

International Relations Grants Program Australia-Indonesia Institute 2023 Guidelines

	Opening date:
	09:00 AEST on 14 September 2023

	Closing date and time:
	13:00 AEST on 26 October 2023

	Commonwealth policy entity:
	Department of Foreign Affairs and Trade

	Co-sponsoring entity:
	Not applicable

	Administering entity
	Department of Foreign Affairs and Trade

	Enquiries:
	If you have any questions, please contact the Australia- Indonesia Institute Secretariat on (02) 6261 3821 or ausindonesia.institute@dfat.gov.au
Questions should be sent no later than 19 October 2023

	Date guidelines released:
	14 September 2023

	Type of grant opportunity:
	Open competitive

[image:]

Australia-Indonesia Institute 2023 Grant Guidelines	August 2023	Page 2 of 27

[bookmark: _Toc164844258][bookmark: _Toc383003250][bookmark: _Toc164844257]Contents
1.	International Relations Grants Program: Australia-Indonesia Institute 2023 processes	4
2.	About the grant program	5
2.1	About the Australia-Indonesia Institute 2023	6
3.	Grant amount and grant period	6
3.1	Grants available	6
3.2	Grant period	7
4.	Eligibility criteria	7
4.1	Who is eligible to apply for a grant?	7
4.2	Who is not eligible to apply for a grant?	8
5.	What the grant money can be used for	8
5.1	Eligible grant activities	8
5.2	Eligible expenditure	8
5.3	What the grant money cannot be used for	9
6.	The assessment criteria	9
7.	How to apply	11
7.1	Attachments to the application	12
7.2	Joint (consortia) applications	12
7.3	Timing of grant opportunity processes	12
7.4	Questions during the application process	13
7.5	Further grant opportunities	13
8.	The grant selection process	13
8.1	Assessment of grant applications	14
8.2	Who will assess applications?	14
8.3	Who will approve grants?	14
9.	Notification of application outcomes	15
9.1	Feedback on your application	15
10.	Successful grant applications	15
10.1	The grant agreement	15
10.2	How we pay the grant	16
10.3	Grants Payments and GST	16
11.	Announcement of grants	16
12.	How we monitor your grant activity	16
12.1	Keeping us informed	16
12.2	The Department of Foreign Affairs and Trade’s responsibilities	17
12.3	Compliance visits	18
12.4	Record keeping	18
12.5	Evaluation	18
12.6	Acknowledgement	18
13.	Probity	18
13.1	Enquiries and feedback	18
13.2	Conflicts of interest	19
13.3	Privacy	19
13.4	Confidential Information	20
13.5	Sexual misconduct prevention and response	20
13.6	Freedom of information	21
14.	Glossary	21
Appendix A. Acronyms	24

Australia-Indonesia Institute 2023 Grant Guidelines	August 2023	Page 10 of 35
[bookmark: _[Program_name]:_[Grant][bookmark: _Toc66445423][bookmark: _Toc458420391][bookmark: _Toc462824846]International Relations Grants Program: Australia-Indonesia Institute 2023 processes
The International Relations Grants Program advances Australian Government objectives
This grant opportunity is part of the above Grant Program which contributes to the Department of Foreign Affairs and Trade’s Outcome 1[footnoteRef:2] in the Portfolio Budget Statements. The Australia-Indonesia Institute of the Department of Foreign Affairs and Trade (DFAT) works with stakeholders to plan and design the grant program according to the Commonwealth Grants Rules and Guidelines. [2: The advancement of Australia’s international strategic, security and economic interests including through bilateral, regional and multilateral engagement on Australian Government foreign, trade and international development priorities.]


The grant opportunity opens
[bookmark: _Hlk66437128]We publish the grant guidelines on GrantConnect

You complete and submit a grant application
You complete the application form and address all the eligibility and assessment criteria to be considered for a grant.

We assess all grant applications
We assess the applications against eligibility criteria and notify you if you are not eligible. The Board of the Australia-Indonesia Institute then assesses your application against the assessment criteria including an overall consideration of value with money and compares it to other 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 you if successful. The type of grant agreement is based on the nature of the grant and will be 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 Australia-Indonesia Institute and grant program
We evaluate your specific grant activity and the Australia-Indonesia Institute as a whole. We base this on information you provide to us and that we collect from various sources.

1.1	Introduction
These guidelines contain information for the Australia-Indonesia Institute 2023 grants round.
You must read these guidelines before submitting an application.
This document sets out:
the purpose of the grant program/grant opportunity
the eligibility and assessment criteria
how grant applications are considered and selected
how grantees are notified and receive grant payments
how grantees will be monitored and evaluated
responsibilities and expectations in relation to the opportunity.
[bookmark: _Toc66445424]About the grant program
The International Relations Grants Program (the Program) is an ongoing program, subject to annual budget appropriation.
The objectives of the Program are to promote people-to-people links and a contemporary and positive image of Australia, and to support the Australian Government’s international policy goals.
The expected outcomes of the Program are:
strengthened bilateral relationships in areas of mutual interest with particular countries and regions,
international networks, collaboration and connections between institutions and communities to build understanding, trust and influence,
enhanced Australian international reputation and reach through the promotion of our economic, creative and cultural, sporting, innovation and science, and education assets, and
increased understanding of Australians of the cultures and opportunities in each of these countries.

