Archived Information

U.S. DEPARTMENTMENT OF EDUCATION

OFFICE OF SPECIAL EDUCATION AND REHABILITATIVE SERVICES

WASHINGTON, D.C. 20202-2800

[image: image1.wmf]
2007 APPLICATION KIT FOR NEW GRANTS

UNDER
SPECIAL DEMONSTRATION PROGRAMS

PARENT INFORMATION AND TRAINING CENTERS

CFDA NUMBER: 84.235F and 84.235G
FORM APPROVED

OMB No. 1820-0018 EXP. DATE 02/28/2007

SF FORM 424, 01/31/2009

[image: image6..pict]
DATED MATERIAL - OPEN IMMEDIATELY

CLOSING DATE: March 14, 2007

TABLE OF CONTENTS
SUBJECT

 SECTION
Dear Applicant Letter

A

Notice of Priorities

B

Selection Criteria for Applications

C

 Section 303 of the Rehabilitation Act, as amended

D

Application Transmittal Instructions

E

Application Forms

F

Part I; Federal Assistance Face Page (424)

Part II; Budget Information

Part III; Assurances, Certifications, Disclosures

· Assurances - Non-Construction Programs;

· Certifications Regarding Lobbying; Debarment, Suspension

and Other Responsibility Matters, and Drug-Free

· Workplace Requirements;

· Certification Regarding Debarment, Suspension, Ineligibility

and Voluntary Exclusion - Lower Tier Covered Transaction;

· Disclosure of Lobbying Activities

Important Notices

G

 (New Provision in the Department of Education’s General Education

Provisions Act (GEPA)
 (
The Government Performance and Results Act (GPRA)
 (
Survey on Ensuring Equal Opportunity for Applicants

Application Check List and Common Questions and Answers H

REHABILITATION SERVICES ADMINISTRATION
Dear Applicant:

The Rehabilitation Services Administration (RSA) invites new applications under Special Demonstration Programs. Please take a few moments to read this letter carefully as it includes important information related to the grant competition.

The purpose of Special Demonstration Programs is to expand and improve the provision of rehabilitation and other services authorized under the Rehabilitation Act of 1973, as amended, by supporting activities that increase the provision, extent, availability, scope, and quality of rehabilitation services.

Please be sure your application addresses each of the following appropriately:

· The maximum funding levels contained in the Notices Inviting Application are strictly enforced. Failure to adhere to them will result in rejection of your application.

· Part III of the application narrative, is where you, the applicant, address the selection criteria used by reviewers in evaluating the application. The applicant must limit Part III to the equivalent of no more than 50 pages for 84.235F and 84.235G, using the following standards:
(1) A “page” is 8.5” x 11”, on one side only with 1” margins at the top, bottom, and both sides.
(2) You must double space (no more than three lines per vertical inch) all text in the application narrative, including titles, headings, footnotes, quotations, references, and captions, as well as all text in charts, tables, figures, and graphs.
If you use a proportional computer font, you may not use a font smaller than a 12-point font or an average character density greater than 18 characters per inch. If you use a nonproportional font or a typewriter, you may not use more than 12 characters per inch.

The page limit does not apply to Part I, the cover sheet; Part II, the budget section, including the narrative budget justification; Part IV, the assurances and certifications; or the one-page abstract, the resumes, the bibliography, or the letters of support. However, you must include all of the application narrative in Part III.

If, in order to meet the page limit, you use print size, spacing, or margins smaller than the standards specified in this notice, the Secretary will not consider your application for funding.

Please remember that peer reviewers are instructed that appendix material is to be considered supplemental material to support or show evidence supporting statements made in the

narrative. They are neither requested nor expected to consider appendix material in rating applications.

Applicants should become familiar with the selection criteria contained in this application kit (see Section D for 235F or 235G). These criteria will be used by reviewers and Rehabilitation Services Administration (RSA) staff to evaluate all applications. Your application should respond to each identified criterion since failure to do so will put your application at a significant disadvantage. Reviewers of applications report that an application written in a format that follows the peer review criteria and contains a separate budget section, greatly facilitates the review process.

EDUCATION DEPARTMENT GENERAL ADMINISTRATIVE REGULATIONS (EDGAR)

Office of Special Education and Rehabilitative Services Special Demonstrations Programs grants are subject to the requirements of the Education Department General Administrative Regulations at 34 CFR Parts 74, 75, 77, 79, 80, 81, 82, 85, and 86, 97, and 99. These regulations set forth all general rules affecting application submittal, review, grant awarding, and post-award administration of Department of Education grant programs.

Generally, Office of Special Education and Rehabilitative Services Special Demonstrations Programs grants are subject to the requirements for “Intergovernmental Review of Department of Education Programs and Activities,” found in 34 CFR Part 79 of EDGAR. For these priorities, Intergovernmental Review has been waived.

APPLICATION PROCEDURES
Applicants for multi-year projects are required to provide detailed budget information for each project year. The Department will determine at the time of the initial award, the funding levels for each year of the grant award. RSA requires annual performance and financial status reports, and uses those reports to determine progress and to make a decision as to whether or not to continue funding the project. These reports must be submitted to the designated RSA Project Officer.

APPLICATION TRANSMITTAL INSTRUCTIONS
You must submit your application electronically. Please refer to the Notice Inviting Applications in this package for instructions submitting your application.

Applicants may contact the Competition Manager to discuss any matters relating to this competition. The Competition Manager is Ellen Chesley, who may be reached at (202) 245-7300.

Sincerely,

Timothy Muzzio, Ph.D.

