Entrepreneurs’ Programme - Incubator Support Initiative -
Expert in Residence grant opportunity

	Opening date:
	4 February 2020

	Commonwealth policy entity:
	Department of Industry, Science, Energy and Resources

	Administering entity
	Department of Industry, Science, Energy and Resources

	Enquiries:
	If you have any questions, contact us on 13 28 46.

	Date guidelines released:
	4 February 2020

	Type of grant opportunity:
	Open competitive

[image:]
Grant Opportunity Guidelines

[bookmark: _Toc164844258][bookmark: _Toc383003250][bookmark: _Toc164844257]Contents
1.	Entrepreneurs’ Programme – Incubator Support Initiative – Expert in Residence processes	4
2.	About the grant program	5
2.1.	About the Incubator Support Initiative	5
2.1.1.	Expert in Residence	6
2.1.2.	New and Existing Incubators	6
2.2.	About the Expert in Residence grant opportunity	6
2.2.1.	Regional incubator facilitators	7
3.	Grant amount and grant period	7
3.1.	Grants available	7
3.2.	Project period	8
4.	Eligibility criteria	8
4.1.	Who is eligible?	8
4.2.	Who is not eligible?	8
5.	What you can use the grant for	9
5.1.	Eligible activities	9
5.1.1.	Additional eligibility requirements	9
5.2.	Eligible expenditure	9
6.	The assessment criteria	10
6.1.	Assessment criterion	10
7.	How to apply	10
7.1.	Attachments to the application	11
7.2.	Joint applications	11
7.3.	Timing of grant opportunity	11
8.	The grant selection process	12
8.1.	Who will approve grants?	12
9.	Notification of application outcomes	12
10.	Successful grant applications	13
10.1.	Grant agreement	13
10.2.	Exchange of letters grant agreement	13
10.3.	Project specific legislation, policies and industry standards	13
10.4.	How we pay the grant	13
10.5.	Tax obligations	14
11.	Announcement of grants	14
12.	How we monitor your project	14
12.1.	Keeping us informed	14
12.2.	Reporting	15
12.2.1.	Progress reports	15
12.2.2.	End of project report	15
12.2.3.	Ad-hoc report	16
12.3.	Independent audits	16
12.4.	Compliance visits	16
12.5.	Grant agreement variations	16
12.6.	Evaluation	16
12.7.	Grant acknowledgement	17
13.	Probity	17
13.1.	Conflicts of interest	17
13.2.	How we use your information	17
13.2.1.	How we handle your confidential information	18
13.2.2.	When we may disclose confidential information	18
13.2.3.	How we use your personal information	18
13.2.4.	Freedom of information	19
13.3.	Enquiries and feedback	19
Appendix A.	Glossary	20
Appendix B.	Eligible expenditure	22
How we verify eligible expenditure	22
Labour expenditure	22
Incoming Expert Projects	22
Outgoing Expert Projects	22
Labour on-costs and administrative overhead	23
Contract expenditure	23
Travel and overseas expenditure	24
Other eligible expenditure	24
In-kind contributions	25
Appendix C.	Ineligible expenditure	26

[bookmark: _GoBack]

Entrepreneurs’ Programme - Incubator Support Initiative – Expert in Residence
Grant opportunity guidelines March 2020		Page 20 of 26
[bookmark: _Toc458420391][bookmark: _Toc462824846][bookmark: _Toc496536648][bookmark: _Toc531277475][bookmark: _Toc955285][bookmark: _Toc31620438]Entrepreneurs’ Programme – Incubator Support Initiative – Expert in Residence processes
The Entrepreneurs’ Programme is designed to achieve Australian Government objectives
This grant opportunity is part of the above grant program which contributes to Department of Industry, Science, Energy and Resources’ Outcome 1. The department works with stakeholders to plan and design the grant program according to the Commonwealth Grants Rules and Guidelines.

The grant opportunity opens
We publish the grant guidelines on business.gov.au and GrantConnect.

You complete and submit a grant application
You complete the application form, addressing all the eligibility and assessment criteria in order for your application to be considered.

We assess all grant applications
We review the applications against eligibility criteria and notify you if you are not eligible.
Where there are assessment criteria, we assess eligible applications against the assessment criteria including an overall consideration of value with relevant money if the selection process is competitive, and compare it to other eligible applications.

We make grant recommendations
We provide advice to the decision maker on the merits of each application.

Grant decisions are made
The decision maker decides which applications are successful.

We notify you of the outcome
We advise you of the outcome of your application. We may not notify unsuccessful applicants until grant agreements have been executed with successful applicants.

We enter into a grant agreement
We will enter into a grant agreement with successful applicants. The type of grant agreement is based on the nature of the grant and proportional to the risks involved.

Delivery of grant
You undertake the grant activity as set out in your grant agreement. We manage the grant by working with you, monitoring your progress and making payments.

Evaluation of the Entrepreneurs’ Programme and Incubator Support Initiative
We evaluate the specific grant activity and Incubator Support Initiative as a whole. We base this on information you provide to us, and that we collect from various sources.
[bookmark: _Toc31620439]About the grant program
The objective of the Entrepreneurs’ Programme (the program) is to connect small and medium sized businesses with the capabilities and networks they need to innovate, compete and grow in Australian markets and/or markets in other countries. In these guidelines, ‘Australian markets’ is defined to mean ‘markets in States or Territories other than the State or Territory in which the relevant business is located.’
The program offers a suite of advisory and facilitation services that support:
· business improvement and innovation connections in targeted Growth Sectors which could benefit from increased trading in Australian markets and markets in other countries
· the development and growth of innovative globally focussed start-ups through Australia’s innovation ecosystem
· the commercialisation of novel products, processes and services so that they can be sold in Australian markets and/or markets in other countries.
The primary focus of the Entrepreneurs’ Programme is providing access to tailored advice and networks to help businesses solve problems, rather than focusing on financial assistance. It is delivered through four initiatives:
· Accelerating Commercialisation
· Business Management
· Incubator Support
· Innovation Connections.
Other initiatives may be added at the Minister’s discretion.
The program is expected to deliver increased capability to trade in Australian markets and/or markets in other countries through the following outcomes:
· improved business capability
· effective business, research and commercialisation networks
· improved business and commercialisation performance.
We administer the program according to the Commonwealth Grants Rules and Guidelines (CGRGs)[footnoteRef:2]. [2: https://www.finance.gov.au/government/commonwealth-grants/commonwealth-grants-rules-guidelines]