Grant opportunities available under the International Relations Grants Program are:
Australia-ASEAN Council 2023
National Foundation for Australia-China Relations 2023
Australia-India Council 2023
Australia-Indonesia Institute 2023
Australia-Japan Foundation 2023
Australia-Korea Foundation 2023
Australian Cultural Diplomacy Grants Program 2023
Council for Australian-Arab Relations 2023
Council on Australia Latin America Relations 2023

Further information on the International Relations Grants Program, including descriptions of previous grant-funded projects, is available at www.dfat.gov.au/councils.
Information on all grant opportunities, and grants awarded, is provided through GrantConnect.
The Department of Foreign Affairs and Trade reserves the right to cease selection processes for Grant Opportunities under the International Relations Grants Program. If this were to occur, all applicants will be contacted directly by the department at the first available opportunity and updated on the department’s website.
We administer the program according to the Commonwealth Grants Rules and Guidelines (CGRGs)[footnoteRef:3]. [3: https://www.finance.gov.au/sites/default/files/2019-11/commonwealth-grants-rules-and-guidelines.pdf]

[bookmark: _Ref485199086][bookmark: _Ref485200398][bookmark: _Toc66445425]About the Australia-Indonesia Institute 2023 Grant Program
[bookmark: _Toc494290488][bookmark: _Hlk66438008]The Australia-Indonesia Institute seeks to strengthen the Australia-Indonesia relationship in ways that enhance mutual understanding and people-to-people links Australia-Indonesia Institute | Australian Government Department of Foreign Affairs and Trade (dfat.gov.au).
The objectives of the Australia-Indonesia Institute 2023 grant program are:
increase public awareness of Australia in Indonesia, and of Indonesia in Australia, and the importance of the bilateral relationship
develop partnerships in areas of shared interest in the bilateral, regional and global context
increase Australians’ capacity to effectively engage with Indonesia.
Key priority areas of the Australia-Indonesia Institute 2023 grant program are:
[bookmark: _Hlk106284357]Language and Indonesian Studies
Media, Arts and Culture
Health, Science, and Technology
Economic and Business Engagement
Sport

Grants with a focus within one of these key priority areas will:
· Build strong people connections based on trust, understanding and increased language literacy between Australia and Indonesia
· Utilise media, arts and culture to communicate widely and influence broadly
· Increase dialogue and access to the health, science and technology agendas
· Engage economic and business stakeholders to shape the current and future bilateral relationship
The grant for the highest ranked application in the cultural stream will be named the Andrew Ross Memorial Grant – in memory of the late Mr Andrew Ross, a former AII Board Member, for his outstanding contribution to increasing contemporary arts collaboration between Indonesia and Australia.
[bookmark: _Toc66445426]Grant amount and grant period
[bookmark: _Toc66445427]Grants available
In FY 2023-24, approximately $450,000 is available for AII grant opportunities.
Grant applications for a minimum of $15,000 to a maximum of $50,000 per year will be considered.
Co-contributions from applicants and other parties strengthen an application.
[bookmark: _Toc66445428]Grant/Project period
The maximum grant period is across one year of single-year funding.
You must complete your grant/project by the end date designated in your application and agreed by the Australia-Indonesia Institute Board. Following the grant/project period, an evaluation period of one month (30 days) will commence.
Grant extensions of no more than one year from the original grant end date may be considered in exceptional circumstances. An extension can be requested by phone but must be confirmed and approved by the Australia-Indonesia Institute Secretariat in writing. A contract amendment will also be agreed and signed by the grantee and Australia-Indonesia Institute Secretariat.
[bookmark: _Toc66445429]Eligibility criteria
[bookmark: _Ref437348317][bookmark: _Ref437348323][bookmark: _Ref437349175]Applications must satisfy all eligibility criteria to be considered.
[bookmark: _Ref485202969][bookmark: _Toc66445430]Who is eligible to apply for a grant?
To be eligible you must:
be one of the following entity types:
· an Australian entity with an Australian Business Number (ABN), Australian Company Number (ACN), or Indigenous Corporation Number (ICN)
· an Australian consortium with a lead organisation[footnoteRef:4] [4: The Australian Government recognises that some organisations may seek to form consortia in order to apply for a grant under the Program. Consortia are eligible to apply and the relevant conditions applicable to consortia are at 8.6 ‘Grant Applications from Consortia’]

· an Australian registered charity or not-for-profit organisation
· an Australian local government body
· an Australian State/Territory government body
· a Corporate Commonwealth Entity
· an Australian statutory authority
· an Australian citizen or permanent resident of Australia
· a citizen or organisation from Indonesia.
and be willing to provide or develop child protection guidelines that meets the Department of Foreign Affairs and Trade’s Child Protection Policy for your project if it involves people under the age of 18 years.

[bookmark: _Toc494290495]Applications from Indigenous Australians and organisations, and Indonesian organisations are strongly encouraged.
Applications from consortia are acceptable, provided you have a lead applicant who is the main driver of the project and is eligible as per the list above.
Individuals who intend the grant to be administered by a university should apply on behalf of the university, i.e. your university is the applicant.

