Table of Contents

(i.) Program Scope

(ii.) Fiscal Year (FY) 2003 NSDI Cooperative Agreements Program

(iii.) FGDC Background Information

(iv.) 2003 CAP Categories Overview

(v.) CAP Categories 1, 2, 3, and 4; Specific Category Application Instructions and Information

I. Category 1: “Don’t Duck Metadata;” Metadata Creation and Implementation Assistance

II. Category 2: “Don’t Duck Metadata;” Metadata Trainer Assistance

III. Category 3: “ Don’t Duck Metadata;” Metadata Outreach

IV. Category 4: Clearinghouse Integration with OpenGIS Services

V. Category 5: Joint U.S. and Canadian Spatial Data Infrastructure Project

VI. General Application Instructions and Information: for Categories 1, 2, 3, 4 and 5 -U.S. Organizations

VII. Attachments

Federal Geographic Data Committee

National Spatial Data Infrastructure

2003 Cooperative Agreements Program

Program Announcement Number 03HQPA0006

Closes May 30,2003 @ 3:00 P.M. Eastern Standard Time
(i). Program Scope:

The purpose of the National Spatial Data Infrastructure (NSDI) Cooperative Agreements Program (CAP) is to fund innovative projects in the geospatial data community to build the infrastructure necessary to effectively discover, access, share, manage, and use digital geographic data.

The NSDI consists of the technologies, policies, organizations and people necessary to promote cost-effective production, and the ready availability and greater utilization of geospatial data among a variety of sectors, disciplines and communities. Specific NSDI areas of emphasis include: metadata documentation, clearinghouse establishment, framework development, standards implementation and geographic information system (GIS) organizational coordination.

Since 1994 the Federal Geographic Data Committee (FGDC) has funded projects that advance the NSDI in partnership with the geospatial data community. Organizations are increasingly using metadata as an internationally recognized means of preserving an organization’s investment in creating geospatial data, as well as providing users with the ability to discover, evaluate and access data. At present, there are over 200 clearinghouse sites globally that provide for data discovery. Collaboration among the geospatial community is becoming increasingly necessary, due to limited available resources, in order to meet the demand of communities to create and use geospatial data for making sound decisions. Also, there is a growing need for the availability of common basic framework data that’s reliable and can be used for timely, cost-effective applications.

Please Note: CAP Program funds are not intended to support proposals for the actual creation, digitizing, purchase or collection of geospatial data. Nor should CAP funds be regarded as the means to initiate or upgrade an organization’s basic GIS operations through the acquisition of equipment or staff. The principal purpose is to assist implementation of the NSDI infrastructure that supports GIS activities.

(ii). Fiscal Year (FY) 2003 NSDI Cooperative Agreements Program

(1). The purpose of the NSDI infrastructure is to improve the ability and efficiency of organizations to discover, share, maintain, and utilize geospatial data in carrying out their business. The CAP supports efforts to implement this infrastructure. A total of $1,000,000 in funds is available for the FY 2003 program. The projects will be funded for one year. Award notification will be made by July 2003. Project work must commence by September 2003. Start dates on or after October 1, 2003 are not authorized under this announcement. Applications are open to Federal, state, and local governments, commercial, academic, non-profit, and Native American Tribal organizations.

(2). Funding will be awarded in five program categories as follows:

Category 1 – “Don’t Duck Metadata:” Metadata Creation and Implementation Assistance provides assistance to organizations in acquiring the skill, ability and experience to document data for clearinghouse discovery. Metadata is a basic first step in implementing the NSDI. This category is appropriate for organizations beginning the implementation of the NSDI.

Category 2 – “Don’t Duck Metadata:” Metadata Trainer Assistance provides funding support to knowledgeable and experienced metadata trainers for providing training to organizations and other organizations needing metadata training.

Category 3 – “Don’t Duck Metadata:” Metadata Outreach Assistance provides funding support to organizations with robust metadata programs to extend their programs to assist other organizations with resources and staff in innovative approaches to the implementation and service of metadata. This is a new CAP funding category.

Category 4 – Clearinghouse Integration with OpenGIS Services provides funding to extend existing Clearinghouse Nodes with OpenGIS Consortium – compliant web mapping and web feature service capabilities in a consistent way.

Category 5 – Canadian/U.S. Spatial Data Infrastructure Project will support a collaborative project between organizations in the U.S. and Canada that have an interest in creating, maintaining and sharing geospatial data over a common geography. This category is separate from categories 1-4 with different application requirements.

(3). Please note: Under the 2003 CAP, applicant organizations should pick and submit a proposal to only one category out of the five funding categories. Multiple proposals from the same organization will be disregarded. Please pick the category most appropriate to your organization’s need and the intent of the program. You may partner with another organization’s in a proposal however you may lead on only one.

(4). Federal and non-federal awards: Applications from Federal agencies will not compete against applications from other non-federal organizations. Funds are allotted for award under this program as follows: $665,000 to non-federal organizations and $335,000 to Federal organizations. Federal organizations should note the performance period and end of Federal fiscal year in considering a proposal.

(5). Methods of Agreement: Projects of non-federal organizations will be awarded funds as an Assistance Award by the U.S. Geological Survey, Office of Federal Acquisition and Grants, National Assistance Programs Branch. Projects of federal agencies will be awarded funds through an Interagency Agreement by the FGDC Secretariat. Projects of offices of the U.S. Geological Survey will be awarded funds by the FGDC Secretariat by standard voucher or by budget sub-allotment transfer. Federal applicants should note project performance period for the CAP and the end of the Federal fiscal year.

(6). Proposal Submission Period: This program announcement and application forms are expected to be available on or about March 3, 2003. Applications must be received by May 30, 2003 @ 3:00 p.m. (eastern standard time). LATE APPLICATIONS WILL NOT BE ACCEPTED.

(iii). FGDC Background Information

Before filling out an application, familiarize yourself with the NSDI at the FGDC website: http://www.fgdc.gov. There you can find extensive information on the NSDI as well as organizational contacts. You may want to read the brief descriptions of what others have done in the past to document their data sets under previous NSDI programs. See http://www.fgdc.gov/funding for information on the CAP program.

(iv). 2003 CAP Categories Overview

The following table outlines the general characteristics for the five different project categories. Please note that the sections relevant to preparing an application for a particular CAP category are indicated.

	CAP 2003

Categories
	Level of Project Funding

	Partnership Requirement
	In-kind Match Requirement
	Relevant Package Sections

	1 - “Don’t Duck Metadata:” Implementation Assistance
	Up to $9,000
	Encouraged
	50%
	Section I.,

(A-M).

Section VI.

	2 - “Don’t Duck Metadata:” Trainer Assistance
	Up to $25,000
	Encouraged
	None
	Section II.,

(A–M).

Section VI.

	3 – “Don’t Duck Metadata:” Metadata Outreach
	Up to $40,000
	Encouraged
	None
	Section III.,

(A-M).

Section VI.

	4 - Clearinghouse Integration with Web Mapping
	Up to $25,000
	Encouraged
	50%
	Section IV.,

(A-M).

Section VI.

	5 - Canadian/US

Spatial Data Infrastructure Project

	$75,000

	Required &

Documented
	100%
	US &CA Organizations -Section V.,

(A–Q).

U.S Organizations- Section VI.

I. Category 1: “DON’T DUCK METADATA;” Metadata Creation and Implementation Assistance
A. Background:

The documentation (metadata) of an organization’s geographic data holdings is an important and logical first step to participating in the NSDI. Metadata provides not only a way to inventory and preserve investments in costly geospatial data resources within an organization, but also is a means for its discovery and sharing with other organizations. The most difficult aspect of metadata implementation is knowledge of the metadata standard, applying the standard to an organizations data and business, and developing the organizational support to maintain its practice.
B. Metadata Implementation Goals:

The goals for project organizations in this category are:

(1) that data documentation (metadata) becomes a standard operating practice through metadata training, metadata creation experience and organizational support

(2) metadata is served through a registered NSDI Clearinghouse node for data discovery

C. Measurable Results:

(1) The number of individuals capable of creating metadata

(2) The number of metadata files or datasets documented
(3) The discovery at clearinghouse node registered with the FGDC

(4) The establishment of organizational practices for data documentation
D. Deliverables:
An interim report and a final report documenting activities and outcomes are required. Report format and on-line submission can be found at the FGDC 2003 CAP webpage.

E. Applicant Eligibility:

All organizations or individuals (Federal, state and local government, academia, commercial, non-profit and tribal organizations) may apply to this category.
A primary CAP program goal is to reach new organizations wishing to begin metadata implementation. Organizations that participated in the 1999 CAP and in Category 1 projects in the 2000, 2001, 2003 CAP are not eligible to apply under this category.