[bookmark: _Toc31620440][bookmark: _Toc496536650][bookmark: _Toc531277477][bookmark: _Toc955287][bookmark: _Toc15568062]About the Incubator Support Initiative
The $23 million Incubator Support Initiative (ISI) launched as part of the National Innovation and Science Agenda (NISA) in September 2016 as an element of the Entrepreneurs’ Programme. In December 2017, the initiative was re-launched to include a focus on regional activities and the establishment of regional incubator facilitators (RIFs). The Australian Government has announced an additional $5 million over four years from 2019-20 to 2022-23 to expand the ISI and include a focus on supporting first-generation migrant and refugee founders.
The ISI provides grant funding to incubators to deliver support services to Australian start-ups with an international focus through two streams:
[bookmark: _Toc31620441]Expert in Residence
Supports incubators to increase their capabilities and improve the chance of commercial success for start-ups in international markets by organising and providing access to top quality research, managerial and technical talent through incoming and outgoing secondments of national or international experts.
[bookmark: _Toc31620442]New and Existing Incubators
Supports new and existing incubators (NEI) to:
deliver high quality services to start-ups to improve their chances of commercial success in international markets
partner with first-generation migrant and refugee start-ups to establish their business both nationally and internationally
helps NEI with a regional focus to assist start-ups to expand and scale their business.
[bookmark: _Toc31620443]About the Expert in Residence grant opportunity
These guidelines provide information on the ISI, Expert in Residence (EIR) grant opportunity.
The objective of the EIR grant opportunity is to:
increase the capabilities of incubators and improve the chance of commercial success for start-ups in international markets by organising and providing access to top quality research, managerial and technical talent through incoming and outgoing secondments of national or international experts.
The intended outcomes of the grant opportunity are to:
· support Australian incubators targeting innovative start-ups to assist them to trade internationally
· increase the capabilities of Australian incubators to deliver high quality services to Australian start-ups
· develop new innovative Australian start-ups with a focus on international markets
· create opportunities for Australian start-ups to develop sustainable international businesses through access to open public data.
This document sets out:
the eligibility and assessment criteria
how we consider and assess grant applications
how we notify applicants and enter into grant agreements with grantees
how we monitor and evaluate grantees’ performance
responsibilities and expectations in relation to the opportunity.
The Department of Industry, Science, Energy and Resources (the department) is responsible for administering this grant opportunity.
We have defined key terms used in these guidelines in the glossary at appendix A.
You should read this document carefully before you fill out an application.
[bookmark: _Toc31620444]Regional incubator facilitators
[bookmark: _Ref417394828]In line with other elements of the program, this initiative offers the services of skilled facilitators to assist regional incubators engage with the initiative and increase their chances of success. These facilitators will be allocated to particular regional areas. However, they may operate outside their regions where there is capacity and demand. This service is available to all applicants with a particular emphasis on regional incubators.
RIFs can be contacted via business.gov.au.
RIFs will work primarily with regional incubators to:
1. assist applicants and potential applicants by:
providing advice, mentoring and specialist expertise
brokering partnerships between start-up incubators and migrant organisations
assisting them to develop their professional networks and improve their national and international connections
provide feedback on the EOI, for the NEI support component to assist applicants to broker partnerships between organisations with start-up expertise and migrant and refugee experience
work with applicants to develop their NEI stage two grant application
providing feedback to unsuccessful applicants on weakness with their applications.
a. encourage innovation and links between business, industry, universities and research institutions and all levels of government by:
seeking to identify best practice techniques for regional economic development, and adapting and implementing these techniques in regional areas
supporting the five key areas of focus outlined in the Australian Government’s Regions 2030: Unlocking Opportunity report (jobs and economic development, infrastructure, health, education and communications)
understanding and drawing on knowledge from the Industry Growth Centres
providing feedback to the department on issues facing incubators, particularly in regional areas.
b. supporting the delivery of the program by:
promoting and marketing the ISI
facilitating referrals through engaging with advisers and facilitators from other elements of the program
undertaking other activities as determined by the program delegate (who is an AusIndustry Senior Responsible Officer with responsibility for the program).
[bookmark: _Toc496536651][bookmark: _Toc531277478][bookmark: _Toc955288][bookmark: _Toc31620445][bookmark: _Toc164844263][bookmark: _Toc383003256]Grant amount and grant period
The Australian Government has announced a total of $10.4 million over 4 years for the program from 2019-20 to 2022-23.
[bookmark: _Toc496536652][bookmark: _Toc531277479][bookmark: _Toc955289][bookmark: _Toc15568064][bookmark: _Toc31620446]Grants available
This grant opportunity is for the EIR component of the ISI.
The minimum grant amount is $5,000
The maximum grant amount is $100,000.
The grant amount will be up to 50 per cent of total eligible project cost.
The remaining 50 per cent of eligible project costs we consider your contribution.
[bookmark: _Toc496536653]The minimum cash contribution you must make to your project is 30 per cent of the eligible project cost.
The maximum in-kind contribution you can make is 10 per cent of eligible project cost. You will need to provide details of how you calculated the dollar value of any in-kind contributions. For additional guidance on in-kind contributions, refer to appendix B.
The maximum contribution from other government sources is 10 per cent of eligible project cost. Government sources include Commonwealth, State, Territory or local government. These contributions can be cash or in-kind. Where a contribution from another government source is in‑kind it counts as both a contribution from another government source and an in-kind contribution.
Where a local government organisation is the lead applicant, it can fund the total eligible project cost through the grant and its own contributions (cash or in-kind).
[bookmark: _Toc531277480][bookmark: _Toc955290][bookmark: _Toc31620447]Project period
The maximum project period is 12 months.
[bookmark: _Toc530072971][bookmark: _Toc496536654][bookmark: _Toc531277481][bookmark: _Toc955291][bookmark: _Toc31620448]Eligibility criteria
[bookmark: _Ref437348317][bookmark: _Ref437348323][bookmark: _Ref437349175]We cannot consider your application if you do not satisfy all eligibility criteria.
[bookmark: _Toc496536655][bookmark: _Ref530054835][bookmark: _Toc531277482][bookmark: _Toc955292][bookmark: _Toc31620449]Who is eligible?
To be eligible you must:
be an existing incubator or establishing a new incubator that can foster and facilitate the development of innovative start-ups focused on international trade
have an Australian Business Number (ABN)
and be one of the following entities:
a company, incorporated in Australia
an incorporated trustee on behalf of a trust
an incorporated not for profit organisation
a publicly funded research organisation (PFRO) as defined in appendix A
an Australian local government agency or body as defined in appendix A.
Joint applications are acceptable, provided you have a lead applicant who is the main driver of the project and is eligible to apply. For further information on joint applications, refer to section 7.2.
We cannot waive the eligibility criteria under any circumstances.
[bookmark: _Toc496536657][bookmark: _Toc531277484][bookmark: _Toc955294][bookmark: _Toc31620450][bookmark: _Toc164844264][bookmark: _Toc383003257]Who is not eligible?
You are not eligible to apply if you are:
an individual
[bookmark: _Toc531277486][bookmark: _Toc489952676][bookmark: _Toc496536659][bookmark: _Toc955296]trust (however, an incorporated trustee may apply on behalf of a trust)
a Commonwealth, state or territory government agency or body (including government business enterprises and corporate Commonwealth entities).
[bookmark: _Toc31620451]What you can use the grant for
