

The background features abstract, overlapping green geometric shapes, primarily triangles and polygons, in various shades of green, creating a modern, layered effect.

Update on GIT Funding FY 14, FY 15 and Beyond

Greg Allen EPA CBPO
September 30, 2015

Discussion Outline

Look Back - FY 14

- ▶ Update on FY 14 GIT projects

Current - FY 15

- ▶ Funding amount and summary of project proposals
- ▶ Process used to decide projects to be funded
- ▶ Timeline

Process for MB and others in finding means for unfunded projects

Expectations for FY 16 and Ideas for Process Improvements

FY 14 GIT Funding

Proposals Submitted

- ▶ 29 projects submitted
- ▶ \$1,296,100 value of projects submitted

Proposals Funded

- ▶ 17 projects awarded
- ▶ \$862,000 value awarded
- ▶ Vehicles - three Inter-Agency Agreements, MdCBIG-CBT grant, Va CBRAP grant, ICPRB grant, one EPA contract

FY 15 GIT Funding

Proposals Submitted

- ▶ 37 projects submitted
- ▶ \$2,208,000 value of projects submitted

Proposals Funded

- ▶ 12 projects awarded
- ▶ \$700,000 value awarded
- ▶ \$150,000 Cross-Program Coordinator
- ▶ Vehicles - EPA Grant (CBT), Inter-Agency Personnel Agreement

Process used to determine FY 15 projects to be funded

- ▶ Spring 2015 Prompted GITs to begin thinking about needs in
- ▶ Summer 2015 Issued background information, proposal form, criteria to consider and timeline
- ▶ Summer 2015 GIT chairs added additional criteria and asked for a check on combining and reducing project costs
- ▶ **September 9** GITs submitted final prioritized lists
- ▶ **September 15** GIT Cdtrs/Staffers met to look for possible combinations and to rank the #2 priority group using - cross-outcome value, equity, and leverage
- ▶ **September 24** GIT chairs agree on cross-program Coordinator and accepted Cdtrs/Staffers recommendation for projects to be funded
9/24/15

FY 15 Projects Timeline (Cont'd)

October 7 - Deadline for GITs to submit detailed specifications for projects selected for funding.

October 9 - The final priority GIT projects are submitted to CBT with detailed scope of work to begin their RFP and sub-award process. Technical leads are identified for each project.

October 30 - CBT notifies EPA of any projects that it proposes to complete in-house.

December (tentative) - CBT completes sub-awards.

January 2016 (tentative) - GIT technical leads meet with awardees to commence projects.

Unfunded FY 15 Projects

- ▶ What process can be undertaken to find resources for projects that were not funded?
- ▶ What is the MB's role?
- ▶ What other CBP groups or outside groups can be engaged?

FY 16 GIT Funding and Ideas for Improvement

- ▶ Contingent on availability of funds
- ▶ Based on GIT priorities or broader program priorities?
- ▶ GIT Chair decision or other entity?
- ▶ Start early and have a focus group review the Fy14/FY15 process and consider options for alternate approaches