F. Funded Tasks

Funding is provided to organizations in acquiring the knowledge, experience and skill in creating descriptions (metadata) of geospatial data sets and making metadata activity a standard organizational practice.
Funded tasks and items include:
(1). Labor costs to create metadata
(2). Travel to attend a training workshop in their region
(3). Compensation to a trainer for providing your organization with training
(4). Metadata collection and/or server software purchase
G. Funding Amount:

Up to $9,000.00 (per project award) will be awarded to projects under this category. Projects will be reimbursed electronically on costs incurred in performance of the project.

H. In-Kind Resource Match and Partnership Requirements:

Funds provide under this category are considered to be at a seed-funding level. A minium 50% match is required in the categories of resources including salaries, funds, or metadata software dedicated to the project (the value of actual geospatial data holdings are not considered appropriate for in-kind matches). For the maximum award of $8,000 the 50% in-kind match is $4,000.

Partnerships with other organizations to leverage scarce resources are encouraged but not required under this category. Partnerships, both formal and informal among organizations to leverage limited geospatial data resources, are seen as primary building blocks for the NSDI.
I. Applicable Standards:
(1) FGDC Content Standard for Digital Geospatial Metadata, Version 2 (CSDGM), FGDC-STD-001-1998 or
(2) if available ISO Metadata Standard 19115 are applicable standards for this project category.
(3) Metadata must be served through a NSDI registered Clearinghouse node.
J. FGDC Project Resources:
The FGDC will provide through its website (http://www.fgdc.gov) a wide range of information on metadata, clearinghouse, and standards, as well as contact information for the FGDC and its participating organizations at the national, state and local level. The FGDC provides at its website information on the metadata standard, and metadata trainers, training opportunities and NSDI news. The FGDC will attempt to address all queries and assistance requests, including referral to suitable software solutions.
K. FGDC Involvement Statement:

The FGDC will collaborate closely with the awarded projects to promote data discovery and access through the implementation of metadata and publication in the clearinghouse. The FGDC will jointly monitor and agree on the milestones and accomplishments on work performed as part of this agreement. The FGDC will provide assistance to those organizations needing identification of registered clearinghouse nodes for serving their metadata over the Internet.

L. Application Review and Award Criteria

Applications are considered based on the completeness of documentation, and meeting of stated basic eligibility, and in-kind match and partnership requirements. Specific evaluation factors are identified in the proposal narrative and summary worksheet. Budget information is evaluated for reasonableness and appropriateness to the CAP program as well as applicant project goals. In addition, to the above criteria proposals maybe selected for award in new geographic areas, in new organizational sectors, or to be dispersed geographically.

Proposals are reviewed by a peer group of professionals knowledgeable in the GIS discipline and the NSDI. Individual proposals are evaluated and scored. Through peer consensus process proposals are ranked for meriting award. The slate of proposals proposed for award is submitted to the Federal Geographic Data Committee Coordination Group for final approval.

M. Application Preparation Instructions:

A complete application for Category 1 “Don’t Duck Metadata:” Metadata Creation and Implementation Assistance includes the following items and should be assembled in the following order:
(1). General Application Instructions and Information (see Section VI.): Prepare and follow directions for required documentation and special forms as indicated in

Section VI. This section includes information for the following required application documentation: (a) SF-424 Application for Federal Assistance, (b) SF-424A Budget Information, (c) SF-424B Assurances, and (d) Certifications for Federal Assistance.

In addition, prepare documentation below specific to category 1:

(2). Category 1:“Don’t Duck Metadata” Metadata Creation and Implementation Proposal Summary, (Fill out Attachment E).
(3). Project Narrative: Please limit to 3 pages. Please indicate the (a). Project Leader and (b). Organization Name. (c). Project Narrative: Please describe your project approach and plan addressing the following factors:

(i). Why is the project important? Describe what you anticipate or know to be the benefits for your organization or other organizations (25 Points).

(ii). Describe the plans to maintain your effort beyond the performance period, and how the practice of metadata creation will be supported by your organization as an ongoing process (25 Points).

(iii). Describe the technical and organizational resources that will support the effort (25 Points).
(iv). Does your project support (25 Points):

(1) applications of critical importance such as homeland security, critical infrastructure assurance, and emergency or hazard preparation, mitigation or response, or

(2) support of state or regional GIS infrastructure objectives and/or in coordination with state or regional GIS coordination groups or plans.

End of Category 1-----
II. CATEGORY 2: “DON’T DUCK METADATA;” Metadata Trainer Assistance

A. Background:

The documentation (metadata) of an organization’s geographic data holdings is an important and logical first step to participating in the NSDI. Metadata provides not only a way to inventory and preserve investments in costly geospatial data resources within an organization, but also is a means for its discovery and sharing with other organizations.
One of the most difficult aspects of metadata implementation is knowledge of the metadata standard, how to apply the standard to an organization’s data holdings and business goals, and acquiring the skill creating metadata.

There are now many individuals and organizations nationwide that have metadata and training expertise to assist in continuing the expansion of metadata practice to organizations needing instruction as a first step to implementation.

B. Metadata Trainer Assistance Goals:

The goals of this category is for organizations to initiate data documentation (metadata) practices for their geospatial data holdings, and that the resulting metadata are discoverable in the NSDI Clearinghouse.

These goals are achieved by providing assistance to metadata trainers to provide the training necessary for organizations to acquire the knowledge of the metadata standard, application of the metadata standard to their organizations data, and experience creating the initial metadata datasets.

C. Measurable Results:

(5) The number of organizations beginning metadata implementation

(6) The number of individuals capable of creating metadata

(7) The discovery of resulting metadata at a clearinghouse node registered with the FGDC.

D. Deliverables:

(1) A report on each planned or completed training session is requested. This information may be submitted by on-line submission or by email.

(2) An interim report

(3) Final report documenting activities and outcomes are required.

Report format and on-line submission can be found at the FGDC 2003 CAP webpage. In addition, reports maybe submitted by email to the CAP coordinator.

E. Applicant Eligibility:

Applicants are sought under this category have:

(1) knowledge of the metadata standard

(2) proficiency in metadata training

(3) the ability to travel at a minimum within a state (regional and national travel desirable)
(4) flexibility in meeting the time and location requirements for conducting training

(5) optionally, have access to computers and computer facilities to demonstrate metadata collection and metadata record conversion.
All organizations or individuals (Federal, state and local government, academia, commercial, non-profit and tribal organizations) may apply to this category. Previous CAP participants may apply.

F. Funded Tasks:

Funded tasks and items may include:

(1). cost of conducting metadata training workshops

(2). travel to training sites

(3). equipment and facility rental

(4). training materials

(5). other necessary expenses
G. Funding Amount:

Up to $25,000.00 (per project award) will be obligated to projects in this category.

H. In-Kind Resource Match and Partnerships:

In-kind match of resources and the forming of partnerships are encouraged for the success the project. In-kind resource matches includes salaries, funds, equipment dedicated to the project and other resources (the value of actual geospatial data holdings are not considered appropriate for in-kind matches). Partnerships, both formal and informal among organizations to leverage limited geospatial resources, are seen as primary building blocks for the NSDI.

I. Applicable Standards:

Projects must be in conformance with the standards below:

(1) FGDC Content Standard for Digital Geospatial Metadata, Version 2 (CSDGM), FGDC-STD-001-1998 or
(2) if available ISO Metadata Standard 19115 are applicable standards for this project category.
J. FGDC Project Resources:

The FGDC will provide through its website (http://www.fgdc.gov) a wide range of information on metadata, clearinghouse, and standards, as well as contact information for the FGDC and its participating organizations at the national, state and local level. The FGDC provides at its website information on the metadata standard, a listing of metadata trainers and training opportunities, and NSDI news. The FGDC will provide assistance to those organizations needing identification of clearinghouse nodes for serving their metadata over the Internet.
K. FGDC Involvement Statement:
The FGDC will collaborate closely with the awarded projects to monitor and agree on milestones and accomplishments on work performed as part of the agreement.
The FGDC will provide assistance such as metadata documentation and training materials. In addition, the FGDC at its website will provide trainers with calendar postings of their training sessions and their contact information. FGDC will assist trainers in contacting projects awarded under category 1 that need training. All funded trainers should use FGDC web resources to identify themselves as metadata trainers and to post their metadata classes.

L. Application Review and Award Criteria:

Applications are considered based on the completeness of documentation, and meeting of stated basic eligibility, and in-kind match and partnership requirements. Specific evaluation factors are identified in the proposal narrative and summary worksheet. Budget information is evaluated for reasonableness and appropriateness to the CAP program as well as applicant project goals. In addition, to the above criteria proposals maybe selected for award in new geographic areas, in new organizational sectors, or to be dispersed geographically.

Proposals are reviewed by a peer group of professionals knowledgeable in the GIS discipline and the NSDI. Individual proposals are evaluated and scored. Through peer consensus process proposals are ranked for meriting award. The slate of proposals proposed for award is submitted to the Federal Geographic Data Committee Coordination Group for final approval.

