizational Affilia						
Enter tribal	entity's Name					
* Telephone Number	r: xxx-xxx-xxx	ζ 	Fax Number: XXX-XXX			
* Email: Enter e	mail address o	f the main contact				

Application for Federal Assistance SF-424	
* 9. Type of Applicant 1: Select Applicant Type:	
I: Indian/Native American Tribal Government (Federally Recognized)	
Type of Applicant 2: Select Applicant Type:	
Type of Applicant 3: Select Applicant Type:	
* Other (specify):	
* 10. Name of Federal Agency:	
Environmental Protection Agency	
11. Catalog of Federal Domestic Assistance Number:	
66.605	
CFDA Title:	
Performance Partnership Grant	
* 12. Funding Opportunity Number:	
EPA-CEP-01	
* Title:	
EPA Mandatory Grant Programs	
13. Competition Identification Number:	
Leave blank	
Title:	
14. Areas Affected by Project (Cities, Counties, States, etc.):	
Add Attachment Delete Attachment View Attachment	
* 15. Descriptive Title of Applicant's Project:	
Enter "Tribal name" FY20 PPG	
Attach supporting documents as specified in agency instructions.	
Add Attachments Delete Attachments View Attachments	

Application for Federal Assistance SF-424								
16. Congressional Districts Of:								
* a. Applicant				* b. Program/	Project			
Attach an additi	ional list of Program/Project 0	Congressional Distric	cts if needed.					
			Add Attachment	Delete Attac	hment View Attachment			
17. Proposed	17. Proposed Project: Start date is the date your four-year grant cycle started. For some applicants, this will be earlier than 2019.							
* a. Start Date:	10/01/2019			* b. En	nd Date: 09/30/2020			
18. Estimated	Funding (\$):							
* a. Federal		239,000.00						
* b. Applicant		5,842.00						
* c. State		0.00						
* d. Local		0.00						
* e. Other		0.00						
* f. Program Inc	come (if	applicable)						
* g. TOTAL		244,842.00						
* 19. Is Applic	ation Subject to Review B	y State Under Exe	cutive Order 12372	Process?				
a. This ap	plication was made availab	le to the State und	er the Executive Ord	der 12372 Process	for review on			
b. Program is subject to E.O. 12372 but has not been selected by the State for review.								
c. Program is not covered by E.O. 12372.								
* 20. Is the Ap	* 20. Is the Applicant Delinquent On Any Federal Debt? (If "Yes," provide explanation in attachment.)							
Yes	∑ No							
If "Yes", provid	de explanation and attach							
			Add Attachment	Delete Attac	hment View Attachment			
21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and (2) that the statements herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances** and agree to comply with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties. (U.S. Code, Title 218, Section 1001) ** I AGREE ** The list of certifications and assurances, or an internet site where you may obtain this list, is contained in the announcement or agency specific instructions. ** Typically, this is the Tribal Council Chair or Tribal Administrator. The name on the 424 and the Key Contacts Form must								
Authorized Re	epresentative: Typically, tr match.	iis is the Tribal Cou	TICII CITAII OF THIDATAG	ummistrator. The na	ame on the 424 and the Key Con	lacis Form musi		
Prefix:		* Fire	st Name:					
Middle Name:	Middle Name:							
* Last Name:								
Suffix:								
* Title:	nsert Authorized Rep	oresentative's	Job Title					
* Telephone Nu	ımber: xxx-xxx			Fax Number:				
* Email: Ente	r e-mail address for	the Authorize	ed Representati	ve				
* Signature of A	authorized Representative:	Enter digital sign	ature	* Date Signed:				

Attachment I. Equipment Purchase Requests

To justify equipment purchases (i.e. GIS plotter, vehicle, trash compactor, etc), a purchase analysis is required. The basic elements of a purchase analysis will include the following information:

- A justification for the use of the equipment is required. This should explain why
 the equipment is necessary, and how the equipment will be used to carry out
 specific workplan tasks or used for environmental program capacity building
 needs. (GAP allowability)
- For vehicle requests, an estimate of expected annual vehicle mileage is required.
- A cost analysis (completed under the tribe's procedures), for the alternatives of renting the equipment, leasing the equipment, or splitting costs among other programs is required. This analysis needs to include options to purchase the equipment as new and options to purchase the equipment used. Cost estimates each of these options must be submitted. The most cost- effective option will be evaluated for approval. (GAP reasonableness).
- An explanation of how upkeep and maintenance will be funded, including such
 costs as insurance, gas, and registration for vehicles and similar costs for other
 equipment like software upgrades, etc. is required.
- A description of when the tribe previously purchased this or similar equipment with GAP funds is required (GAP eligibility). If so, include the date when was the last item purchased.
- If requesting a vehicle, include the current mileage of the vehicle. Describe if the item/vehicle still in use, and *where* will the item/vehicle go if replaced.
- Please describe a reason for replacing the previous GAP funded item/vehicle.

