

2015 SPECIALTY CROP BLOCK GRANT PROGRAM
POST-AWARD WEBINAR
NOVEMBER 3 & 5

ERIC BOYINGTON

Specialty Crop Block Grant Program Administrator

IDAHO STATE DEPARTMENT OF AGRICULTURE

2270 Old Penitentiary Road

Boise, ID 83712

Tel: (208) 332-8537

Eric.Boyington@agri.idaho.gov

TOPICS DISCUSSED

- Federal Grant Funds Requirements
- Specific State of Idaho Policies
- Financial Reporting Requirements
- Performance Report Requirements
- Prior Approvals or Change Requests
- Distribution of Funds
- Disbursement Agreements
- Specialty Crop Multi-State Program

FEDERAL GRANT FUNDS - REQUIREMENTS

Must follow applicable cost principles:

- 2 CFR Part 220: Educational Institutions
- 2 CFR Part 225: State, Local, and Tribal Governments
- 2 CFR Part 230: Non-Profit Organizations
- 2 CFR Part 3052: OMB Circular A-133 Audit Requirements
- Please review most recent Terms and Conditions located at:

<http://www.ams.usda.gov/sites/default/files/media/SCBPG2015AwardTerms.pdf>

Grant funds may NOT be used for:

- Political activities, including lobbying
- Capital expenditures for general purpose equipment

STATE OF IDAHO POLICIES

Travel

- Must follow State of Idaho Travel Policy and Procedures outlined on www.sco.idaho.gov
- Current mileage rate
 - FY15: \$0.54 per mile (**New as of October 1, 2015)
- Per diem schedule
 - **Maximum \$45/day for overnight travel only (**New as of October 1, 2015)**
- Only preauthorized out-of-state travel is permitted

Purchasing

- Bid any equipment or service with cost > \$10,000
- Lowest acceptable bid must be chosen

REPORTING REQUIREMENTS

Quarterly Financial Ledgers

- Due 15 days following the end of each quarter

Semi-Annual Progress Reports

- Due April 30 and October 30

Final Report

- Due 45 days following the end of the project

QUARTERLY FINANCIAL REPORTS

- Must be completed on ISDA-provided ledger
- Due 15 days following the quarter end:
 - Quarter 1: October 1 – December 31
 - Ledger due January 15 (your first ledger will be due)
 - Quarter 2: January 1 – March 31
 - Ledger due April 15
 - Quarter 3: April 1 – June 30
 - Ledger due July 15
 - Quarter 4: July 1 – September 30
 - Ledger due October 15

QUARTERLY FINANCIAL REPORTS

- Count only expenses for that quarter
- Enter expenditures/payments only
- Use defined budget categories
- Update budget tracking tab
- Submit electronically
- Request written approval required for budget changes greater than 10% of total budget
- Provide supporting documentation for all expenses

QUARTERLY FINANCIAL REPORTS

- Ensure costs are reasonable, allowable, and allocable
- Submit appropriate supporting documentation
 - **due with each ledger
- Maintain accurate records
- Keep records for at least three years following grant end date

PERFORMANCE REPORTS

- Must be completed in USDA format
- Semi-annual reports due 30 days following the end of the 2nd and 4th quarters
 - October 1 – March 31
 - Report due April 30
 - April 1 – September 30
 - Report due October 30
- Final performance reports due 45 days after project completion
 - Project ends September 30, 2015
 - Report due November 15, 2015

PRIOR APPROVAL OR NOTIFICATION

Required for change in:

- Key Personnel
- Scope or Objectives
- Budget Changes (>10% of total budget)
- Grant End Date

DISTRIBUTION OF FUNDS

- Expenditures will be reimbursed quarterly
- Ledgers must include supporting documentation
- ISDA must approve expenditures and documentation before disbursement is made
- All documentation must be submitted before final disbursement is made

DISBURSEMENT AGREEMENTS

- Mailed week of October 19th
- Return by November 16th
- Include signed budget and additional disclosures
- Electronic ledger and approved project plan will be e-mailed back upon receipt of signed agreement

MULTI-STATE SPECIALTY CROP BLOCK GRANT PROGRAM

- Idaho is not a participating state in the program
- Participating States
 - Arizona, Arkansas, California, Illinois, Indiana, Louisiana, Maryland, Massachusetts, Nebraska, New York, Oklahoma, Pennsylvania, Texas, Utah, Vermont, Virginia, Washington, Wisconsin

WEBSITE RESOURCES

Reporting guidelines available at:

www.agri.idaho.gov

Click Marketing & Development from Left Menu

Select Specialty Crop Grant from Left Menu

START THINKING ABOUT 2016 GRANTS!

QUESTIONS?