M. Application Preparation Instructions:

(1). General Application Instructions and Information (see Section VI.): Prepare and follow directions for required documentation and special forms as indicated in Section VI. This section includes information for the following required application documentation: (a) SF-424 Application for Federal Assistance, (b) SF-424A Budget Information, (c) SF-424B Assurances, and (d) Certifications for Federal Assistance.

In addition, prepare documentation below specific to category 2:

(2). Category 2: “Don’t Duck Metadata” Metadata Trainer Assistance Proposal Summary (Please fill out Attachment F).

(3). Project Narrative: The narrative should not exceed 3 pages. Indicate the following:

(a.) Project Leader, Organization Name, Project Narrative: In describing the project’s approach and plan please address the following factors:
(i). Describe your proficiency in metadata training. This includes conducting workshops, development of training materials, and especially work or familiarity with the FGDC-endorsed metadata standard. (40 Points)
(ii). Describe your ability to travel to different locations statewide, regionally, and nationally. Also, indicate your access to training facilities that possess computer equipment appropriate for metadata training, collection and conversion, and other resources that will support the project. (35 Points)

(iii). Does your project support (25 Points):

(3) applications of critical importance such as homeland security, critical infrastructure assurance, and emergency or hazard preparation, mitigation or response, or

(4) support of state or regional GIS infrastructure objectives and/or in coordination with state or regional GIS coordination groups or plans, or

(5) support implementation of the Global Spatial Data Infrastructure (GSDI).

(End of Category 2---
III. CATEGORY 3: “DON’T DUCK METADATA;” Metadata Outreach
A. Background:

Many small organizations create, maintain, and use geospatial data. However, due to a lack of infrastructure, staff and other resources, they are unable to fully implement a metadata program: the creation and serving of metadata on a clearinghouse and providing data access.

In the same locality, state or region many organizations have fully developed and robust NSDI metadata programs and clearinghouse sites. These established metadata programs could potentially provide metadata creation, metadata hosting, and data hosting for those organizations and entities without infrastructure, staff or resources to carryout a metadata program.
This category encourages those organizations with robust metadata programs to extend their programs and assist other organizations without resources and staff in innovative approaches to the implementation and service of metadata.

B. Metadata Outreach Goals:

Resource constrained organizations will have a process and support structure through which their geospatial data is:

(1) documented in metadata,

(2) for that metadata to be served on an established NSDI clearinghouse node, and (3) through the clearinghouse provide electronic access to their geospatial data.

NSDI experienced and developed organizations will provide innovative partnership support with these organizations to develop this process. A metadata partnership process is established between organizations to support metadata creation and service; in this way metadata becomes part of the business practice in organizations without metadata programs.
C. Measurable Results:

- Number of organizations participating in the project whose metadata is discoverable in the NSDI clearinghouse.

- Number of metadata created and served.

- Number of partnerships established that sustain an on-going metadata service.

- Number of accessible geospatial datasets discovered through the NSDI clearinghouse.

D. Deliverables:

A mid-term report and a final report with executive summary documenting activities and outcomes are required. Reporting can be submitted on-line at the FGDC 2003 CAP webpage.

E. Applicant Eligibility:

(1). Applicant organizations must have an operational NSDI registered clearinghouse site serving metadata.

(2). Applicant organization must be experienced or have resources for the creation of compliant metadata.

(3). Organizations from all sectors (Federal, state and local government, academia, commercial, non-profit and tribal organizations) may apply to this category.

F. Funded Tasks:

Funded tasks and items may include:

(1). Labor costs to create and serve metadata

(2). Outreach travel and communications

(3). Outreach promotion of the importance of metadata to the organization to facilitate metadata as a part of the organizations culture

(4). Training for metadata creators: implementation of the creation of metadata when creating data
G. Funding Amount:
Up to $40,000 (per project award) will be obligated to individual projects under this category.

H. In-kind Resource Match and Partnerships:

An in-kind match of resources and the forming of partnerships are encouraged for the success and long-term sustainability of the project. In-kind resource matches includes salaries, funds, equipment dedicated to the project and other resources (the value of actual geospatial data holdings are not considered appropriate for in-kind matches). Partnerships, both formal and informal among organizations to leverage limited geospatial resources, are seen as primary building blocks for the NSDI.

I. Applicable Standards:

Fully compliant metadata is created, parsed, and served through an established clearinghouse. The applicable standards are:

(3) FGDC Content Standard for Digital Geospatial Metadata, Version 2 (CSDGM), FGDC-STD-001-1998 or

(4) if available ISO Metadata Standard 19115 are applicable standards for this project category.

(3) Metadata must be served through a NSDI registered Clearinghouse node.

J. FGDC Project Resources:

The FGDC will provide through its website (http://www.fgdc.gov) a wide range of information on metadata, clearinghouse, and standards, as well as contact information for the FGDC and its participating organizations at the national, state and local level. The FGDC provides at its website information on the metadata standard, a listing of metadata trainers and training opportunities, and NSDI news.

Capabilities now exists where remote organizations can place metadata on their website and have the new Isite come fetch and index it. Technical guidance on hosting and indexing remote metadata for other organizations is available on request from the FGDC Secretariat.
The FGDC will provide assistance to those organizations needing identification of clearinghouse nodes for serving their metadata over the Internet. The FGDC will attempt to address all queries and assistance requests.

K. FGDC Involvement Statement:

The FGDC will collaborate closely with the awarded projects to promote data discovery and access through the implementation of metadata and its service through the clearinghouse. The FGDC will jointly monitor and agree on the milestones and accomplishments on work performed as part of this agreement.

L. Application Review and Award Criteria

Applications are considered based on the completeness of documentation, and meeting of stated basic eligibility, and in-kind match and partnership requirements. Specific evaluation factors are identified in the proposal narrative and summary worksheet. Budget information is evaluated for reasonableness and appropriateness to the CAP program as well as applicant project goals. In addition, to the above criteria proposals maybe selected for award in new geographic areas, in new organizational sectors, or to be dispersed geographically.

Proposals are reviewed by a peer group of professionals knowledgeable in the GIS discipline and the NSDI. Individual proposals are evaluated and scored. Through peer consensus process proposals are ranked for meriting award. The slate of proposals proposed for award is submitted to the Federal Geographic Data Committee Coordination Group for final approval.

M. Application Preparation Instructions:

(1). General Application Instructions and Information (see Section VI.): Prepare and follow directions for required documentation and special forms as indicated in Section VI. This section includes information for the following required application documentation: (a) SF-424 Application for Federal Assistance, (b) SF-424A Budget Information, (c) SF-424B Assurances, and (d) Certifications for Federal Assistance.

In addition, prepare documentation below specific to category 3:

(2). Category 3:“Don’t Duck Metadata:” Outreach Summary, (Fill out Attachment G).

(3). Project Narrative: Please limit to 3 pages. Please indicate the (a). Project Leader and (b). Organization Name. (c). Project Narrative: Please describe your project’s approach and plan addressing the following factors:

(i). With the goal of effectively reaching and assisting as many organizations as possible, describe the scope of your project. In addition, describe any relationships with those organizations established or to be established that will support your effort. (20 Points)

(ii). Describe the resources that will support your project (staff, expertise, clearinghouse and metadata resources, etc.). (20 Points)

(iii). Is your project sustainable, does it initiate or build on an on-going organizational or technical ability to provide this assistance in the future? Describe. (20 points)

(iv). Does your project support (20 points):

(6) applications of critical importance such as homeland security, critical infrastructure assurance, and emergency or hazard preparation, mitigation or response, or

(7) support of state or regional GIS infrastructure objectives and/or in coordination with state or regional GIS coordination groups or plans.

(v). Why is the project important? Describe what you anticipate or know to be the benefits for your organization or other organizations (20 Points).

End of Category 3 -----

IV. CATEGORY 4: Clearinghouse Integration with OpenGIS Services

A. Background:

The OpenGIS Consortium (OGC) Web Mapping Specification (WMS 1.0) allows map servers to create and send standard map images over the Web as GIF, PNG, of JPEG in a manner that lets client software overlay and display multiple maps from multiple servers – and even different vendors. The use of WMS as an extension to the Clearinghouse allows existing data holdings, described in metadata, to be viewed in this standard way, giving prospective data clients the chance to visually explore the spatial data behind the Clearinghouse from potentially multiple sites. The ability to deliver vector geographic information is now supported by the OGC Web Feature Service (WFS) – another area of integration research.
This CAP initiative for integrating OpenGIS Services with Clearinghouse will provide funding to extend existing Clearinghouse Nodes with OGC-compliant web mapping service capabilities and/or Web Feature Services in a consistent way. OpenGIS-conformant software exists as extensions to both freeware and commercial servers as a complement to existing map and data service capabilities. Although the FGDC will not directly assist in the installation and configuration of base map server software, it will provide guidance and referrals to add-on OGC server capabilities and register these with an NSDI service registry. A list of software solutions known to support the OGC WMS 1.0 and WFS are identified at the OpenGIS website: (http://www.opengis.org/testing/product/index.php?conf=0&sort=organization&direction=desc) Click on “Implementing or Conforming.”
B. Goal:
The goal for projects in this category is to deploy web map or feature server (and optionally, client) software for linking to and viewing geospatial data from metadata in the NSDI Clearinghouse utilizing embedded URL map requests.
C. Measurable Results:
- Operational capability of web map and feature service is established for each project participant’s Clearinghouse node.
- OGC Web mapping or feature service is registered with the FGDC.
- Links to map servers and feature services for each layer are visible through links in metadata stored in a Clearinghouse Node.
D. Deliverables:
An interim report and final report documenting activities and outcomes is required.
E. Applicant Eligibility:
(1). All organizations or individuals (Federal, state and local government, academia, commercial, non-profit and tribal organizations) may apply to this category.