[bookmark: _Toc530072978][bookmark: _Toc530072979][bookmark: _Toc530072980][bookmark: _Toc530072981][bookmark: _Toc530072982][bookmark: _Toc530072983][bookmark: _Toc530072984][bookmark: _Toc530072985][bookmark: _Toc530072986][bookmark: _Toc530072987][bookmark: _Toc530072988][bookmark: _Ref468355814][bookmark: _Toc496536661][bookmark: _Toc531277487][bookmark: _Toc955297][bookmark: _Toc31620452][bookmark: _Toc383003258][bookmark: _Toc164844265]Eligible activities
Eligible activities must directly relate to the project. To be eligible your project must:
be aimed at giving start-ups access to incoming experts or supporting outgoing experts to develop their international networks.
[bookmark: _Toc31620453]Additional eligibility requirements
We can only accept applications that provide the following mandatory documentation:
· for grants over $50,000, an Accountant Declaration that confirms you can fund your share of the project costs. You must use the Accountant Declaration form available on business.gov.au and GrantConnect.
Where your project involves incoming experts, additional eligibility requirements include:
· experts are not a current employee of your incubator (this includes contractors, shareholders, board members, directors etc)
· a resume for each expert, outlining their experience and capabilities.
Where your project involves an outgoing expert to other incubators, additional eligibility requirements include:
· a letter of commitment from the host incubator or incubators they are visiting
· a satisfactory summary of your project that describes how the new knowledge will benefit your incubator and innovative start-ups in line with program objectives.
[bookmark: _Toc530072991][bookmark: _Toc530072992][bookmark: _Toc530072993][bookmark: _Toc530072995][bookmark: _Ref468355804][bookmark: _Toc496536662][bookmark: _Toc531277489][bookmark: _Toc955299][bookmark: _Toc31620454]Eligible expenditure
You can only spend grant funds on eligible expenditure you have incurred on an agreed project as defined in your grant agreement.
For guidance on eligible expenditure, see appendix B.
For guidance on ineligible expenditure, see appendix C.
We may update the guidance on eligible and ineligible expenditure from time to time. If your application is successful, the version in place when you submitted your application applies to your project.
If your application is successful, we may ask you to verify project costs that you provided in your application. You may need to provide evidence such as quotes for major costs.
Not all expenditure on your project may be eligible for grant funding. The program delegate makes the final decision on what is eligible expenditure and may give additional guidance on eligible expenditure if required.
To be eligible, expenditure must:
be a direct cost of the project
be incurred by you for required project audit activities.
You must incur the project expenditure between the project start and end date for it to be eligible unless stated otherwise.
[bookmark: _Toc496536663]You must not commence your project until you execute a grant agreement with the Commonwealth.
[bookmark: _Toc955301][bookmark: _Toc496536664][bookmark: _Toc531277491][bookmark: _Toc31620455]The assessment criteria
If you are applying for a grant of $50,000 or less we will assess your application against the eligibility criteria only and this section does not apply to you. If you are applying for a grant greater than $50,000 you will need to address the below assessment criteria in your application.
The application form asks questions that relate to the assessment criteria below. The amount of detail and supporting evidence you provide in your application should be relative to the project size, complexity and grant amount requested. You should provide evidence to support your answers. The application form displays size limits for answers.
We will only award funding to applications that score highly against the assessment criteria, as these represent best value for money.
[bookmark: _Toc31620456][bookmark: _Toc496536665][bookmark: _Toc531277492][bookmark: _Toc955302]Assessment criterion
Benefit to your incubator, start-ups and the broader innovation ecosystem
Describe the distinct value proposition of your incubator. Outline the gap in the market that your project will address and describe how your project will address this gap in terms of two or more of the following outcomes:
a. improving the commercial prospects of innovative start-ups in international markets
b. developing Australia’s innovation ecosystem so that innovative start-ups can thrive and flourish in international markets
c. developing the capability of incubators to facilitate and foster innovative start-ups with the potential to operate in international markets
d. developing new incubators’ capabilities in regional Australia, that support internationally focussed start-ups
e. developing and collaborating with start-ups that use public data as part of their business.
[bookmark: _Toc496536669][bookmark: _Toc531277496][bookmark: _Toc955306][bookmark: _Toc31620457][bookmark: _Toc164844283][bookmark: _Toc383003272]How to apply
Before applying you should read and understand these guidelines and the sample grant agreement published on business.gov.au and GrantConnect.
To apply, you must:
complete the online program application form via business.gov.au
provide all the information requested
address all eligibility and if applicable, the assessment criteria
include all necessary attachments.
You will receive confirmation when you submit your application. You should retain a copy of your application for your own records.
You are responsible for making sure your application is complete and accurate. Giving false or misleading information is a serious offence under the Criminal Code 1995 (Cth). If we consider that you have provided false or misleading information we may not progress your application. If you find an error in your application after submitting it, you should call us immediately on 13 28 46.
If we find an error or information that is missing, we may ask for clarification or additional information from you that will not change the nature of your application. However, we can refuse to accept any additional information from you that would change your submission after the application closing time.
You can only have one funded project from either the NEI or the EIR component. You must have successfully completed one project, including submitting a satisfactory final report, before a subsequent grant will be approved. You cannot have two projects running at the same time.
If you need further guidance around the application process, or if you are unable to submit an application online, contact us at business.gov.au or by calling 13 28 46.
[bookmark: _Toc496536670][bookmark: _Toc531277497][bookmark: _Toc955307][bookmark: _Toc31620458]Attachments to the application
Provide the following documents with your application:
for each incoming and outgoing expert, a resume outlining their experience and capabilities
for an outgoing expert, a letter of commitment from the overseas incubators they are visiting.
accountant declaration for grants over $50,000 (template provided on business.gov.au and GrantConnect)
trust deed (where applicable).
You must attach supporting documentation to the application form in line with the instructions provided within the form. You should only attach requested documents. We will not consider information in attachments that we do not request.
[bookmark: _Ref531274879][bookmark: _Toc531277498][bookmark: _Toc955308][bookmark: _Toc18487849][bookmark: _Toc31620459]Joint applications
We recognise that some organisations may want to join together as a group to deliver a project. In these circumstances, you must appoint a lead organisation. Only the lead organisation can submit the application form and enter into the grant agreement with the Commonwealth. The application should identify all other members of the proposed group and include a letter of support from each of the project partners. Each letter of support should include:
· details of the project partner
· an overview of how the project partner will work with the lead organisation and any other project partners in the group to successfully complete the project
· an outline of the relevant experience and/or expertise the project partner will bring to the group
· the roles/responsibilities the project partner will undertake, and the resources it will contribute (if any)
· details of a nominated management level contact officer.
You must have a formal arrangement in place with all parties prior to execution of the grant agreement.
[bookmark: _Toc489952689][bookmark: _Toc496536671][bookmark: _Toc531277499][bookmark: _Toc955309][bookmark: _Toc31620460][bookmark: _Ref482605332]Timing of grant opportunity
You can submit an application at any time while the grant opportunity remains open.
If you are successful, we expect you will be able to commence your project within three months of receiving the offer of grant funding.
Table 1: Expected timing for this grant opportunity
	Activity
	Timeframe