If the equipment is requested during the grant award:

- Please present a side by side comparison of the existing (current FY) vs new budget categories. This should clearly show which budget categories are being reduced and which ones are being increased.
- If the equipment purchase modifies any tasks, please send in a revised workplan as well (GAP budget revision).

<u>Federal Surplus Personal Property Donation Program (aka GSAXcess or Federal Excess)</u>

Tribes are encouraged to explore the possibility of finding used equipment under this program. The program allows certain organizations, including tribes, to obtain personal property the federal government no longer needs. Everything from vehicles, boats, and office furniture is available in the system. As funding becomes limited, the Federal Excess is a great way to obtain some of the equipment and supplies tribal environmental programs need. For more information or to sign-up, please visit: https://www.gsa.gov/portal/content/100733.

Region 9 Indian Environmental General Assistance Program Allowable Activity Flow Chart

ATTACHMENT K

Guidance for Applying in Grants.gov

Use the link in the first bullet to take you to CEP-2, within which is where the GAP grant (CFDA 66.926) can be located.

All applications must be submitted through "Workspace" in <u>Grants.gov</u>. The legacy Adobe PDF application package (previously one file with all required forms bundled together) can no longer be used. Learn more about Workspace at https://www.grants.gov/web/grants/applicants/workspace-overview.html.

Submitting Your GAP Application

Log onto Grants.gov to access the application package:

- Go to http://www.grants.gov/view-opportunity.html?dpp=1&oppId=273808. (Use this link the package cannot be located using the Grants.gov search feature.) Locate CFDA Number 66.926 on the list and click "Select Package."
- On the next page, click the red button, "Log in to Apply Now," and follow the instructions.
- You may want to forward a copy of the email you receive from <u>Grants.gov</u> to your Project Officer to confirm receipt of your application package. This will allow them to confirm that EPA has received your application package from <u>Grants.gov</u>.

Please note:

- If the grant is to be included in a PPG, you must go to EPA-CEP-01 and select CFDA 66.605.
- For the stand alone GAP grant, you go to EPA-CEP-02 and select CFDA 66.926.

Technical Support

Visit the Grants.gov Applicant Resource page at:

https://www.grants.gov/web/grants/applicants/applicant-faqs.html for FAQs, User Guides, Checklists, Training and Technical Support. **If you have any technical questions or issues**, information is available online through the <u>Grants.gov</u> Contact Center at https://www.grants.gov/web/grants/support.html. The center is open 24 hours a day, 7 days a week. Call or email 1-800-518-4726 or support@grants.gov

ATTACHMENT L

U.S. EPA Region 9 Contacts

Grants Office (Grants Specialist) and Tribal Branch (GAP Project Officers)

Grants Branch (MSD-6)	Contact	Tribal Branch (TIP-3)	Contact
Carolyn Truong (Manager)	(415) 947 -4268	Jeremy Bauer (Manager)	(415) 972-3054 Cell: (415) 417-9684
Veronica Adams	(415) 972-3677	Marisol Anaya	(415) 972-3874
Elizabeth Armour	(415) 947-4264	Nicholas Anderson	(415) 972-3865
Danielle Carr	(415) 947-3871	Willard Chin	(415) 972-3797
Renee Chan	(415) 972-3675	Destinee Cooper	(415) 972-3790
Susan Chiu	(415) 972-3674	Abegail Gamet	(415) 947-4131
Alba Espitia	(415) 972-3667	John Herbst	(619) 235-4787
Darlene Fernandez	(415) 972-3664	Christopher Mishima	(415) 972-3504
Angela Mendiola	(415) 972-3284	Pamela Overman	(415) 972-3781
Maria Roverso	(415) 972-3573	Gilbert Pasqua	(415) 972-3788
Kimberli Smith	(415) 972-3778	Mark Rayos	(415) 947-4110
Nelly Sun	(415) 947-4237	Jeanette Sasek	(415) 947-4115
Martha Villarreal	(415) 972-3666	Juliann Schroeder	(415) 947-4109
		Veronica Swann	(415) 972-3699
		Timothy Wilhite	(530) 841-4577