(2). The applicant’s operational Clearinghouse Node must be registered with the FGDC at the time of proposal submission. Applicants are preferred that are already operating web map server software that can be extended to support OGC Web Mapping Standard 1.0 Web Mapping Services and OGC Web Feature Services 1.0 (see list at http://www.opengis.org site).
(3). Organizations who were awarded under 2000, 2001, and 2002 CAP program for clearinghouse integration with OpenGIS specifications and web mapping are not eligible to apply to this category.

F. Funded Tasks:

- Consultant or software integrator time is expected to be the primary expense.

- Reasonable expense for hardware and software may be funded dependent on available funds.
G. Funding Amount:

Up to $25,000 (per project award) will be obligated to individual projects under this category.

H. In-kind Resource Match and Partnerships Requirements:

- Funds provide under this category are considered to be at a seed-funding level. A minimum 50% match is required in the categories of resources including salaries, funds, software dedicated to the project (the value of actual geospatial data holdings are not considered appropriate for in-kind matches). For the maximum award of $25,000 the 50% in-kind match is $12,500.

- Applicants are encouraged to establish logical geographic area partnerships and establish at least two Web Mapping Services on different computers in different organizations within each project.
G. Applicable Standards:
Projects must be in conformance with the standards and guidelines below:
(1) OpenGIS Consortium Web Mapping Standard 1.0 Web Mapping Services or Web Feature Services (WFS) 1.0
(2) Metadata standards
a. FGDC Content Standard for Digital Geospatial Metadata, Version 2 (CSDGM), FGDC-STD-001-1998 or
b. if available, ISO Metadata Standard 19115
(3) Metadata for each map or feature theme must be served through a NSDI registered Clearinghouse node.
J. FGDC Project Resources:
- The FGDC will provide through its website (http://www.fgdc.gov) a wide range of information on metadata, clearinghouse, and standards, as well as contact information for the FGDC and its participating organizations at the national, state and local level.

- The FGDC will assist projects in providing or locating appropriate software extensions for integration with clearinghouse.

- The FGDC will provide guidance on how OGC WMS links are to be inserted in FGDC metadata for compatibility and discovery in the Clearinghouse.
- The FGDC will provide initial training, tutorial and referral assistance.
K. FGDC Involvement Statement:

The FGDC will collaborate closely with the awarded projects. The FGDC will jointly monitor and agree on the milestones and accomplishments on work performed as part of this agreement.

L. Application Review and Award Criteria

Applications are considered based on the completeness of documentation, and meeting of stated basic eligibility, and in-kind match and partnership requirements. Specific evaluation factors are identified in the proposal narrative and summary worksheet. Budget information is evaluated for reasonableness and appropriateness to the CAP program as well as applicant project goals. In addition, to the above criteria proposals maybe selected for award in new geographic areas, in new organizational sectors, or to be dispersed geographically.

Proposals are reviewed by a peer group of professionals knowledgeable in the GIS discipline and the NSDI. Individual proposals are evaluated and scored. Through peer consensus process proposals are ranked for meriting award. The slate of proposals proposed for award is submitted to the Federal Geographic Data Committee Coordination Group for final approval.

M. Application Preparation Instructions:

A complete application for Category 4: Clearinghouse Integration with OpenGIS Services includes the following items and should be assembled in the following order:
(1). General Application Instructions and Information (see Section VI.): Prepare and follow directions for required documentation and special forms as indicated in Section VI. This section includes information for the following required application documentation: (a) SF-424 Application for Federal Assistance, (b) SF-424A Budget Information, (c) SF-424B Assurances, and (d) Certifications for Federal Assistance.

In addition, prepare documentation below specific to category 4:

(2). Category 4: Clearinghouse Integration with OpenGIS Services Proposal Summary, (Fill out Attachment H).
(3). Project Narrative: Please limit to 5 pages. Please indicate the (a). Project Leader and (b). Organization Name. (c). Project Narrative: Please address each of the following factors in the sequence as they are listed. The maximum possible score is 100 points.
(a). Project Application: Describe intended application (e.g. emergency or hazard preparation, critical infrastructure, homeland security, crime mapping, water quality etc.) and the organizations involved. Describe the plan for project implementation. Describe the organization’s roles and commitments to the project. Please describe the extent of web mapping services to be established by the project. (20 points)
(b). NSDI Related Experience: Describe current level of activities and involvement on any NSDI related work. This includes the NSDI areas of standards, metadata, clearinghouse, framework, or organizational coordination. Optionally, indicate if the proposal supports state or regional GIS infrastructure objectives or coordination with state or regional GIS coordination groups or plans (20 Points)
(c). Clearinghouse and Metadata Capability: Describe experience and current functionality of clearinghouse, NSDI Clearinghouse node registration and service of FGDC compliant metadata. (20 points)
(d). Web Mapping Service Capability: Describe your project’s web mapping service for interactive display of GIS data and the name of the vendors. Please indicate if web mapping server software is operating that can be extended to support OGC Web Mapping Standard 1.0 Web Mapping Services. In addition, if hardware and software are to be acquired under this grant please describe it and justify its function to the project. (20 points)

(e). Project Software Integrator: Describe proposed name, credentials, tasks, workload of prospective project software integrator. (20 points)
(End of Category 4 --
V. CATEGORY 5: JOINT U.S. AND CANADIAN SPATIAL DATA INFRASTRUCTURE PROJECT

A. Scope

(1). General Description: Applications of digital geospatial data vary greatly, but users have a recurring need for a few common themes of data. In the framework concept, a geospatial data community can work together to produce and maintain commonly needed data for national, regional, state, and local analysis. Within the geospatial data community, multi-agency, and multi-sector partnerships are being established in local and regional areas to collaboratively leverage resources and funding, and coordinate data collection, utilization, and access. The framework concept builds on these activities by identifying basic information content, and the technical, operational, and business contexts by which a distributed, collaborative data collection and maintenance effort for the framework would operate.

The evolving framework concept is important to the geospatial data community. The Federal Geographic Data Committee (FGDC) Secretariat and GeoConnections Secretariat are co-sponsoring a joint project (via a Memorandum of Understanding) for the development of framework data. This framework data will cover a continuous piece of geography including both Canada and the U.S., and will enhance further understanding of the complexities, challenges, and effort required in utilizing framework data to address a common issue between the two countries.

This category advances the capacity of communities to create and use basic geospatial data. Projects funded under these categories will demonstrate collaborative GIS approaches and decision‑support in solving community issues utilizing basic "framework" data and through the use or refinement of existing FGDC, GeoConnections, and International Framework standards. Projects will establish a collaborative process that provides different kinds of organizations and disciplines with the ability to integrate and share framework data.

(2). Applications are open to Federal, state, and local governments, commercial, academic, non-profit, and Native American Tribal organizations. In category 4, Canadian organizations (private, commercial, academic and nonprofit), federal (special funding case please refer to section D item 2) and provincial government agencies, and First Nations (Canadian Indian) groups may apply.

(3). The FGDC will fund under category 5 cost shared project to demonstrate the ability to address sound community decision-making through the collaborative use, maintenance and sharing of basic geospatial Framework data. One project will be funded under this year’s CAP.

(4). Category 5 proposals must demonstrate collaboration between organizations in the U.S. and Canada.

(3). Please note that under this FY 2003 CAP, applicant organizations may submit only one proposal package. Previous Joint U.S. and Canadian Framework Demonstration Project award recipients are not eligible.