	Assessment of applications
	1-2 weeks

	Approval of outcomes of selection process
	2 weeks

	Negotiations and award of grant agreements
	1-3 weeks

	Notification to unsuccessful applicants
	2 weeks

	Earliest start date of grant activity
	Upon execution of a funding agreement

	End date of grant commitment
	End date of grant agreement

[bookmark: _Toc496536673][bookmark: _Toc531277500][bookmark: _Toc955310][bookmark: _Toc31620461]The grant selection process
We review your application against the eligibility criteria. If you are applying for a grant of $50,000 or less we will assess your application against the eligibility criteria only. For grants greater than $50,000, we will also assess your application against the assessment criteria.
We consider your application on its merits, based on:
· how well it meets the criteria
· how it compares to other applications
· whether it provides value with relevant money.
When assessing whether the application represents value with relevant money, we will have regard to:
· the overall objectives of the grant opportunity
· the evidence provided to demonstrate how your project contributes to meeting those objectives.
[bookmark: _Toc531277501][bookmark: _Toc164844279][bookmark: _Toc383003268][bookmark: _Toc496536674][bookmark: _Toc955311][bookmark: _Toc31620462]Who will approve grants?
The program delegate decides which grants to approve taking into account the application assessment and the availability of grant funds.
[bookmark: _Toc489952696]The program delegate’s decision is final in all matters, including:
the grant approval
the grant funding to be awarded
any conditions attached to the offer of grant funding.
We cannot review decisions about the merits of your application.
The program delegate will not approve funding if there is insufficient program funds available across relevant financial years for the program.
[bookmark: _Toc496536675][bookmark: _Toc531277502][bookmark: _Toc955312][bookmark: _Toc31620463]Notification of application outcomes
We will advise you of the outcome of your application in writing. If you are successful, we will advise you of any specific conditions attached to the grant.
If you are unsuccessful, we will give you an opportunity to discuss the outcome with us. You can submit a new application for the same (or similar) project at any time. You should include new or more information to address the weaknesses that prevented your previous application from being successful. If a new application is substantially the same as a previous ineligible or unsuccessful application, we may refuse to consider it for assessment.
[bookmark: _Toc955313][bookmark: _Toc496536676][bookmark: _Toc531277503][bookmark: _Toc31620464]Successful grant applications
[bookmark: _Toc466898120][bookmark: _Toc496536677][bookmark: _Toc531277504][bookmark: _Toc955314][bookmark: _Toc31620465]Grant agreement
You must enter into a legally binding grant agreement with the Commonwealth. The grant agreement has general terms and conditions that cannot be changed. A sample grant agreement is available on business.gov.au and GrantConnect.
We must execute a grant agreement with you before we can make any payments. Execute means both you and the Commonwealth have signed the agreement. We are not responsible for any expenditure you incur until a grant agreement is executed. You must not start any ISI - EIR activities until a grant agreement is executed.
The approval of your grant may have specific conditions determined by the assessment process or other considerations made by the program delegate. We will identify these in the offer of grant funding.
The Commonwealth may recover grant funds if there is a breach of the grant agreement.
[bookmark: _Toc496536679][bookmark: _Toc531277506][bookmark: _Toc955316][bookmark: _Toc31620466][bookmark: _Toc466898122]Exchange of letters grant agreement
We will send you a letter of offer advising that your application has been successful. You accept the offer by signing and returning to us. We consider the agreement to be executed from the date we receive your signed document. You will have 30 days from the date of our letter to sign and return to us otherwise the offer may lapse.
[bookmark: _Toc31620467]Project specific legislation, policies and industry standards
You must comply with all relevant laws and regulations in undertaking your project. You must also comply with the specific legislation/policies/industry standards that follow. It is a condition of the grant funding that you meet these requirements. We will include these requirements in your grant agreement.
In particular, you will be required to comply with:
· State/Territory legislation in relation to working with children.
[bookmark: _Toc530073031][bookmark: _Toc489952707][bookmark: _Toc496536685][bookmark: _Toc531277729][bookmark: _Toc463350780][bookmark: _Toc467165695][bookmark: _Toc530073035][bookmark: _Toc496536686][bookmark: _Toc531277514][bookmark: _Toc955324][bookmark: _Toc31620468][bookmark: _Toc164844284]How we pay the grant
The grant agreement will state the:
maximum grant amount we will pay
proportion of eligible expenditure covered by the grant (grant percentage)
any in-kind contributions you will make
any financial contribution provided by you or a third party.
We will not exceed the maximum grant amount under any circumstances. If you incur extra costs, you must meet them yourself.
For EIR grants $50,000 and under and less than six months, we will pay 100 per cent of the grant on execution of the grant agreement. You will be required to report how you spent the grant funds at the completion of the project.
For all other grants, we will make an initial payment on execution of the grant agreement. The initial payment and subsequent payments will be up to six monthly in advance, based on your forecast eligible project expenditure and adjusted for unspent amounts from previous payments. Payments are subject to satisfactory progress on the project.
We set aside a minimum of 10 per cent of the total grant funding for the final payment. We will pay this when you submit a satisfactory final report demonstrating you have completed outstanding obligations for the project. We may need to adjust your progress payments to align with available program funds across financial years and/or to ensure we retain a minimum 10 per cent of grant funding for the final payment.
[bookmark: _Toc531277515][bookmark: _Toc955325][bookmark: _Toc31620469]Tax obligations
[bookmark: _Toc496536687]If you are registered for the Goods and Services Tax (GST), where applicable we will add GST to your grant payment and provide you with a recipient created tax invoice. You are required to notify us if your GST registration status changes during the project period. GST does not apply to grant payments to government related entities[footnoteRef:3]. [3: See Australian Taxation Office ruling GSTR 2012/2 available at ato.gov.au]

