
DEPARTMENT OF SMALL AND LOCAL BUSINESS DEVELOPMENT

NOTICE OF FUNDING AVAILABILITY

DSLBD Small Business Improvement Grant

The Department of Small and Local Business Development (DSLBD) is soliciting applications for the Small Business Improvement Grant. DSLBD will award up to seven grants from a fund that totals $722,000.

The purpose of the Small Business Improvement Grant (the “Program”) is to: 1) support expansion of existing small businesses; 2) increase the District’s tax base; 3) create new jobs for District residents; 4) create opportunities for businesses that are Certified Business Enterprises (CBEs); and 5) encourage businesses to meet Sustainable DC Plan goals.

Eligible applicants are nonprofit organizations or businesses that have economic development or business development as part of their core mission. For additional eligibility requirements and exclusions, please review the Request for Application (RFA) when it is posted.

The Service Areas are:
· 12th Street NE — 12th Street NE from Rhode Island Avenue NE to Michigan Avenue, NE
· Logan Circle/U Street — U Street NW from 9th Street, NW to 18th Street NW; and 9th, 11th, 12th, 13th and 14th Streets NW from Massachusetts Avenue NW to U Street NW
· North Capitol Street — North Capitol Street from New York to Rhode Island Avenues
· Ward 3
· Ward 4
· Ward 5
· Ward 6

Eligible Use of Funds: Applicants may propose to manage sub-grants or provide technical assistance to small businesses located in the service areas listed above. DSLBD will consider the following types of projects.

1. Sub-Grants for Capital Improvements including exterior and interior building improvements. Funds can be used for projects which have been completed, permitted, and inspected after October 1, 2013 or for projects which have not yet begun.
2. Technical Assistance through the provision of direct one-on-one consultations in topics that would benefit small business operators, including but not limited to: bookkeeping, digital business strategies, legal assistance, marketing strategies, website improvement, visual merchandising, and green business strategies.
3. Sub-Grants of Working Capital of less than $5,000 to expand business operations including but not limited to: inventory, equipment, point of sales systems, mobile payment systems, rent for additional space, or other non-fixed improvements to benefit a small business.
Applicants may use grant funds to extend existing grant programs and cover some administrative costs. For additional examples of eligible uses of funds and exclusions, please review the RFA.

If awarded a grant, grantees must begin the project within thirty (30) days of executing the grant agreement and complete funded projects within six (6) months.

Application Process: Interested applicants must complete an online application and submit it on or before June 2, 2014 at 4:00PM. DSLBD will not accept applications submitted via hand delivery, mail or courier service. Late submissions and incomplete applications will not be forwarded to the review panel. Instructions on how to access the online application will be posted in the RFA.

Selection Process: DSLBD will select grant recipients through a competitive application process. Each application will first be screened by DSLBD for basic eligibility and completeness. All applications deemed eligible and complete will be forwarded to a review panel to be evaluated, scored, and ranked based on the selection criteria listed below.

1. Applicant Demonstrates Previous Relevant Experience (25 points)
2. Financial Viability of Businesses Benefiting from the Grant (25 points)
3. Percentage of Grant Funds Directly Benefitting Individual Businesses (25 points)
4. New Jobs Created for District Residents (25 points)
5. Percentage of Funds Benefiting CBEs (25 points)
6. Grant Supports Business Growth and Expansion (25 points)
7. Proposed Project Supports Sustainable DC Plan Goals (25 points)
8. Proposed Project Demonstrates Innovation (25 points)

The DSLBD program team will review the panel reviewers’ recommendations and the DSLBD Director will make the final determination of grant awards under the Program. DSLBD will determine grant award selection by June 30, 2014.

Award of Grants:
The maximum grant award for an application that serves all six service areas is $522,000.
Applications for individual service areas must conform to the funding allocations for each service area.
· [bookmark: _GoBack]12th Street NE,$152,000; $25,000 of this fund was provided by Monroe Street Market through Bozzuto Development and Abdo Development;
· Logan Circle/U Street, $70,000;
· North Capitol Street, $200,000
· Ward 3, $50,000;
· Ward 4, $100,000;
· Ward 5, $100,000; and
· Ward 6, $50,000.

The Request for Application (RFA) will be available by April 11, 2014 at www.dslbd.dc.gov.

DSLBD will host a Pre-Submission Meeting on April 23, 2014 at 1:30 p.m. The location of the meeting will be 441 4th Street, NW, Suite 805.

For more information, contact Lauren Adkins or Camille Nixon at the Department of Small and Local Business Development at lauren.adkins@dc.gov or camille.nixon@dc.gov.

DSLBD reserves the right to issue addenda and/or amendments subsequent to the issuance of the NOFA or RFA, or to rescind the NOFA or RFA.