B. Framework References

Applicants can find information on spatial data infrastructures through the GeoConnections and FGDC web sites (http://www.geoconnections.org/ and GOTOBUTTON BM_1_ http://www.fgdc.gov/). In particular, applicants should familiarize themselves with the following framework reference sources:

(1). U.S. Sources:

- Federal Geographic Data Committee web site http://www.fgdc.gov/
- Framework Introduction and Guide, FGDC 1997 http://www.fgdc.gov/framework/frameworkintroguide/
- Development of a National Geospatial Data Framework, FGDC 1995 http://www.fgdc.gov/framework/framdev.html
(2). Canadian Sources: All the following sources of information can be found through the GeoConnections web site at http://www.geoconnections.org/ (in the opportunities section containing this announcement) and in http://www/geoconnections.org/english/framework.
- Towards a Conceptual Framework Architecture to Support the (CGDI)

 Framework Data Study, May 1999

- GeoConnections Workshop on National Framework Data, February 1999

- Data Integration and Tools for Framework Data, Nov. 1998

- New & Improved Base Framework for National Atlas Data, Aug. 1999

- Framework Data Node Terms of Reference

- National workshop on Administrative Boundaries, Sept. 2000

- Framework Data Definition Document

- http://www.geoconnections.org/english/framework/ in the section “Request for Proposals” to look for “GeoConnections’ Standards”.

C. Project Goal

The goal of this project is to stimulate cross-border cooperation over a geographic area through the use of a common geospatial data framework. This project will test methods for building a common framework, stimulate private sector participation, suggest topics for future research and development, and provide guidance on policies and practices for the establishment of an operational framework between the U.S and Canada.

Possible projects that may benefit from cross-border framework cooperation include, but are not limited to:

- Flooding issues in the Red River Valley;

- Environmental issues in the Great Lakes;

- Resource Management issues in the Gulf of Maine; and,

- Fisheries issues in the Pacific Northwest

This project should advance the capacity of a U.S./Canadian community to utilize framework data. Furthermore, the project should demonstrate collaborative approaches in solving community issues utilizing framework data. Participation by different kinds of organizations and disciplines is important, as is the ability to integrate and share framework data among these different users.

D. Funding for Program: US/Canadian Support

(1). U.S funding support for the project will be provided by the U.S. Geological Survey on behalf of the Federal Geographic Data Committee (FGDC). A total of $75,000.00 (US Dollars) is available for fiscal year 2003. This funding will be given to the lead US organization, and the award document authorizing the funds will be separate from the Canadian agreement authorizing Canadian funds.

(2). Canadian funding support for the project will be provided by the Natural Resources Canada, GeoConnections. In Canada, a contribution agreement is used to financially support the cost share project. For federal departments, an interdepartmental fund transfer will be used instead of a contribution agreement. A total of $100,000.00 (Canadian Dollars) is available for the fiscal year 2003/2004. This funding will be made to the lead Canadian organization and will be awarded by authorized representatives of Canada.

(3). Depending on the proposal merit, one joint project will be funded with each government issuing its own award document. This estimate does not bind the U.S. or Canada to a specified number of awards or to the amount of any award unless that amount is otherwise specified by statute or regulation. Payment will be made based on project Milestones. The final payment will represent at least 10% of the FGDC or GeoConnections share.

(4.) Due to the joint binational scope of this project, the lead US organization will bear responsibility to meet USGS requirements and the lead Canadian organization will bear responsibility to meet GeoConnections requirements. Thus, two cost proposals are required for each Canadian/U.S. proposal, one for U.S organization and one for the Canadian organization.

E. Participants Cost-Share

(1). The U.S. applicants must provide 100% in-kind matching funds in U.S. dollars from funds other than those received under this project from the U.S. Geological Survey.

(2). The Canadian applicants must provide 100% in-kind matching funds in Canadian dollars from funds other than those received under this project from the GeoConnections Program.

(3). These funds may be in the form of cash and/or in-kind contributions (materials, services, or personnel provided to the proposed project). Existing in-place equipment (unless primarily or exclusively used for the project) is not to be considered acceptable as an in-kind contribution. No geospatial data sets, whether existing or to be acquired, are considered acceptable as an in-kind contribution. Profit must not be included in the in-kind contribution.

F. Disbursement of Funding Support

Applicants must demonstrate that both a lead U.S. organization or agency and a lead Canadian organization or agency are involved in the project. Furthermore, each country’s lead organization/agency is required to collaborate with another organization or agency in its respective country. Thus each application will have a minimum of four organizations or agencies–two from Canada and two from the U.S. Funding will be provided only to the lead organization in each country. They in turn, have the responsibility of dispensing the appropriate funds to their collaborating organization(s). Canadian funds are to be spent by Canadian participants and U.S. funds are to be spent by U.S. participants.

G. Eligibility Requirements

(1). Qualified applicants from among American and Canadian organizations include Federal, State, Provincial and local government agencies, educational or academic institutions, private sector/commercial firms, utilities, private foundations, not-for-profit organizations, and Native American tribes or First Nations (Canadian Indian) groups in the U.S. and Canada are invited under this Program Announcement.

(2). At least one participant from each country must be a private sector/commercial firm.

(3). Although proposals must demonstrate that at a minimum four (at least two Canadian and two U.S.) organizations are participating in the project, multi-sector partnerships are encouraged. As stated previously, a lead organization for the U.S. and a lead organization for Canada must be identified.

(4). The application must clearly define the tasks and responsibilities of each collaborative organization. An Agreement of Participation (Attachment J) is required of each organization participating. Each participating organization shall agree to contribute, in-kind or cash, to the project.

H. Unsuitable Applications

(1). Applications will not be considered for projects on topics not being sought under this Program Announcement. Though integral to many operations, data collection is not considered an appropriate activity for funding under this Program Announcement.

(2). Applications are sought from U.S. and Canadian organizations. Applications from any other countries (other foreign governments, foreign citizens, educational institutions in foreign countries or firms located in foreign countries) will not be accepted.

(3). Proposals in which there is a real or an appearance of a conflict of interest will not be accepted.

(4). Applications solely involving the direct procurement of a product or service will not be considered.

(5). Applications that do not meet the requirement for participation/collaboration of other organizations will not be considered.

I. Period of Performance

The project will begin upon completion of the award documents on or about June 2003. All activities proposed must be completed on or before May 17, 2004.

J. Reporting Requirements

Note that travel costs for project participants to attend the three meetings identified in the reporting requirements should be included in the cost proposals. The meeting locations are proposed by the applicant.

Required reports, presentations, and other participatory involvement:

(1). Initial Orientation meeting involving all key project participants, the GeoConnections representative and FGDC Secretariat (Travel by project participants may be required depending on meeting location as proposed by the applicant);

(2). Milestone reports indicating project progress;

(3). Interim progress review meeting (Travel by project participants may be required depending on meeting location as proposed by the applicant); and,

(4). Final technical report of project activities that includes:

(a). Project summary;

(b). Project outcome;

(c). Recommendations for framework development;

(d). Assessment of project success;

(e). Plans for follow-on activities including outreach;

(f). Discussion about user-demand requirements for framework data in a national level spatial data infrastructure; and,

(g). Discussion about commonalities, issues, difficulties, and challenges (both technical and policy) that were encountered.

(h). Any other relevant deliverables.

(5). Formal oral presentation of the Project (Travel by project participants may be required depending on meeting location as proposed by the applicant).

K. Publicity

It’s important that project results receive wide dissemination to increase the base of knowledge and experience that can be shared throughout the profession and geospatial community. Organizations receiving an award are encouraged to publish the results of any work supported under this Program Announcement, without review by the FGDC or GeoConnections. However, publications or other written products resulting from the project must acknowledge the financial assistance of the FGDC or GeoConnections.

(1). Publication of project results is strongly encouraged;

(2). Formal oral presentation of the project (travel by project participants will be required, depending on meeting location as proposed by the applicants); and,

(3). Display the NSDI logo and GeoConnections logo on participating organizations home page and link to the FGDC and GeoConnections Geospatial Data Clearinghouse server if applicable to the project.

L. Award Terms and Conditions

(1). Awards made under this Program Announcement to the lead US organization shall be administered in accordance with General Terms and Conditions (Attachment L) and Special Terms and Conditions (Attachment M).

(2). Canadian funding support for the project will be provided by the Natural Resources Canada, GeoConnections Secretariat. In Canada, the proponents will be paid by cheques to financially support the cost share project. For federal departments, an interdepartmental settlement transfer will be issued instead of cheque. A total of $100,000.00 (Canadian Dollars) is available for the fiscal year 2003/2004. This funding will be made to the lead Canadian organization and will be awarded by authorized representatives of Canada.

M. Instructions for Preparing the Application

The application should be assembled in the following order listed below. (See Section VII: List of Attachments for a summary of required application documentation for U.S. and Canadian organizations.)

(1). Standard Form SF – 424 Application for Federal Assistance (Attachment A)((Applies to U.S. organizations only) The lead US organization should prepare this attachment and should be signed by an individual authorized to commit the applicant.

In addition, the US organization should provide a cost proposal that contains a breakdown of the total estimated project cost by individual milestones described in your Technical Proposal. This cost proposal should show in-kind and grant funds, and what each organization is contributing or spending on each milestone.

(2). Standard Form SF – 424A Budget Information – Non-Construction Programs (Attachment B) (Applies to U.S. organizations only) U.S. organization should prepare this document. U.S. lead organization should follow additional instructions found in Section VI.