Grants are assessable income for taxation purposes, unless exempted by a taxation law. We recommend you seek independent professional advice on your taxation obligations or seek assistance from the Australian Taxation Office. We do not provide advice on tax.
[bookmark: _Toc531277516][bookmark: _Toc955326][bookmark: _Toc31620470]Announcement of grants
We will publish non-sensitive details of successful projects on GrantConnect. We are required to do this by the CGRGs unless otherwise prohibited by law. We may also publish this information on business.gov.au. This information may include:
name of your organisation
title of the project
description of the project and its aims
amount of grant funding awarded
Australian Business Number
business location
your organisation’s industry sector.
[bookmark: _Toc530073040][bookmark: _Toc531277517][bookmark: _Toc955327][bookmark: _Toc31620471]How we monitor your project
[bookmark: _Toc531277518][bookmark: _Toc955328][bookmark: _Toc31620472]Keeping us informed
You should let us know if anything is likely to affect your project or organisation.
We need to know of any key changes to your organisation or its business activities, particularly if they affect your ability to complete your project, carry on business and pay debts due.
You must also inform us of any changes to your:
name
addresses
nominated contact details
bank account details.
If you become aware of a breach of terms and conditions under the grant agreement you must contact us immediately.
You must notify us of events relating to your project and provide an opportunity for the Minister or their representative to attend.
[bookmark: _Toc531277519][bookmark: _Toc955329][bookmark: _Toc31620473]Reporting
You must submit reports in line with the grant agreement. We will provide the requirements for these reports as appendices in the grant agreement. We will remind you of your reporting obligations before a report is due. We will expect you to report on:
progress against agreed project milestones
project expenditure, including expenditure of grant funds
contributions of participants directly related to the project.
The amount of detail you provide in your reports should be relative to the project size, complexity and grant amount.
We will monitor the progress of your project by assessing reports you submit and may conduct site visits to confirm details of your reports if necessary. Occasionally we may need to re-examine claims, seek further information or request an independent audit of claims and payments.
[bookmark: _Toc496536688][bookmark: _Toc531277520][bookmark: _Toc955330][bookmark: _Toc31620474]Progress reports
Progress reports must:
· include details of your progress towards completion of agreed project activities
· show the total eligible expenditure incurred to date
· include evidence of expenditure
· be submitted by the report due date (you can submit reports ahead of time if you have completed relevant project activities).
We will only make grant payments when we receive satisfactory progress reports.
You must discuss any project or milestone reporting delays with us as soon as you become aware of them.
[bookmark: _Toc496536689][bookmark: _Toc531277521][bookmark: _Toc955331][bookmark: _Toc31620475]End of project report
When you complete the project, you must submit an end of project report.
End of project reports must:
· include the agreed evidence as specified in the grant agreement
· identify the total eligible expenditure incurred for the project
· include a declaration that the grant money was spent in accordance with the grant agreement and to report on any underspends of the grant money
· be submitted by the report due date.
[bookmark: _Toc31620476]Ad-hoc report
We may ask you for ad-hoc reports on your project. This may be to provide an update on progress, or any significant delays or difficulties in completing the project.
[bookmark: _Toc531277523][bookmark: _Toc496536691][bookmark: _Toc955333][bookmark: _Toc31620477]Independent audits
We may ask you to provide an independent audit report. An audit report will verify that you spent the grant in accordance with the grant agreement. The audit report requires you to prepare a statement of grant income and expenditure. The report template is available on business.gov.au and GrantConnect.
[bookmark: _Toc496536692][bookmark: _Toc531277524][bookmark: _Toc955334][bookmark: _Toc31620478][bookmark: _Toc383003276]Compliance visits
We may visit you during the project period, or at the completion of your project to review your compliance with the grant agreement. We may also inspect the records you are required to keep under the grant agreement. We will provide you with reasonable notice of any compliance visit.
[bookmark: _Toc496536693][bookmark: _Toc531277525][bookmark: _Toc955335][bookmark: _Toc31620479]Grant agreement variations
We recognise that unexpected events may affect project progress. In these circumstances, you can request a variation to your grant agreement, including:
changing your expert in residence
changing project milestones
extending the timeframe for completing the project but within the maximum 12 month period
changing project activities
The program does not allow for:
an increase of grant funds.
If you want to propose changes to the grant agreement, you must put them in writing before the project end date. We can provide you with a variation request template.
If a delay in the project causes milestone achievement and payment dates to move to a different financial year, you will need a variation to the grant agreement. We can only move funds between financial years if there is enough program funding in the relevant year to allow for the revised payment schedule. If we cannot move the funds, you may lose some grant funding.
You should not assume that a variation request will be successful. We will consider your request based on factors such as:
how it affects the project outcome
consistency with the program policy objective, grant opportunity guidelines and any relevant policies of the department
changes to the timing of grant payments
availability of program funds.
[bookmark: _Toc496536695][bookmark: _Toc531277526][bookmark: _Toc955336][bookmark: _Toc31620480]Evaluation
We will evaluate the ISI - EIR grant opportunity to measure how well the outcomes and objectives have been achieved. We may use information from your application and project reports for this purpose. We may also interview you, or ask you for more information to help us understand how the grant impacted you and to evaluate how effective the program was in achieving its outcomes.
We may contact you up to two years after you finish your project for more information to assist with this evaluation.
[bookmark: _Toc496536697][bookmark: _Toc531277527][bookmark: _Toc955337][bookmark: _Toc31620481][bookmark: _Toc164844290][bookmark: _Toc383003280]Grant acknowledgement
If you make a public statement about a project funded under the program, including in a brochure or publication, you must acknowledge the grant by using the following:
‘This project received grant funding from the Australian Government through the Incubator Support Initiative funding as part of the program.
[bookmark: _Toc531277528][bookmark: _Toc955338][bookmark: _Toc31620482][bookmark: _Toc496536698]Probity
We will make sure that the grant opportunity process is fair, according to the published guidelines, incorporates appropriate safeguards against fraud, unlawful activities and other inappropriate conduct and is consistent with the CGRGs.
[bookmark: _Toc531277529][bookmark: _Toc955339][bookmark: _Toc31620483]Conflicts of interest
[bookmark: _Toc496536699]Any conflicts of interest could affect the performance of the grant opportunity or program. There may be a conflict of interest, or perceived conflict of interest, if our staff, any member of a committee or advisor and/or you or any of your personnel:
· has a professional, commercial or personal relationship with a party who is able to influence the application selection process, such as an Australian Government officer or member of an external panel
· has a relationship with or interest in, an organisation, which is likely to interfere with or restrict the applicants from carrying out the proposed activities fairly and independently or
· has a relationship with, or interest in, an organisation from which they will receive personal gain because the organisation receives a grant under the grant program/ grant opportunity.
As part of your application, we will ask you to declare any perceived or existing conflicts of interests or confirm that, to the best of your knowledge, there is no conflict of interest.
If you later identify an actual, apparent, or perceived conflict of interest, you must inform us in writing immediately.
Conflicts of interest for Australian Government staff are handled as set out in the Australian Public Service Code of Conduct (Section 13(7))[footnoteRef:4] of the Public Service Act 1999 (Cth)[footnoteRef:5]. Committee members and other officials including the decision maker must also declare any conflicts of interest. [4: https://www.legislation.gov.au/Details/C2017C00270/Html/Text#_Toc491767030] [5: https://www.legislation.gov.au/Details/C2017C00270]