[bookmark: _Toc66445431]Who is not eligible to apply for a grant?
You are not eligible to apply if you are:
an organisation, or your project partner is an organisation, included on the National Redress Scheme’s website on the list of ‘Institutions that have not joined or signified their intent to join the Scheme’ (www.nationalredress.gov.au)[footnoteRef:5] [5: The National Redress Scheme for Institutional Child Sexual Abuse Grant Connected Policy makes non-government institutions named in applications to the Scheme, or in the Royal Commission into Institutional Responses to Child Sexual Abuse, that do not join the Scheme ineligible for future Australian Government grant funding. The National Redress Scheme Grant Connected Policy came into effect on 1 January 2021. The Department of Social Services is the responsible entity for questions and advice regarding this policy (see www.dss.gov.au)]

Not an Australian citizen, a permanent resident of Australia or an Australian organisation and you are not a citizen of, or organisation from Indonesia
A previous applicant who has failed to provide a full and proper acquittal of an earlier IRGP grant
· you may provide an interim report with the agreement of the relevant Secretariat where existing grant funding will be expended prior to the commencement of the new grant requested.
[bookmark: _Toc66445432]What the grant money can be used for
[bookmark: _Toc66445433]Eligible grant activities
[bookmark: _Ref468355814][bookmark: _Toc383003258][bookmark: _Toc164844265]To be eligible your grant must be used:
[bookmark: _Hlk72237899]For the project outlined within the application and fit within one of the specified key thematic focus areas.
· Language and Indonesian Studies
· Media, Arts and Culture
· Health, Science, and Technology
· Economic and Business Engagement
· Sport
Grant applicants intending to carry out activities focussed on scientific exchange or research should become familiar with Australia’s export control regimes as appropriate Global security | Australian Government Department of Foreign Affairs and Trade (dfat.gov.au).
Similarly, the guidelines to counter foreign interference in the Australian university sector The University Foreign Interference Taskforce - Guidelines to counter foreign interference in the Australian university sector | Department of Education, Skills and Employment could be a useful resource.
[bookmark: _Toc506537727][bookmark: _Toc506537728][bookmark: _Toc506537729][bookmark: _Toc506537730][bookmark: _Toc506537731][bookmark: _Toc506537732][bookmark: _Toc506537733][bookmark: _Toc506537734][bookmark: _Toc506537735][bookmark: _Toc506537736][bookmark: _Toc506537737][bookmark: _Toc506537738][bookmark: _Toc506537739][bookmark: _Toc506537740][bookmark: _Toc506537741][bookmark: _Toc506537742][bookmark: _Toc66445434]Eligible expenditure
[bookmark: _Toc506537745][bookmark: _Toc506537746][bookmark: _Toc506537747][bookmark: _Toc506537748][bookmark: _Toc506537749][bookmark: _Toc506537751][bookmark: _Toc506537752][bookmark: _Toc506537753][bookmark: _Toc506537754][bookmark: _Toc506537755][bookmark: _Toc506537756][bookmark: _Toc506537757]You can use the grant to pay for the following costs detailed in your budget and grant agreement (note: all activities must be in compliance with COVID-19 health advice either in Australia or Indonesia, depending on delivery location):
Economy flights, modest accommodation costs, meals and travel allowances, other transport directly involved in achieving the projected outcomes as outlined by you, examples include but are not limited to, travel for field work, piloting a program or facilitating outreach.
Communication and translation
Venue hire and catering
Advertising and promotion, graphic design, photography, social media, video and printed material
Production costs, including freight and artists’ wages
Only one participant per conference or meeting and only where the participant is a principal speaker and the subject of the conference is of direct relevance to the grant opportunity.

For activities delivered in Australia, applicants are encouraged to consider the use of an Indigenous supplier, if intending to subcontract any of the services above. A directory of registered Indigenous businesses is available on the Supply Nation website.

You can only spend grant funds on eligible grant expenditures that enables the grant activities as defined in the grant agreement.
[bookmark: _Toc66445435]What the grant money cannot be used for
[bookmark: _Toc494290504][bookmark: _Toc494290505][bookmark: _Toc494290506][bookmark: _Toc494290507][bookmark: _Toc494290508][bookmark: _Toc494290509][bookmark: _Toc494290510][bookmark: _Toc494290511][bookmark: _Hlk66440750][bookmark: _Ref485221187]You cannot use the grant for the following:
capital expenditure, including purchase of real estate and vehicles
purchase of equipment (for example, musical instruments, computers, videos, photographic or printing equipment)
the covering of retrospective costs or recurrent funding of activities
activities assessed by the AII Board which are already commercially viable in their own right
activities which will provide commercial advantage to the applicant (e.g. promotion of the applicant’s own business)
costs incurred in the preparation of a grant application or related documentation
subsidy of general ongoing administration of an organisation such as electricity, phone, rent, salaries (including for research assistants or administrative staff), honorariums or administrative charges levied by the applicant's organisation,
activities for which other Commonwealth, State, Territory or Local Government bodies have primary responsibility (e.g. academic research, assistance to business, development assistance projects),
activities undertaken by primary or high schools, including study tours, where travel by a significant number of students is the principal element of the proposal
scholarships to individual students
completed projects.
[bookmark: _Toc66445436]The assessment criteria
We will first assess your application against the eligibility criteria (section 4.1). Only eligible applications will move to the next stage. Eligible applications will be considered through an open competitive grant process.
We will then assess your application against the assessment criteria set out below and against other applications. Your application will be considered on its merits, based on:
how well it meets the criteria
how it compares to other applications
You will need to address all of the following assessment criteria in your application. We will assess your application based on the weighting given to each criterion. The amount of detail and supporting evidence you provide in your application should be relative to the project size, complexity and grant amount requested. The application form includes word limits.
Criterion 1: How will the grant activity contribute to the objectives of the Australia-Indonesia Institute? (weighting = 25%)
In providing a response to this criterion you must include, but are not limited to:
a description of the activity/activities and information which demonstrates alignment to the Australia-Indonesia Institute’s objectives and at least one of the Australia-Indonesia Institute Grant Program’s thematic priority areas: 1. Language and Indonesian Studies; 2. Media, Arts and Culture; 3. Health, Science, and Technology; 4. Economic and Business Engagement; and 5. Sport.
 See link for more details Australia-Indonesia Institute | Australian Government Department of Foreign Affairs and Trade (dfat.gov.au).
Criterion 2: What is the grant activity’s potential for raising awareness of Australia in Indonesia/Indonesia in Australia and does it promote a contemporary and positive image of Australia? (weighting = 25%)
In providing a response to this criterion, you should demonstrate how your grant activities would reach out to a broader audience (e.g. the public and/or decision-makers) and also how you would create or strengthen formal or other relationships. You should include, but are not limited to:
any proposed quantitative or qualitative performance measures to indicate the expected reach of your project such as anticipated:
· events (e.g. public seminars, promotional events, performances, exhibition days, or community events)
· number of participants/audience spectators (and a description of your target audience) and why you expect this level of engagement
· media engagement plans (including social media), the type of media interest you seek to generate (e.g. articles, radio and television broadcasts) distribution plans (e.g. of a publication).
· indicating your awareness of and commitment to gender balance by referencing efforts within your project activities to achieve balanced representation with 40:40:20 principles.
indicating any follow-up activities that could arise from the grant activity and that could ensure networks created between individuals and institutions through the project are sustained (e.g. through creation of alumni groups).
Criterion 3: What is the need for the particular grant activity in the particular location/demographic or how does the proposed grant activity address a specific need? (weighting = 25%)
In providing a response to this criterion you should include, but are not limited to:
demonstrating the gap that your grant activity would address
demonstrating how your grant activity would address a new area of interest and cooperation between Australia and Indonesia
demonstrating how your grant activity would address an area of interest and cooperation between Australia and Indonesia in a new, innovative and improved way.