(3). Canadian Applicant Budget Information. (Applies to Canadian organizations only) Preparation of the price proposal for Canadian participants - Please include sufficient funds to cover three travel requirements: (a). attendance at an initial program orientation meeting, (b). attendance at a Interim progress review meeting, and (c). a formal oral presentation of project activities at a conference agreed upon between the FGDC/GeoConnections and the award recipient. This meeting location is to be proposed by the applicant.

Allowable Expenditures

The Recipient agrees that the contribution referred to in Section D (2), Canadian Funding Support, of this announcement will be applied to the allowable expenditures incurred in the course of conducting the project activities. The allowable expenditures are:

-direct costs of carrying out the project, including: professional labor fees, project management, development of a demonstration of the ability to address sound community decision-making through the collaborative use, maintenance and sharing of basic geospatial Framework Data; travel to conduct the project (at rates negotiated with GeoConnections), project coordination and communications.

-administration of the project, including: administrative labor; liaison with project consultants, GeoConnections, FGDC; others partners; translation; printing and binding of project reports.

(a). Method of Payment: The pricing basis for the resultant contribution may be negotiated between GeoConnections and the selected Applicant. Negotiation of the pricing basis may be required normally in accordance with the requirements stated in the RFP.

(b). Price Proposal: The price proposal should contain a detailed breakdown of the total estimated project cost by individual milestones in a firm price bid and described in the Technical Proposal application. Please note that the project team cannot submit a price proposal based on average rates. Each project team member's workload has to be priced separately using appropriate costing procedures. The total of all project team member prices will be included in the proposed total estimated project cost.

(c). Project Cost Breakdown: This detailed total estimated project cost breakdown should address, as applicable, but not be limited to, each of the following:

(i.) Labor: For each individual to be employed on the project, indicate the proposed daily rates (including overhead, fringe benefits, but excluding profit), and the estimated time to be spent by each individual for each major activity of each milestone.

(ii.) Other Direct Charges:

- Equipment/Software Rental. Rental costs will be considered, if included in your price proposal. However, purchase costs for equipment or software are not acceptable and will not be considered. The original purchase price of the equipment or software as well as the number of years of useful life of the equipment or software should be provided with the price proposal. Equipment and software used in the day-to-day business of the organization are covered in the overhead in the labour rates and cannot therefore be considered as in-kind contributions. The costs for equipment/software should not exceed 25% of the total estimated project cost.

-Training: Costs related to training activities required for execution of the project should not exceed 10% of the total estimated project cost. This includes time spent training, travel to and from training activity.

- Materials, Supplies, Components: Indicate general categories and the pricing basis, inclusive of customs duty and taxes, but exclusive of GST/HST. Indicate whether the items are likely to be used or consumed during the course of the project work.

- Travel and living expenses: Indicate the estimated number and cost of trips together with the basis of these costs.

- Subcontracts: Identify potential subcontractors and provide for each the same cost breakdown information detailed herein.

- Other Charges: Identify any other direct charges, inclusive of customs duty and taxes, but exclusive of GST/HST, such as long distance communication and rental costs. Please provide the estimated cost of each one, and the relevance to the proposed work.

Profit: Not applicable since proposals are required to be submitted on a cost sharing basis. Foregoing of profit is not allowable as a contribution.

Advance payments: Based on Treasury Board Policy on Transfer of Payments (2-12).

Contributions are normally paid on the basis of achievement of performance objectives or as reimbursement of expenditures incurred. Where advance payments are necessary, they should be limited to the immediate cash requirements of the recipient and not exceed the following payment frequency:

	Total Value of annual amount
	Duration of Agreement

	
	Less than 4 months
	4 months or longer

	
	
	Initial Advance
	Subsequent Advances

	Up to $24,999
	90%
	90%
	N/A

	$25,000 - $100,000
	90%
	Up to 75%
	Quarterly

For agreements of less than 4 months, the schedule represents the maximum percentage that may be paid out initially, with the balance payable monthly or at the end of the agreement. The amount of each advance payment would correspond to its frequency, e.g. a quarterly advance would be for the approximate amount of expenditures expected to be incurred by the recipient in the following three months.

(4). Proposal Information Summary (Attachment I): (To be prepared jointly by collaborating U.S. and Canadian applicants). This is a summary of your proposal and should follow the format as shown in the attachment. This information will be used on the FGDC and GeoConnections websites and publications.

N. Proposal Application Narrative

The narrative is the most important part of your application. (To be prepared jointly by collaborating U.S. and Canadian applicants). Applicants shall submit an unbound, signed original and 10 rubber banded or binder-clipped copies of the application. The Application Narrative shall not exceed 12 single-spaced pages (including figures and tables), and the type size shall not be smaller than 12-pitch/10 point type. References, appendices, curriculum vitae, letters of support/endorsement, and related documentation are not included within the 12-page limit.

Applications for funding will be considered in accordance with the following factors set forth below. Proposals should address each of the following factors in the exact headings and sequence as they are listed. Please provide sufficient definition or description of methodology within the context of the project, to permit understanding. Please be very explicit. We encourage applicants to use examples to demonstrate their understanding. The maximum possible score for all selection factors together is 100 points. The application narrative should not exceed 12 pages.

(1). Project Description – Merit to the Framework (20 points)

Proposals will be evaluated on the quality and relevance of the project to the Framework.

(a). The proposal should include a concise description of the project; a clear statement of project objectives; an explanation of how, and to what degree, the proposed effort contributes to the development of a joint U.S./Canadian framework and identify an issue in need of improved cross-border cooperation. The project must address a practical problem as described under Scope (section A) and Project Goal (section C) of this announcement.

 (b). Proposals should include citations of related and ongoing projects and describe their connection to such ongoing projects.

(c). The proposal should include specific well-defined project outcomes that will result from this project. Describe how such outcomes will foster the increased use of a common geospatial framework for Canada and the United States.

(2). Project Approach (20 points)

Applications should outline the steps that will be taken to implement the project. The applicant should describe feasibility and levels of risk associated with this project. Provide a detailed project plan to accomplish the stated objective.

(a). Proposals will be evaluated on the degree to which they reflect an understanding and detail of the tasks and procedures necessary to accomplish the stated objective. The proposal will be evaluated to determine whether the resources identified by the applicant to accomplish the tasks are reasonable relative to the anticipated results, and whether they accurately reflect the level of effort described in the proposal, including the necessary facilities, equipment, and supplies.

(b). Proposals will be evaluated on the adequacy of the methodology to carry out the effort; steps taken to implement the project, evidence of adequate planning; effectiveness of the plan of management to assure proper and efficient administration of the project; and quality of the applicant's plans to use its resources and personnel to achieve the project objective.

(c). To show clearly the tasks and responsibilities of the project, the proposal should include two tables. The first table emphasizes participating organizations and shows their roles and contributions (as shown below). The second table emphasizes contributions by project milestone (also shown below).

Table 1
	Organization
	Human
Resources
	Role
	Contribution

	Company A
	Joe Smith

Sam Johns
	Scientist

Analyst
	- data analysis

- labour

	Agency X
	Paula Data
	Data processing
	- travel

- material

- labour

Table 2
	Phase
	Tasks
	Team
members
	# Days
	Deliverables
	Due date

	1
	Research
	Tom Jones

Julie B.
	10

5
	Milestone report

Prototype
	December 1st

February, 4th

	2
	Analysis
	Afonso M.
	3
	Milestone report
	March 31st

(d). The proposal should include a work plan that indicates clearly identified outcomes as a means of assessing progress. In outlining project tasks, please include a Work Plan Milestone Chart (such as Gantt) illustrating major activities and their completion dates as an attachment to the Application Narrative (the milestone chart does not count against the 12 page narrative limit). The Initial Orientation Meeting, Interim Progress Review Meeting, and Final Technical Report shall be in your milestones.

(e). Proposals will be evaluated on their ability to register and catalogue metadata to a clearinghouse for searching at the end of the project.

(3). Technical/Operational Context (30 points)

Proposals should demonstrate technical and operational goals. The technical approach will be evaluated on its ability to address:

(a). The framework goals of:

(1). Data integration (horizontal and vertical alignment, scale, conflation, generalization, semantics, format conversion, and assessment of data quality);

(2). Maintenance of data including updates and revisions;

(3). Convergence of framework concepts and methodologies between U.S. and Canada including: Utilization of the U.S. NSDI framework data themes: geodetic control, cadastral data, hydrography, elevation, government units, transportation, and orthoimagery; and Canadian CGDI framework themes: geodetic reference system, roads, hypsography (DEM), hydrographic layers, Canadian Data Alignment Layer (CDAL), and administrative boundaries;

(4). Implementation and use of standards (i.e. FGDC Metadata standard or ISO metadata standard);

(5). Certification of framework data.