We publish our conflict of interest policy on the department’s website[footnoteRef:6]. [6: https://www.industry.gov.au/sites/g/files/net3906/f/July%202018/document/pdf/conflict-of-interest-and-insider-trading-policy.pdf]

[bookmark: _Toc530073069][bookmark: _Toc530073070][bookmark: _Toc530073074][bookmark: _Toc530073075][bookmark: _Toc530073076][bookmark: _Toc530073078][bookmark: _Toc530073079][bookmark: _Toc530073080][bookmark: _Toc496536701][bookmark: _Toc531277530][bookmark: _Toc955340][bookmark: _Toc31620484]How we use your information
Unless the information you provide to us is:
confidential information as per 13.2.1, or
personal information as per 13.2.3,
we may share the information with other government agencies for a relevant Commonwealth purpose such as:
to improve the effective administration, monitoring and evaluation of Australian Government programs
for research
to announce the awarding of grants.
[bookmark: _Ref468133654][bookmark: _Toc496536702][bookmark: _Toc531277531][bookmark: _Toc955341][bookmark: _Toc31620485]How we handle your confidential information
We will treat the information you give us as sensitive and therefore confidential if it meets all of the following conditions:
you clearly identify the information as confidential and explain why we should treat it as confidential
the information is commercially sensitive
disclosing the information would cause unreasonable harm to you or someone else
you provide the information with an understanding that it will stay confidential.
[bookmark: _Toc496536703][bookmark: _Toc531277532][bookmark: _Toc955342][bookmark: _Toc31620486]When we may disclose confidential information
We may disclose confidential information:
to our Commonwealth employees and contractors, to help us manage the program effectively
to the Auditor-General, Ombudsman or Privacy Commissioner
to the responsible Minister or Assistant Minister
to a House or a Committee of the Australian Parliament.
We may also disclose confidential information if
we are required or authorised by law to disclose it
you agree to the information being disclosed, or
someone other than us has made the confidential information public.
[bookmark: _Ref468133671][bookmark: _Toc496536704][bookmark: _Toc531277533][bookmark: _Toc955343][bookmark: _Toc31620487]How we use your personal information
We must treat your personal information according to the Australian Privacy Principles (APPs) and the Privacy Act 1988 (Cth). This includes letting you know:
· what personal information we collect
· why we collect your personal information
· to whom we give your personal information.
We may give the personal information we collect from you to our employees and contractors, and other Commonwealth employees and contractors, so we can:
· manage the program
· research, assess, monitor and analyse our programs and activities.
We, or the Minister, may:
· announce the names of successful applicants to the public
· publish personal information on the department’s websites.
You may read our Privacy Policy[footnoteRef:7] on the department’s website for more information on: [7: https://www.industry.gov.au/data-and-publications/privacy-policy]

what is personal information
how we collect, use, disclose and store your personal information
how you can access and correct your personal information.
[bookmark: _Toc496536705][bookmark: _Toc489952724][bookmark: _Toc496536706][bookmark: _Toc531277534][bookmark: _Toc955344][bookmark: _Toc31620488]Freedom of information
All documents in the possession of the Australian Government, including those about the program, are subject to the Freedom of Information Act 1982 (Cth) (FOI Act).
The purpose of the FOI Act is to give members of the public rights of access to information held by the Australian Government and its entities. Under the FOI Act, members of the public can seek access to documents held by the Australian Government. This right of access is limited only by the exceptions and exemptions necessary to protect essential public interests and private and business affairs of persons in respect of whom the information relates.
If someone requests a document under the FOI Act, we will release it (though we may need to consult with you and/or other parties first) unless it meets one of the exemptions set out in the FOI Act.
[bookmark: _Toc496536707][bookmark: _Toc531277535][bookmark: _Toc955345][bookmark: _Toc31620489]Enquiries and feedback
For further information or clarification, you can contact us on 13 28 46 or by web chat or through our online enquiry form on business.gov.au.
We may publish answers to your questions on our website as Frequently Asked Questions.
Our Customer Service Charter is available at business.gov.au. We use customer satisfaction surveys to improve our business operations and service.
If you have a complaint, call us on 13 28 46. We will refer your complaint to the appropriate manager.
If you are not satisfied with the way we handle your complaint, you can contact:
Head of Division
AusIndustry – Support for Business
Department of Industry, Science, Energy and Resources
GPO Box 2013
CANBERRA ACT 2601
You can also contact the Commonwealth Ombudsman[footnoteRef:8] with your complaint (call 1300 362 072). There is no fee for making a complaint, and the Ombudsman may conduct an independent investigation. [8: http://www.ombudsman.gov.au/]

[bookmark: _Toc31620490]Glossary
	Term
	Definition

	Application form
	The document issued by the program delegate that applicants use to apply for funding under the program.

	AusIndustry
	The division of the same name within the department.