Criterion 4: What is the capability and capacity of the applicant to undertake the grant activity? (weighting = 25%)
In providing a response to this criterion you should demonstrate you and/or your organisation’s capability and capacity to successfully undertake your grant activity. You should include, but are not limited to:
a one-page capability statement of the organisation and/or CV of the project leader(s)
two signed references from referees with no direct financial interest in your project
· referees should comment on the project’s objectives and the strategies to achieve them
· references that provide different perspectives on the proposal; and
· referees who work for different organisations.
a letter of support from your organisation’s research office or equivalent If you are from a large organisation that confirms alignment of your grant activity to the organisation’s international strategies.
If you have a partner/s please also provide a capability and commitment statement including a letter of support from the partner/s and a record of past successful partnerships with the partner/s.
how your project will comply with COVID-19-related restrictions in place at the time you submit your application, including, for example, in relation to travel, physical distancing, hygiene and sanitation measures
[bookmark: _Toc66445437][bookmark: _Toc164844283][bookmark: _Toc383003272]How to apply
Before submitting your application, you must read these grant guidelines, the application form, the draft grant agreement and the sample final report.
You must submit your grant application in English on the application form, which can be downloaded at https://dfat.smartygrants.com.au/. The application form includes help information.
This is an online application form that you can submit electronically. If you have any technical difficulties please contact SmartyGrants Help Desk (service@smartygrants.com.au, +61 3 9320 6888 between 9am and 5pm Monday to Friday).
The Department of Foreign Affairs and Trade will not provide application forms or accept applications for this grant opportunity by fax or mail.
You are responsible for ensuring that your application is complete and accurate. Giving false or misleading information is a serious offence under the Criminal Code 1995 and we will investigate any false or misleading information and may exclude your application from further consideration.
You must address all of the eligibility and assessment criteria and provide two short signed independent references to be considered for a grant. Please complete each section of the application form and make sure you provide the information we have requested.
Please keep a copy of your application and any supporting papers.
We will acknowledge that we have received your grant application, through an automated email from the online grants management system, SmartyGrants, within one working day.
If you find an error in your application after submitting it, you should contact us immediately on
(02) 6261 3869. We do not have to accept any additional information, nor requests from you to correct your application after the closing time.
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.
[bookmark: _Toc66445438]Attachments to the application
We require the following documents with your application:
two short signed independent references
letter of support from nominated partners (if relevant)
organisation capability statement or individual’s curriculum vitae (optional)
if you apply on behalf of a university, a letter of support from your Research Office.
Supporting documentation should be attached to the application form. Only attach the documents you have been asked to include.
Among applications from universities, the most competitive applications will be those with letters of support from the relevant Research Office highlighting the alignment of the proposed project to the Australia-Indonesia Institute’s priority outcomes, the relevance of the project to the University’s strategic goals in the relevant country and demonstrating that the project is not more appropriately funded by the Australia Research Council or alternative Commonwealth funding body.
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: _Toc66445439]Joint (consortia) applications
Some organisations may apply as a consortium to deliver grant activities. A consortium is two or more organisations who are working together to combine their capabilities when developing and delivering a grant activity.
If you are submitting a grant application on behalf of a consortium, a member organisation or a newly created organisation must be appointed as the ‘lead organisation’. Only the lead organisation will enter into a grant agreement with the Commonwealth and will be responsible for the grant. The lead organisation must complete the application form and identify all other members of the proposed consortium in the application. The application must include a letter of support from each organisation involved in the grant. Each letter of support should include:
an overview of how the consortium will work together to complete the grant activity
an outline of the relevant experience and/or expertise of the consortium members
the roles/responsibilities of consortium members and the resources they will contribute (if any)
details of a nominated management level contact officer
details of the lead organisation.
[bookmark: _Toc66445440]Timing of grant opportunity processes
	Activity
	Timeframe

	Application period
	Open: 09:00 (AEST) 14 September 2023 (TBC)
Close: 13:00 (AEST) 26 October 2023 (TBC)