(b). The operational capability to use web map and web feature client and server software for linking and viewing geospatial framework data between U.S. and Canadian organizations. This capability should use Open GIS Consortium (OGC) specifications.

(1). Describe how clearinghouses will be used in the project. Include current functionality of clearinghouse and its service of compliant metadata. Describe efforts to extend clearinghouse to include OGC compliant web mapping services.

(2). Describe the extent that OGC compliant web mapping services are part of this project.

(3). Describe the extent that OGC compliant web feature services are part of this project.

(4). Business Context (10 points)

The application should describe the approach proposed to ensure that the project will result in framework data that are widely used and useful–increased framework data accessibility. Innovative approaches are encouraged. These include:

(a). avoidance of restrictive practices that would inhibit the use of the framework;

(b). provide information about copyright and intellectual property issues, data limitations, including suggested optimal uses of data, disclaimers and liability;

(c). be available in public and non-proprietary format(s);

(d). use business practices that increase framework data activities.

(5). Project Participants/Experience/Outreach (20 points)

(a). Participation: Each project must involve four or more organizations. Proposals will be evaluated based on the level and diversity of participation. Applications should clearly define the tasks and responsibilities of each collaborative organization (Complete the Agreement of Participation Attachment J). Any addition evidence of the activity being endorsed and supported (formal Memoranda of Understanding and/or letters of commitment from participating organizations) should be provided as attachments.

(b). Experience: Proposals will be evaluated to assess the applicant's experience and competence to perform the proposed effort successfully, including the following: the significant qualifications of key personnel to be used in the project; the time that each person named will commit to the project; and whether the staffing is adequate to complete the effort in the designated time frame. Describe experience, qualifications, and skills held by the staff for performance of the project. (Resumes of key personnel may be provided as attachments).

(c). Outreach: The application should describe the means of providing for communication and outreach to stakeholders, such as, web pages, workshops, and informational meetings. Also, the proposal should describe ways to improve project visibility. The application should describe the degree that the project accommodates the participation of new or other organizations having similar data interests over the project area;

O. Application Closing Date

Applications must be received on or before May 30, 2003 at 3:00 p.m. Eastern Standard Time. An application received after the closing date and time will not be considered unless it can be demonstrated that the completed application package was mailed before the deadline and late delivery was due to mishandling by the carrier. An application received after the closing date and time that does not meet the mailing requirements above will be returned to the applicant.

P. Delivery of Application

(1). (a.) Submit one unbound, signed original and (b.) 10 binder-clipped copies of the application package.

(2). By mail to:

Ms. Karen Staubs, Contracting Officer

U.S. Geological Survey

Office of Federal Acquisition and Grants

MS 205G, National Assistance Programs Branch

12201 Sunrise Valley Drive

Reston, VA 20192.

(3). By hand: An application that is hand delivered shall be delivered to the U.S. Geological Survey, Office of Acquisition and Grants, Room 6A331, 12201 Sunrise Valley Drive, Reston, VA. The Office of Acquisition and Grants will accept hand delivered applications in Room 6A331 during business hours. Business hours are 7:45 a.m. and 4:15 p.m. daily, except Saturdays, Sundays, and Federal holidays.

Q. Contact Information

For questions concerning the preparation of the application contact please contact:

(1). U.S. organization applicants:

Ms. Karen Staubs, Grant Specialist

U.S. Geological Survey

Office of Federal Acquisition and Grants

MS 205G, National Assistance Programs Branch

12201 Sunrise Valley Drive

Reston, VA 20192

email: kstaubs@usgs.gov

(2). Canadian organization applicants:

Bob Johnson

Program Coordinator

GeoBase Secretariat

615 Booth Street, Room 750,

Ottawa, Ontario, Canada, K1A-0E9

Tel: (613) 943-2373

email: bjohnson@nrcan.gc.ca
 (End of Category 5 ---

VI.
GENERAL APPLICATION INSTRUCTIONS AND INFORMATION

This section applies to CAP Category 1, 2, 3, and 4 proposals. This section also applies to U.S. organizations applying to Category 5. (Instructions for Category 5 Canadian organizations will be found in Section V)

A. Eligibility

(1). See individual categories for eligibility requirements.

(2). No USGS cooperative funds will be used to reimburse U.S. Federal employees travel, per diem, etc.

(3). All activities conducted under the project must be carried out by the Recipient and their collaborators. Subcontracting activities, other than those specified in the proposed application and approved in the negotiated agreement, will not be allowed without the written permission of the Grant Administrator.

(4). All activities proposed should be completed within one calendar year after award of the cooperative agreement.

B. Unsuitable Applications

(1). Applications will not be considered for projects on National Spatial Data Infrastructure topics not being sought under this Program Announcement.

(2). Digitizing and other forms of spatial data collection are not considered appropriate activities for funding under this Program Announcement. The purchase or upgrade of a Geographic Information System (GIS) equipment or software is also not considered appropriate (software specific to metadata activities is allowed).

(3). Applications from foreign governments, foreign citizens, educational institutions in foreign countries or firms located in foreign countries will not be accepted.

(4). Applications in which there is a real or an appearance of a conflict of interest will not be accepted.

(5). Applications solely involving the direct procurement of a product or service or large purchases of equipment will not be considered (e.g. the purchase of computer systems equipment and software).

C. Preparation of the Application

The application package should be assembled in the following order:

(1). Standard Form SF – 424 Application for Federal Assistance (Attachment A): This coversheet provides general information about the proposal. This document should be signed by an individual authorized to commit the applicant’s organization.

(2). Standard Form SF – 424A Budget Information – Non-Construction Programs (Attachment B): Fill out Section B - Budget Categories, Number 6. Object Class Categories only. No other part of the form requires completion. The proposed budget shall be prepared in the following order, showing the amount proposed for each of the following items. If applicable, indicate the amount of cost sharing by the recipient for each item.

(a). Personnel (6.a): Salaries and wages. Identify individuals or categories of salaries and wages, estimated hours or percent of time, and the rate of compensation proposed for each person or category. Include an explanation of the amounts included for projected increases if the rate of pay shown is higher than the current rate of pay. The applicant is advised that tuition remission and other forms of compensation paid as, or in lieu of, wages to students performing necessary work are allowable provided that the tuition or other payments are reasonable compensation for the work performed and are conditioned explicitly upon the performance of the work.

(b). Fringe Benefits (6.b): Labor overhead. Indicate the rates/amounts in conformance with normal accounting procedures. Explain what costs are covered in this category and the basis of the rate computations. Indicate whether rates are used for proposal purposes only or whether they are also fixed or provisional rates for billing purposes. Include a copy of the most current negotiated rate agreement, if applicable.

(c). Travel (6.c): State the purpose of the trip and itemize the estimated travel costs to show the number of trips required, the destinations, the number of people traveling, the per diem rates, the cost of transportation, and any miscellaneous expenses for each trip. Calculations of other special transportation costs (such as charges for use of applicant‑owned vehicles or vehicle rental costs) should also be shown. Any foreign travel should be clearly stated in the budget. Per diem rates in excess of the U.S. Government Joint Travel Regulations shall not be allowed unless specifically allowed under applicable OMB Circulars. Travel for Federal employees cannot be included.

(d). Equipment (6.d): Show the cost of all special‑purpose equipment necessary for achieving the objectives of the project. "Special‑purpose equipment" means scientific equipment having an acquisition cost of $1,000 or more per item. Equipment should be itemized with each item described and its application to the proposed project explained. (General‑purpose equipment must be purchased from the applicant's operating funds. Also see (B)(5) above covering “Unsuitable Applications”)

(e). Supplies (6.e): Enter the cost for all supplies. Include the cost of office, laboratory, computing, and field supplies separately. Provide details on any specific supplies exceeding $1,000 in value or which represents a significant portion of the total proposed amount. If fabrication of equipment is proposed, list parts and materials required for each and show costs separately from the other items.

(f). Contractual (6.f): Services or consultants. Identify the tasks or problems for which such services would be used. List the contemplated sub-recipients by name (including consultants), the estimated amount of time required, and the quoted rate per day or hour. If known, state whether the consultant's rate is the same as received for similar services or under Government contracts or assistance awards.

(g). Construction (6.g): Not applicable to CAP program; do not use this category.

(h). Other (6.h): Publication costs. Show the estimated cost of publishing (if appropriate) the results of the project effort, including the final report. Include costs of drafting or graphics, reproduction, page or illustration charges, and a reasonable number of reprints. Use this category for any other costs not indicated above. Itemize the different types of costs such as helicopter use, boats, shipping, telemetry, computing, equipment‑use charges, or other services. Provide breakdowns showing how the cost was estimated; for example, computer time should show the type of computer, estimated time of use, and the established rates.

(i). Total Direct Charge (6.i): Total items (6.a.) through (6.h.).