	Department
	The Department of Industry, Science, Energy and Resources.

	Eligible activities
	The activities undertaken by a grantee in relation to a project that are eligible for funding support as set out in 5.1.

	Eligible application
	An application or proposal for grant funding under the program that the program delegate has determined is eligible for assessment in accordance with these guidelines.

	Eligible expenditure
	The expenditure incurred by a grantee on a project and which is eligible for funding support as set out in 5.2.

	Eligible expenditure guidance
	The guidance that is provided at Appendix B.

	Grant agreement
	A legally binding contract between the Commonwealth and a grantee for the grant funding

	Grant funding or grant funds
	The funding made available by the Commonwealth to grantees under the program.

	GrantConnect
	The Australian Government’s whole-of-government grants information system, which centralises the publication and reporting of Commonwealth grants in accordance with the CGRGs

	Grantee
	The recipient of grant funding under a grant agreement.

	Growth Sectors
	a. Advanced Manufacturing
b. Food and Agribusiness
c. Medical Technologies and Pharmaceuticals
d. Mining Equipment, Technology and Services
e. Oil, Gas and Energy Resources

	Guidelines
	Guidelines that the Minister gives to the department to provide the framework for the administration of the program, as in force from time to time.

	Incubator
	A business support organisation that fosters innovative start-ups, focused on international trade, through the provision of services such as seed funding, co-location, mentoring, professional services and access to business networks. It can include accelerators and germinators

	Minister
	The Commonwealth Minister for Industry, Science and Technology.

	Local government agency or body.
	A local governing body as defined in the Local Government (Financial Assistance) Act 1995 (Cth).

	Personal information
	Has the same meaning as in the Privacy Act 1988 (Cth) which is:
Information or an opinion about an identified individual, or an individual who is reasonably identifiable:
a. whether the information or opinion is true or not; and
b. whether the information or opinion is recorded in a material form or not.

	Program Delegate
	An AusIndustry manager within the department with responsibility for the program.

	Program funding or Program funds
	The funding made available by the Commonwealth for the program.

	Project
	A project described in an application for grant funding under the program.

	Publicly funded research organisation (PFRO)
	All higher education providers listed at Table A and Table B of the Higher Education Support Act 2003 (Cth) and corporate Commonwealth entities, and State and Territory business enterprises which undertake publicly funded research.

	Regional area
	Locations listed in as Inner Regional, Outer Regional, Remote and Very Remote in the mapping tool.