	Assessment of applications
	6 weeks

	Approval of outcomes of selection process
	November – December 2023

	Negotiations and award of grant agreements
	December 2023 – January 2024

	Notification to unsuccessful applicants
	January – February 2024

[bookmark: _Toc66445441]Questions during the application process
If you have any questions during the application period, please contact the Australia-Indonesia Institute Secretariat, (02) 6261 3821, ausindonesia.institute@dfat.gov.au. The Department of Foreign Affairs and Trade undertakes to respond to emailed questions within five working days.
Questions must be received no later than 19 October 2023 (TBC).
Applicants may speak with the Australia-Indonesia Institute Secretariat in their first language by telephoning the Translating and Interpreting Service on 131 450 (local call anywhere in Australia) and asking to be connected with the Secretariat.
Aboriginal or Torres Strait Islander applicants may wish to access assistance in submitting an application where English is not their first language. In these cases, applicants may contact an Indigenous language centre for assistance.
[bookmark: _Toc66445442]Further grant opportunities
The Australia-Indonesia Institute aims to allocate all grant funding during the annual grants round and is typically over-subscribed with suitable applications each year. If there are not enough suitable applications to meet the program’s objectives, the Department of Foreign Affairs and Trade may consider applications received during the financial year, subject to available funding through direct selection or restricted processes. All potential grants will still be considered against the outcomes of the program (and/or criteria in these guidelines) and value with money.
[bookmark: _Toc66445443]The grant selection process
When preparing the application, bear in mind that the assessment committee may not be familiar with the applicant, the organisation or the field of activity. As the Board’s recommendation will be primarily based on the information provided in the application form, this document should be clear, accurate, comprehensive and focused.
The Board and the Delegate will also strongly consider the value with money that your project offers for the investment of Commonwealth of Australia funds in their decision making. In expressing the value with money that your project offers you should consider:
use of grant funding to execute the criteria outlined above
inclusion of other sources of income and an indication of whether each source of income is confirmed, conditional or pending approval; i.e. project partners
other sources of income can include other grants from the Australian Government agencies, State and Territory Government, local governments, etc, and in-kind contributions from your organisation and your Indonesian/Australian partner.
appropriate, reasonable and realistic economy travel costings (in line with COVID-19 restrictions as at the close date of the call for applications)
alternative options for face-to-face conferences, forums, roundtables and meetings where appropriate.

[bookmark: _Toc66445444]Assessment of grant applications
We first review your application against the eligibility criteria.
If eligible, we will then assess your application against the assessment criteria (see Section 6) and against other applications. 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.[footnoteRef:6] [6: See glossary for an explanation of ‘value with money’.]

We then assess the extent to which the application represents value with relevant money, we will have regard to:
the overall objective/s to be achieved in providing the grant
the relative value of the grant sought
extent to which the geographic location of the application matches identified priorities
the extent to which the evidence in the application demonstrates that it will contribute to meeting the outcomes/objectives.
how the grant activities will target groups or individuals.
[bookmark: _Toc66445445]Who will assess applications?
The Australia-Indonesia Institute Board will assess each application. Board members are listed on the Australia-Indonesia Institute website. Board members are treated as Commonwealth officials due to their role in the assessment process in accordance with Part 1, section 2.8 of the CGRGs and the Public Governance, Performance and Accountability Act.
While an application may meet the assessment criteria, a grant is not guaranteed.
The Australia-Indonesia Institute Secretariat, within the Department of Foreign Affairs and Trade, will provide information and advice to the Board to assist its determination of policy and its assessment of grant applications.
The Board may seek additional input from relevant Australian missions overseas about you or your application. They may also seek additional information from other Commonwealth agencies, even if the sources are not nominated by you as referees. The Board may also consider information about you or your application that is available through the normal course of business.
If the selection process identifies unintentional errors in your application, you may be contacted to correct or explain the information.
[bookmark: _Toc66445446]Who will approve grants?
The Board will make recommendations to the delegate, First Assistant Secretary, Southeast Asia Maritime Division, within the Department of Foreign Affairs and Trade. The delegate will make the final decision to approve a grant.
The delegate’s decision is final in all matters, including:
· the approval of the grant
· the grant funding amount to be awarded.
The delegate will not approve funding if they reasonably consider the program funding available will not accommodate the funding offer, and/or the application does not represent value with money.
The Australia-Indonesia Institute reserves the right to offer less funding than that sought by the applicant.
There is no appeal mechanism for decisions to approve or not approve a grant.
[bookmark: _Toc66445447]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.
You can submit a new application for the same grant (or a similar grant) in any future grant opportunities under the program. You should include new or more information to address any weaknesses that may have prevented your previous application from being successful.
[bookmark: _Toc66445448]Feedback on your application
If you are unsuccessful, you may ask for feedback from the Department of Foreign Affairs and Trade within one month of being advised of the outcome. The Department of Foreign Affairs and Trade will only provide verbal feedback within one month of the feedback request.
[bookmark: _Toc66445449]Successful grant applications
[bookmark: _Toc66445450]The grant agreement
If you are successful, you must enter into a legally binding grant agreement with the Commonwealth represented by the Department of Foreign Affairs and Trade. Standard terms and conditions for the grant agreement will apply and cannot be changed. Any additional conditions attached to the grant will be identified in the grant offer or during the grant agreement negotiations.
You will be required to:
· complete a brief communications outline within two weeks of accepting the grant offer,
· provide a final report, including financial acquittal, using the online template within 60 days of project completion, and
· where conference or meeting participation of a principal speaker is funded, a copy of the paper presented by the participant in addition to the report.
The Department of Foreign Affairs and Trade will negotiate agreements with successful applicants in December 2023 and January 2024. If there are unreasonable delays in finalising a grant agreement, the grant offer may be withdrawn and the grant may be awarded to a different applicant.
Where a grantee fails to meet the obligations of the grant agreement, the Department of Foreign Affairs and Trade may withhold or suspend the funding to the grantee; and/or require the grantee to repay all or part of the grant. No compensation is payable by the Department for termination in these circumstances.
You should not make financial commitments until a grant agreement has been executed by the Commonwealth.
[bookmark: _Toc66445451]How we pay the grant
All grants are awarded in Australian dollars. If you are based in Indonesia, the payment will be made in Indonesia rupiah up to the equivalent value in Australian dollars. You should allow for the exchange fees in your project budget. You are responsible for any financial differences that may occur from the time of the application submission to when the project takes place, due to fluctuations in the exchange rate.
[bookmark: _Toc466898122]The grant agreement will state the:
maximum grant amount to be paid
proportion of eligible expenditure covered by the grant (grant percentage)
any financial contributions you must make
any in-kind contributions you will make
any financial contribution provided by a third party.
We will not exceed the maximum grant amount under any circumstances. If you incur extra costs, you must meet them yourself.
We will pay 100 per cent of the grant on execution of the grant agreement and on receipt of a valid invoice. You will be required to report how you spent the grant funds at the completion of the grant activity.
[bookmark: _Toc66445452]Grants Payments and GST
[bookmark: _Toc494290551][bookmark: _Toc485726977][bookmark: _Toc485736597][bookmark: _Toc164844284]Payments will be made as set out in the grant agreement. Where appropriate, payments will be GST inclusive.
If you receive a grant, you should consider speaking to a tax advisor about the effect of receiving a grant before you enter into a grant agreement. You can also visit the Australian Taxation Office website for more information.
[bookmark: _Toc66445453]Announcement of grants
If successful, your grant will be listed on the website GrantConnect and on the Department of Foreign Affairs and Trade website within 21 days of the date of effect[footnoteRef:7] as required by Section 5.3 of the CGRGs. [7: See glossary]