(j). Indirect Charges (6.j): General and administrative (G&A) cost. Show the proposed rate, cost base, and proposed amount for allowable indirect costs based on the cost principles applicable to the applicant's organi​zation. If the applicant has separate rates for recovery of labor overhead and G&A costs, each charge should be shown. Explain the distinction between items included in the two cost pools. The applicant should propose rates that it is willing to establish as fixed or ceiling rates in any resulting award. (Please pay special attention to the requirement to include a copy of the approved negotiated indirect cost rate agreement, if applicable, with the original application only.)

(k). Totals (6.k): Amounts proposed. Total items (6.I) and (6.j.).

(3). General Assistance Award Conditions: U.S. organizations that submit applications as a result of this process will be required to sign forms, required by law, in order to receive Federal assistance funding. An authorized official from the applicant organization must read and sign both of these forms. These forms can be viewed by visiting the following Internet site: www.usgs.gov/contracts/index.html. They are:

(a). Standard Form SF – 424B; Assurances – Non-Construction Programs (Attachment C); and

(b). U.S. Department of the Interior Certifications for Federal Assistance (Attachment D).

(4). Other Attachments: Please follow with any documentation indicated above in the particular category in which you are applying. These include Application Narratives, Project Summary.

D. Terms and Conditions:

Awards made under this Program Announcement shall be administered in accordance with:

(1). General Terms and Conditions (Attachment M) and
(2). Special Terms and Conditions (Attachment N). This attachment covers requirements for Method of Payment, Principal Investigator, Project Officer, Contracting Officer, Rights in Technical Data, Public Domain, and Adherence to Original Project Objectives and Budget Estimates.

E. Application Closing Date

Applications must be received on or before May 30, 2003 at 3:00 p.m. EDT. An application received after the closing date and time will not be considered unless it can be demonstrated that the completed application package was mailed before the deadline and late delivery was due to mishandling by the carrier. An application received after the closing date and time that does not meet the mailing requirements above will be returned to the applicant.

F. Delivery of Application

 (1). (a.) Submit one unbound, signed original and (b.) 10 binder-clipped copies of the application package.

(2). By mail to:

Ms. Karen Staubs, Grant Specialist

U.S. Geological Survey

Office of Federal Acquisition and Grants

MS 205G, National Assistance Programs Branch

12201 Sunrise Valley Drive

Reston, VA 20192.

(3). By hand: An application that is hand delivered shall be delivered to the U.S. Geological Survey, Office of Acquisition and Grants, Room 6A331, 12201 Sunrise Valley Drive, Reston, VA. The Office of Acquisition and Grants will accept hand delivered applications in Room 6A331 during business hours. Business hours are 7:45 a.m. and 4:15 p.m. daily, except Saturdays, Sundays, and Federal holidays. Applications received after the closing date and time will not be considered unless it can be demonstrated that the completed application was mailed before the deadline and late delivery was due to the mishandling by the carrier. An application received after the closing date and time that does not meet the mailing requirements above will be returned to the applicant..

G. Review Process for Applications

Prior to the Panel evaluation, the Grant Specialist will review all proposals for completeness, conformity to application requirements, and overall eligibility. Deficient applications will not be considered. The applicant will be promptly notified in writing with the reason(s) why the application was found to be deficient.

Accepted proposals will be evaluated through formal review panels. Representatives from the FGDC and other individuals with appropriate expertise drawn from participating FGDC organizations will comprise the review panel and will evaluate proposals for program relevance, technical merit, and resources requirements. This process will take up to three months, and applicants will not be notified of the status of their application until the review process is completed.

The FGDC will strive to fund as many projects as possible, but there is no guarantee that specific projects will be funded or that organizations will receive the full amount they request. The level of individual project funding will be determined, in large part, by the number of funded applications received. Other factors may include:

(1). The commitment of organizations to sustain the effort to contribute to the NSDI, as reflected in the narrative;

(2). The conformance of project objectives with state or regional GIS infrastructure strategic plans and collaboration with other organizations;

(3). The geographic distribution of projects; and,

(4). The limitation of available funds.

Applicants that have been selected for funding will receive a letter from the Contracting Officer advising them of this, and no other acknowledgment of the application will be issued before the evaluation of proposals has been completed.

Applicants will be notified if their application does not fall under the scope of this program. If an application does not meet all requirements, the applicant will receive a letter from the Contracting Officer advising you that the application will not be funded and that a future letter will be issued by the Project Officer stating the reasons why the application was not funded. Resubmissions will not be allowed.

H. Paperwork Reduction Act Statement

This information is being collected to determine the eligibility of the applicant and as a basis for approval or disapproval of the proposed research. The purpose of the program is to facilitate and foster partnerships, alliances, and technology within and among various public and private entities in building the NSDI.

Public report burden for this collection is estimated to average 42 hours per cooperative agreement application and 40 hours to prepare an annual or final technical report. Direct comments regarding the burden estimate or any other aspect of this collection to: Bureau Clearance Officer, USGS, 807 National Center, Reston, VA 20192; and Desk Officer for the Interior Department, Office of Information and Regulatory Affairs, Office of Management and Budget, Washington, DC 20503

OMB No. 1028-0051 Expiration Date: November 30, 2003

I. Access Board Standards

Federal Agencies receiving funds that involve the development of software, databases and/or web applications, must comply with the Access Board standards at 326 CFR Part 1194.

J. Contact Information

For questions concerning the preparation of the application please contact:

Ms. Karen Staubs, Grant Specialist

U.S. Geological Survey

Office of Federal Acquisition and Grants

MS 205G, National Assistance Programs Branch

12201 Sunrise Valley Drive

Reston, VA 20192

email: kstaubs@usgs.gov

VII. List of Attachments

Project Categories: 1 = Category 1: Metadata Implementation Assistance, 2 = Category 2: Metadata Trainer Assistance, 3 = Category 3: Metadata Outreach, 4 = Category 4: Clearinghouse Integration with OpenGIS Services, and 5 = Category 5: Canadian/US Spatial Data Infrastructure Project. For Category 5: “US” and “CA” indicates documentation to submitted with proposal applicable to U.S. and Canadian organizations respectively.

Note: “Required,” indicates documentation required to be submitted in proposal by category and “I”= applicable background and reference information.

	Attachments
	Attachment Title

	CAP Funding Categories

	
	
	1
	2
	3
	4
	5

	A
	SF - 424

Application for Federal Assistance

www.whitehouse.gov/omb/grants/sf424.pdf
	Required
	Required
	Required
	Required
	US -

Required

	B
	SF – 424 A

Budget Information – Non-

Construction Programs

www.whitehouse.gov/omb/grants/sf424a.pdf
	Required
	Required
	Required
	Required
	US -

Required

	C
	SF – 424 B

Assurances – Non-Construction

Programs

www.whitehouse.gov/omb/grants/sf424b.pdf

	Required
	Required
	Required
	Required
	US -

Required

	D
	Certifications

www.usgs.gov/contracts/FGDC/certs.pdf
	Required
	Required
	Required
	Required
	US –

Required

	E
	Category 1 - Proposal Summary

General project and contact information for
	Required
	N/A
	N/A
	N/A
	N/A

	F

	Category 2 – Proposal Summary

General project and contact information for
	N/A
	Required
	N/A
	N/A
	N/A

	G
	Category 3 - Proposal Summary

General project and contact information for

	N/A
	N/A
	Required
	N/A
	N/A

	H
	Category 4 – Proposal Summary

General project and contact information

	N/A
	N/A
	N/A
	Required
	N/A

	I
	Category 5 - Proposal Summary

Required for lead US and Lead Canadian organizations

	N/A
	N/A
	N/A
	N/A
	US & CA

Required

	J
	Category 5 - Agreement of Participation

Required for all participants

	N/A
	N/A
	N/A
	N/A
	US & CA

Required

	K
	SF – 1199A

Direct Deposit Sign-up Form

To be filled out on award
	I
	I
	I
	I
	US

I

	L
	General Terms and Conditions

	I
	I
	I
	I
	US

I

	M
	Special Terms and Conditions

Item 1 “Method of Payment” and Item 7 “Payment” instructions different for Federal and Non-Federal organizations

	I
	I
	I
	I
	US

I

	N
	SF – 269 A

Financial Status Report - Short Form

To be submitted at completion of project.

	I
	I
	I
	I
	US

I

	O
	Metadata Factsheet

www.fgdc.gov/publications/documents/metadata/metafact.pdf
	I
	I
	I
	I
	I

	P
	Clearinghouse Factsheet

www.fgdc.gov/publications/documents/clearinghouse/chouse.pdf
	I
	I
	I
	I
	I

	Q
	Framework Factsheet

www.fgdc.gov/publications/documents/framework/frame.pdf
	N/A
	N/A
	N/A
	N/A
	I

	R
	Framework Introduction & Guide

www.fgdc.gov/framework/frameworkintroguide
	N/A
	N/A
	N/A
	N/A
	I

PAGE
27