[bookmark: _Toc496536709][bookmark: _Toc531277537][bookmark: _Toc955347][bookmark: _Toc31620491]Eligible expenditure
This section provides guidance on the eligibility of expenditure. We may update this guidance from time to time, so you should make sure you have the current version from the business.gov.au website before preparing your application.
The program delegate makes the final decision on what is eligible expenditure and may give additional guidance on eligible expenditure if required.
To be eligible, expenditure must:
be incurred by you within the project period
be a direct cost of the project
be incurred by you to undertake required project audit activities
meet the eligible expenditure guidelines.
[bookmark: _Toc496536710][bookmark: _Toc531277538][bookmark: _Toc955348][bookmark: _Toc31620492]How we verify eligible expenditure
If your application is successful, we will ask you to verify the project budget that you provided in your application when we negotiate your grant agreement. You will need to provide evidence such as quotes for major costs.
The grant agreement will include details of the evidence you may need to provide when you achieve certain milestones in your project. This may include evidence related to eligible expenditure.
If requested, you will need to provide the agreed evidence along with your progress reports.
You must keep payment records of all eligible expenditure, and be able to explain how the costs relate to the agreed project activities. At any time, we may ask you to provide records of the expenditure you have paid. If you do not provide these records when requested, the expense may not qualify as eligible expenditure.
[bookmark: _Toc408383078][bookmark: _Toc396838191][bookmark: _Toc397894527][bookmark: _Toc400542289][bookmark: _Toc408383079][bookmark: _Toc396838192][bookmark: _Toc397894528][bookmark: _Toc400542290][bookmark: _Toc408383080][bookmark: _Toc396838193][bookmark: _Toc397894529][bookmark: _Toc400542291][bookmark: OLE_LINK21][bookmark: OLE_LINK20][bookmark: _Toc408383081][bookmark: _Toc402271518][bookmark: _Toc399934182][bookmark: _Toc398196530][bookmark: _Toc398194986][bookmark: _Toc397894530][bookmark: _Toc396838194][bookmark: _3.5._State-of-the-art_manufacturing][bookmark: _3.4._State-of-the-art_manufacturing][bookmark: OLE_LINK19][bookmark: _Toc408383082][bookmark: _Toc400542293][bookmark: _Toc408383083][bookmark: _Toc402271519][bookmark: _Toc399934183][bookmark: _Toc398196531][bookmark: _Toc398194987][bookmark: _Toc397894531][bookmark: _Toc396838195][bookmark: _3.6._Prototype_expenditure][bookmark: _Toc496536718][bookmark: _Toc531277546][bookmark: _Toc955356]For Expert-in-Resident projects, eligible expenditure includes:
· costs directly related to the incoming secondments of national or international experts for a project
· costs directly related to an outgoing expert, including the replacement of their salary for the period of the project
· costs associated with the delivery of expert services (ie. materials used in the delivery of EIR workshops)
· Travel costs for the expert.
[bookmark: _Toc31620493]Labour expenditure
[bookmark: _Toc31620494]Incoming Expert Projects
The intent of the incoming EIR project is to cover costs for seconding an expert into an incubator to deliver services directly to start-ups. A small amount of labour expenditure for staff working directly on the EIR project is allowable, where it is reasonable in relation to the project activities and total project budget.
[bookmark: _Toc31620495]Outgoing Expert Projects
Where an EIR project involves outgoing experts, costs directly related to an outgoing expert are eligible, as is the cost of replacing the expert’s salary for the period of the project.
Eligible labour expenditure for the grant covers the direct labour costs of employees you directly employ on the core elements of the project. We consider a person an employee when you pay them a regular salary or wage, out of which you make regular tax instalment deductions.
We consider costs for technical, but not administrative, project management activities eligible labour expenditure. However, we limit these costs to 10 per cent of the total amount of eligible labour expenditure claimed.
We do not consider labour expenditure for leadership or administrative staff (such as CEOs, CFOs, accountants and lawyers) as eligible expenditure, even if they are doing project management tasks.
Eligible salary expenditure includes an employee’s total remuneration package as stated on their Pay As You Go (PAYG) Annual Payment Summary submitted to the ATO. We consider salary-sacrificed superannuation contributions as part of an employee’s salary package if the amount is more than what the Superannuation Guarantee requires.
The maximum salary for an employee, director or shareholder, including packaged components that you can claim through the grant is $175,000 per financial year.
For periods of the project that do not make a full financial year, you must reduce the maximum salary amount you claim proportionally.
You can only claim eligible salary costs when an employee is working directly on agreed project activities during the agreed project period.
[bookmark: _Toc496536719][bookmark: _Toc531277547][bookmark: _Toc955357][bookmark: _Toc31620496]Labour on-costs and administrative overhead
[bookmark: OLE_LINK17][bookmark: OLE_LINK16]You may increase eligible salary costs by an additional 30 per cent allowance to cover on-costs such as employer paid superannuation, payroll tax, workers compensation insurance, and overheads such as office rent and the provision of computers.
You should calculate eligible salary costs using the formula below:
[image:]You cannot calculate labour costs by estimating the employee’s worth. If you have not exchanged money (either by cash or bank transactions) we will not consider the cost eligible.
Evidence you will need to provide can include:
[bookmark: OLE_LINK22]details of all personnel working on the project, including name, title, function, time spent on the project and salary
[bookmark: _Toc496536720][bookmark: _Toc531277548][bookmark: _Toc955358][bookmark: _Toc31620497]Contract expenditure
Eligible contract expenditure is the cost of any agreed project activities that you contract others to do. These can include contracting:
another organisation
an individual who is not an employee, but engaged under a separate contract.
All contractors must have a written contract prior to starting any project work—for example, a formal agreement, letter or purchase order which specifies:
the nature of the work they perform
the applicable fees, charges and other costs payable.
Invoices from contractors must contain:
a detailed description of the nature of the work
the hours and hourly rates involved
any specific plant expenses paid.
Invoices must directly relate to the agreed project, and the work must qualify as an eligible expense. The costs must also be reasonable and appropriate for the activities performed.
We will require evidence of contractor expenditure that may include:
an exchange of letters (including email) setting out the terms and conditions of the proposed contract work
purchase orders
supply agreements
invoices and payment documents.
You must ensure all project contractors keep a record of the costs of their work on the project. We may require you to provide a contractor’s records of their costs of doing project work. If you cannot provide these records, the relevant contract expense may not qualify as eligible expenditure.
[bookmark: _Toc496536721][bookmark: _Toc531277549][bookmark: _Toc955359][bookmark: _Toc31620498]Travel and overseas expenditure
Eligible travel and overseas expenditure may include
domestic travel limited to the reasonable cost of accommodation and transportation required to conduct agreed project and collaboration activities in Australia
overseas travel limited to the reasonable cost of accommodation and transportation required in cases where the overseas travel is material to the conduct of the project in Australia.
Eligible air transportation is limited to the economy class fare for each sector travelled; where non-economy class air transport is used only the equivalent of an economy fare for that sector is eligible expenditure. Where non-economy class air transport is used, the grantee will require evidence showing what an economy air fare costs at the time of travel.
We will consider value for money when determining whether the cost of overseas expenditure is eligible. This may depend on
the proportion of total grant funding that you will spend on overseas expenditure
the proportion of the service providers total fee that will be spent on overseas expenditure
how the overseas expenditure is likely to aid the project in meeting the program objectives
Overseas travel must be at an economy rate and you must demonstrate you cannot access the service, or an equivalent service in Australia.
Eligible overseas activities expenditure is generally limited to 10 per cent of total eligible expenditure.
[bookmark: _Toc496536722][bookmark: _Toc531277550][bookmark: _Toc955360][bookmark: _Toc18487886][bookmark: _Toc31620499]Other eligible expenditure
Other eligible expenditures for the project may include:
· costs of developing and delivering workshops, conferences, professional development, networking events forums and courses (including travel costs for key participants)
· workshops in support of the activities, knowledge transfer and capability development
· financial auditing of project expenditure
Other specific expenditures may be eligible as determined by the program delegate.
Evidence you need to supply can include supplier contracts, purchase orders, invoices and supplier confirmation of payments.
[bookmark: _Toc31620500]In-kind contributions
In-kind contributions are non-cash contributions towards your eligible project cost. In-kind contributions can count towards a maximum of 10 per cent of your eligible project value.
In order for in-kind contributions to count towards your eligible project value they must directly relate to the project and eligible activities. They may include:
· staff salaries, including where the staff member is not employed by your organisation
· access to facilities such as office accommodation
· access to services such as coaching and mentoring, business planning
· access to resources such as ICT software.
Where the program delegate considers that the reported value of in-kind contributions is not consistent with current market rates or is otherwise unreasonable, we may ask you to increase the cash contributions to the project.

[bookmark: _Toc383003259][bookmark: _Toc496536723][bookmark: _Toc531277551][bookmark: _Toc955361][bookmark: _Toc31620501]Ineligible expenditure
This section provides guidance on what we consider ineligible expenditure. We may update this guidance from time to time, so you should make sure you have the current version from the business.gov.au website before preparing your application.
The program delegate may impose limitations or exclude expenditure, or further include some ineligible expenditure listed in these guidelines in a grant agreement or otherwise by notice to you.
Examples of ineligible expenditure include:
financing costs, including interest
costs such as rental, renovations and utilities
insurance costs (the participants must effect and maintain adequate insurance or similar coverage for any liability arising as a result of its participation in funded activities)
costs related to obtaining resources used on the project, including interest on loans, job advertising and recruiting, and contract negotiations
maintenance costs
costs of purchasing, leasing, depreciation of, or development of land
routine operational expenses, including communications, accommodation, office computing facilities, printing and stationery, postage, legal and accounting fees and bank charges
costs related to preparing the grant application, preparing any project reports (except costs of independent audit reports we require) and preparing any project variation requests
travel or overseas costs that exceed 10 per cent of total project costs except where otherwise approved by the program delegate.
This list is not exhaustive and applies only to the expenditure of the grant funds. Other costs may be ineligible where we decide that they do not directly support the achievement of the planned outcomes for the project or that they are contrary to the objective of the program.
You must ensure you have adequate funds to meet the costs of any ineligible expenditure associated with the project.

image2.tif
Eligible salary _ Annual salary « Weeks spenton percentage of time

costs package project spent on project

52 weeks

image1.png
Australian Government business.gov.au

Department of Industry, Science, B u S i n e S S 1 3 28 46

Energy and Resources Delivered by Ausindustry