[bookmark: _Toc66445454]How we monitor your grant activity
[bookmark: _Toc66445455]Keeping us informed
You must submit reports in line with the timeframes in the grant agreement. Sample templates for these reports are available on the website. We will expect you to report on:
progress against your communications plan actively deepening international relationships and promoting your project and the institute
progress against agreed project milestones
contributions of participants directly related to the project
eligible expenditure of grant funds
results against key performance indicators and the project specific outputs detailed in your application.
You will also be responsible for:
meeting the terms and conditions of the grant agreement and managing and promoting the activity efficiently and effectively
complying with record keeping, reporting and acquittal requirements as set out in the grant agreement
all administrative arrangements associated with your project including visa and travel arrangements, visa charges, airport taxes, ground transport, travel and health insurance for project participant’s medical and hospital insurance cover both overseas and in Australia for visitors not covered by Medicare (including evacuation and death cover), and necessary insurance for equipment and accommodation costs and arrangements
other insurances, including workers’ compensation, as required by law, and professional indemnity, public health and liability insurance, as required by the project
complying with all applicable domestic and international laws.
[bookmark: _Toc509572409][bookmark: _Toc509572410][bookmark: _Toc509572411][bookmark: _Toc468693659]Reporting
You must submit reports in line with the grant agreement. You will be able to download them from SmartyGrants. We will remind you of your reporting obligations before a report is due. We will expect you to report on:
· progress against agreed [grant activity] milestones and outcomes
· [if appropriate] contributions of participants directly related to the [grant activity or project/services]
· expenditure of the grant.
· scheduled communications activity
The amount of detail you provide in your reports should be relative to the size, complexity and grant amount.
We will monitor progress by assessing reports you submit and may conduct site visits or request records to confirm details of your reports if necessary.
[bookmark: _Toc468693655][bookmark: _Toc509838910]Progress reports
Progress reports must:
· include evidence of your progress towards completion of agreed activities and outcomes
· show the total eligible expenditure incurred to date
· be submitted by the report due date (you can submit reports ahead of time if you have completed relevant activities).
You must discuss any reporting delays with us as soon as you become aware of them.
[bookmark: _Toc468693656][bookmark: _Toc509838912]Final report [If applicable]
When you complete the [grant activity], you must submit a final report.
Final reports must:
· identify if and how outcomes have been achieved
· include the agreed evidence as specified in the grant agreement
· identify the total eligible expenditure incurred
· be submitted within [30 days] of completion in the format provided in the grant agreement.
.
[bookmark: _Toc66445457]Compliance visits
We may visit you during or at the completion of your grant activity to review your compliance with the grant agreement. We will provide you with reasonable notice of any compliance visit.
[bookmark: _Toc66445458]Record keeping
We may also inspect the records you are required to keep under the grant agreement.
[bookmark: _Toc66445459]Evaluation
[bookmark: _Hlk66443966]The Department of Foreign Affairs and Trade will evaluate the Australia-Indonesia Institute 2023 activities to measure how well the outcomes and objectives have been achieved. Your grant agreement requires you to provide information to help with this evaluation.
[bookmark: _Toc66445460]Acknowledgement
The Australia-Indonesia Institute logo/Australian Government crest is to be used on all materials related to the grants. Whenever the logo/crest is used in a publication, the recipient must also acknowledge the Commonwealth as follows:
‘This activity received grant funding from the Australia-Indonesia Institute of the Department of Foreign Affairs and Trade.’
Invitations to board members and/or officers of the Department of Foreign Affairs and Trade to represent the Australian Government support for the project are welcomed.
[bookmark: _Toc66445461]Probity
The Australian Government will make sure that the program 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.
The Foreign Influence Transparency Scheme provides the public with visibility of the nature, level and extent of foreign influence on Australia’s government and politics. It is recommended that you review obligations and responsibilities under the scheme at Foreign Influence Transparency Scheme | Attorney-General's Department (ag.gov.au) before establishing project partners.
Note: These guidelines may be changed from time-to-time by the Department of Foreign Affairs and Trade. When this happens the revised guidelines will be published on the Department’s website at http://dfat.gov.au/councils.
[bookmark: _Toc66445462]Enquiries and feedback
All complaints about a grant process must be lodged in writing with the Secretariat.
Any questions you have about grant decisions for the Program should be sent to ausindonesia.institute@dfat.gov.au. You may wish to list @dfat.gov.au as a trusted emailer in your email system.
If you do not agree with the way the Department of Foreign Affairs and Trade has handled your complaint, you may complain to the Commonwealth Ombudsman. The Ombudsman will not usually look into a complaint unless the matter has first been raised directly with the Department of Foreign Affairs and Trade.
The Commonwealth Ombudsman can be contacted on:
	Phone (Toll free): 1300 362 072
Email: ombudsman@ombudsman.gov.au
Website: www.ombudsman.gov.au
[bookmark: _Toc66445463]Conflicts of interest
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 the Department of Foreign Affairs and Trade staff, AII Board member, 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.
You will be asked to declare, as part of your application, any perceived or existing conflicts of interests or 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 the Department of Foreign Affairs and Trade in writing immediately.
Conflicts of interest for Australian Government staff will be handled as set out in the Australian Public Service Code of Conduct (Section 13(7)) of the Public Service Act 1999. Committee members and other officials including the decision maker must also declare any conflicts of interest.
We publish our conflict of interest policy on the Department of Foreign Affairs and Trade’s website.
[bookmark: _Toc66445464]Privacy
We treat your personal information according to the Privacy Act 1988 and the Australian Privacy Principles. This includes letting you know:
what personal information we collect
why we collect your personal information
who we give your personal information to.
Your personal information can only be disclosed to someone else for the primary purpose for which it was collected, unless an exemption applies.
The Australian Government may also use and disclose information about grant applicants and grant recipients under this grant opportunity in any other Australian Government business or function. This includes disclosing grant information on GrantConnect as required for reporting purposes and giving information to the Australian Taxation Office for compliance purposes.
We may share the information you give us with other Commonwealth entities for purposes including government administration, research or service delivery, according to Australian laws.
As part of your application, you declare your ability to comply with the Privacy Act 1988 and the Australian Privacy Principles and impose the same privacy obligations on officers, employees, agents and subcontractors that you engage to assist with the activity, in respect of personal information you collect, use, store, or disclose in connection with the activity. Accordingly, you must not do anything, which if done by the Department of Foreign Affairs and Trade would breach an Australian Privacy Principle as defined in the Act.
[bookmark: _Toc66445465]Confidential Information
Other than information available in the public domain, you agree not to disclose to any person, other than us, any confidential information relating to the grant application and/or agreement, without our prior written approval. The obligation will not be breached where you are required by law, Parliament or a stock exchange to disclose the relevant information or where the relevant information is publicly available (other than through breach of a confidentiality or non-disclosure obligation).
We may at any time, require you to arrange for you; or your employees, agents or subcontractors to give a written undertaking relating to nondisclosure of our confidential information in a form we consider acceptable.
We will keep any information in connection with the grant agreement confidential to the extent that it meets all of the three conditions below:
you clearly identify the information as confidential and explain why we should treat it as confidential
the information is commercially sensitive
revealing the information would cause unreasonable harm to you or someone else.
We will not be in breach of any confidentiality agreement if the information is disclosed to:
the [committee] and other Commonwealth employees and contractors to help us manage the program effectively
employees and contractors of our department so we can research, assess, monitor and analyse our programs and activities
employees and contractors of other Commonwealth agencies for any purposes, including government administration, research or service delivery
other Commonwealth, State, Territory or local government agencies in program reports and consultations
the Auditor-General, Ombudsman or Privacy Commissioner
the responsible Minister or Parliamentary Secretary, and
a House or a Committee of the Australian Parliament.
The grant agreement may also include any specific requirements about special categories of information collected, created or held under the grant agreement.
[bookmark: _Toc66445466]Sexual misconduct prevention and response
The Department of Foreign Affairs and Trade has a zero-tolerance approach to sexual exploitation, abuse and harassment (PSEAH). It is expected that all individuals participating in this program will comply with this zero-tolerance approach. Any allegations or reports of misconduct will be taken seriously. The Sex Discrimination Act 1984 (Cth) defines the nature and circumstances in which sexual harassment is unlawful.
In response to the Royal Commission into Institutional Responses to Child Sexual Abuse, the Australian Government has introduced the National Redress Scheme, which provides acknowledgement and support to people who have experienced institutional child sexual abuse.
For more information and support, please visit: http://www.nationalredress.gov.au/ or;
call the National Redress Scheme line on 1800 737 377.
[bookmark: _Toc66445467]Freedom of information
All documents in the possession of the Australian Government, including those about this grant opportunity, are subject to the Freedom of Information Act 1982 (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.
All Freedom of Information requests must be referred to the Freedom of Information Coordinator in writing.
By mail:	The Director, Freedom of Information and Privacy Law Section
Corporate Legal Branch
Department of Foreign Affairs and Trade
R.G. Casey Building, John McEwen Crescent
BARTON ACT 0221
By email:	foi@dfat.gov.au

[bookmark: _Toc66445468]Glossary
	Term
	Definition

	accountable authority
	see subsection 12(2) of the Public Governance, Performance and Accountability Act 2013

	administering entity
	when an entity that is not responsible for the policy, is responsible for the administration of part or all of the grant administration processes

	assessment criteria
	are the specified principles or standards, against which applications will be judged. These criteria are also used to assess the merits of proposals and, in the case of a competitive grant opportunity, to determine application rankings.

	commencement date
	the expected start date for the grant activity

	completion date
	the expected date that the grant activity must be completed and the grant spent by

	co-sponsoring entity
	when two or more entities are responsible for the policy and the appropriation for outcomes associated with it

	date of effect
	can be the date on which a grant agreement is signed or a specified starting date. Where there is no grant agreement, entities must publish information on individual grants as soon as practicable.

	decision maker
	the person who makes a decision to award a grant

	eligibility criteria
	refer to the mandatory criteria which must be met to qualify for a grant. Assessment criteria may apply in addition to eligibility criteria.

	Commonwealth entity
	a Department of State, or a Parliamentary Department, or a listed entity or a body corporate established by a law of the Commonwealth. See subsections 10(1) and (2) of the PGPA Act

	Commonwealth Grants Rules and Guidelines (CGRGs)
	establish the overarching Commonwealth grants policy framework and articulate the expectations for all non-corporate Commonwealth entities in relation to grants administration. Under this overarching framework, non-corporate Commonwealth entities undertake grants administration based on the mandatory requirements and key principles of grants administration.

	grant
	for the purposes of the CGRGs, a ‘grant’ is an arrangement for the provision of financial assistance by the Commonwealth or on behalf of the Commonwealth:
0. under which relevant money[footnoteRef:8] or other Consolidated Revenue Fund (CRF) money[footnoteRef:9] is to be paid to a grantee other than the Commonwealth; and [8: Relevant money is defined in the PGPA Act. See section 8, Dictionary.] [9: Other CRF money is defined in the PGPA Act. See section 105, Rules in relation to other CRF money.]

a. which is intended to help address one or more of the Australian Government’s policy outcomes while assisting the grantee achieve its objectives.

	grant activity/activities
	refers to the project/tasks/services that the grantee is required to undertake

	grant agreement
	sets out the relationship between the parties to the agreement, and specifies the details of the grant

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

	grant opportunity
	refers to the specific grant round or process where a Commonwealth grant is made available to potential grantees. Grant opportunities may be open or targeted, and will reflect the relevant grant selection process.

	grant program
	a ‘program’ carries its natural meaning and is intended to cover a potentially wide range of related activities aimed at achieving government policy outcomes. A grant program is a group of one or more grant opportunities under a single [entity] Portfolio Budget Statement Program.

	grantee
	the individual/organisation which has been selected to receive a grant

	PBS Program
	described within the entity’s Portfolio Budget Statement, PBS programs each link to a single outcome and provide transparency for funding decisions. These high-level PBS programs often comprise a number of lower level, more publicly recognised programs, some of which will be Grant Programs. A PBS Program may have more than one Grant Program associated with it, and each of these may have one or more grant opportunities.

	selection criteria
	comprise eligibility criteria and assessment criteria.

	selection process
	the method used to select potential grantees. This process may involve comparative assessment of applications or the assessment of applications against the eligibility criteria and/or the assessment criteria.

	value with money
	value with money in this document refers to ‘value with relevant money’ which is a judgement based on the grant proposal representing an efficient, effective, economical and ethical use of public resources and determined from a variety of considerations.
When administering a grant opportunity, an official should consider the relevant financial and non-financial costs and benefits of each proposal including, but not limited to:
· the quality of the project proposal and activities;
· fitness for purpose of the proposal in contributing to government objectives;
· that the absence of a grant is likely to prevent the grantee and government’s outcomes being achieved; and
· the potential grantee’s relevant experience and performance history.

[bookmark: _Toc66445469]Appendix A. Acronyms
Acronyms used in these guidelines, online and within application forms
	AAC
	Australia-ASEAN Council

	ABN
	Australian Business Number

	ACDGP
	Australian Cultural Diplomacy Grant Program

	ACN
	Australian Company Number

	AEDT
	Australian Eastern Daylight Time

	AEST
	Australian Eastern Standard Time

	AII
	Australia-Indonesia Institute

	AJF
	Australia-Japan Foundation

	AKF
	Australia-Korea Foundation

	ASEAN
	Association of Southeast Asian Nations

	CAAR
	Council for Australian-Arab Relations

	CAIR
	Centre for Australia-India Relations

	CGRGs
	Commonwealth Grants Rules and Guidelines

	COALAR
	Council on Australia Latin America Relations

	CV
	Curriculum Vitae

	DFAT
	Department of Foreign Affairs and Trade

	FCI
	Foundations, Councils and Institutes

	FOI
	Freedom of Information

	GST
	Goods and Services Tax

	IRGP
	International Relations Grants Program

	NFACR
	National Foundation for Australia-China Relations

	PBS
	Portfolio Budget Statement

	PGPA Act
	Public Governance, Performance and Accountability Act

	PSEAH
	Preventing Sexual Exploitation, Abuse and Harassment (PSEAH) Policy

image1.png
o0 .
Australia-
ﬁ/:' Indonesia
(, /" Institute

Australian Government