Chief

Training Programs Unit

IMPORTANT – PLEASE READ FIRST

U.S. Department of Education

Grants.gov Submission Procedures and Tips for Applicants

Please note that the Grants.gov site works differently than the U.S. Department of Education’s (Department) e-Application system. To facilitate your use of Grants.gov, this document includes important submission procedures you need to be aware of to ensure your application is received in a timely manner and accepted by the Department of Education.

1) REGISTER EARLY – Grants.gov registration is a one-time process that may take five or more days to complete. You may begin working on your application while completing the registration process, but you cannot submit an application until all of the Get Started steps are complete. For detailed information on the Get Started Steps, please go to: http://www.grants.gov/GetStarted.

2) SUBMIT EARLY – We strongly recommend that you do not wait until the last day to submit your application. Grants.gov will put a date/time stamp on your application and then process it after it is fully uploaded. The time it takes to upload an application will vary depending on a number of factors including the size of the application and the speed of your Internet connection, and the time it takes Grants.gov to process the application will vary as well. If Grants.gov rejects your application (see step three below), you will need to resubmit successfully before 4:30 pm on the deadline date.

Note: To submit successfully, you must provide the DUNS number on your application that was used when your organization registered with the CCR (Central Contractor Registry).

3) VERIFY SUBMISSION IS OK – You will want to verify that Grants.gov and the Department receive your Grants.gov submission timely and that it was validated successfully. To see the date/time your application was received, login to Grants.gov and click on the Check Application Status link. For a successful submission, the date/time received should be earlier than 4:30 p.m. on the deadline date, AND the application status should be: Validated, Received by Agency, or Agency Tracking Number Assigned.

If the date/time received is later than 4:30 p.m. Washington, D.C. time, on the closing date, your application is late. If your application has a status of “Received” it is still awaiting validation by Grants.gov. Once validation is complete, the status will either change to “Validated” or “Rejected with Errors.” If the status is “Rejected with Errors,” your application has not been received successfully. Some of the reasons Grants.gov may reject an application can be found on the Grants.gov site: http://www.grants.gov/assets/ApplicationErrorTips.doc. If you discover your application is late or has been rejected, please see the instructions below. Note: You will receive a series of confirmations both online and via e-mail about the status of your application. Please do not rely solely on e-mail to confirm whether your application has been received timely and validated successfully.

Submission Problems – What should you do?

If you have problems submitting to Grants.gov before the closing date, please contact Grants.gov Customer Support at 1-800-518-4726 or use the customer support available on the Web site: http://www.grants.gov/CustomerSupport.

If electronic submission is optional and you have problems that you are unable to resolve before the deadline date and time for electronic applications, please follow the transmittal instructions for hard copy applications in the Federal Register notice and get a hard copy application postmarked by midnight on the deadline date.

If electronic submission is required, you must submit an electronic application before 4:30 p.m., unless you follow the procedures in the Federal Register notice and qualify for one of the exceptions to the electronic submission requirement and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions. (See the Federal Register notice for detailed instructions.)

Helpful Hints When Working with Grants.gov

Please note, once you download an application from Grants.gov, you will be working offline and saving data on your computer. Please be sure to note where you are saving the Grants.gov file on your computer. You will need to logon to Grants.gov to upload and submit the application. (This is different from e-Application, where you are working online and saving data to the Department’s database.) You must provide on your application the DUNS number that was used when your organization registered with the CCR.

Please go to http://www.grants.gov/ForApplicants for help with Grants.gov and click on the links in the lower right corner of the screen under Applicant Tips and Tools. For additional tips related to submitting grant applications, please refer to the Grants.gov Submit Application Tips found on the Grants.gov homepage http://www.grants.gov.

Dial-Up Internet Connections

When using a dial up connection to upload and submit your application, it can take significantly longer than when you are connected to the Internet with a high-speed connection, e.g. cable modem/DSL/T1. While times will vary depending upon the size of your application, it can take a few minutes to a few hours to complete your grant submission using a dial up connection. If you do not have access to a high-speed connection and electronic submission is required, you may want to consider following the instructions in the Federal Register notice to obtain an exception to the electronic submission requirement no later than two weeks before the application deadline date. (See the Federal Register notice for detailed instructions.)

MAC Users

If you do not have a Windows operating System, you will need to use a Windows Emulation program to submit an application using Grants.gov. For additional information, review the PureEdge Support for Macintosh white paper published by Pure Edge: http://www.grants.gov/GrantsGov_UST_Grantee/!SSL!/WebHelp/MacSupportforPureEdge.pdf, and/or contact Grants.gov Customer Support (http://www.grants.gov/CustomerSupport) for more information. If you do not have a Windows emulation program and electronic submission is required, please follow instructions in the Federal Register notice to obtain an exception to the electronic submission requirement no later than two weeks before the application deadline date. (See the Federal Register notice for detailed instructions.)
SECTION B

NOTICES OF PRIORITIES

84.235F
4000-01-U

DEPARTMENT OF EDUCATION

Office of Special Education and Rehabilitative Services

Overview Information

Parent Information and Training Program

Notice inviting applications for new awards for fiscal year (FY) 2007.

Catalog of Federal Domestic Assistance (CFDA) Number: 84.235F

Dates:

Applications Available: February 12, 2007.

Deadline for Transmittal of Applications: March 14, 2007.

Deadline for Intergovernmental Review: May 14, 2007
Eligible Applicants: Private nonprofit organizations that meet the requirements in section 303(c)(4) of the Rehabilitation Act of 1973, as amended (Act).

An applicant organization--

(1) Must demonstrate the capacity and expertise to--

(i) Coordinate training and information activities with Centers for Independent Living;

(ii) Coordinate and work closely with parent information and training centers established pursuant to section 671 of the Individuals with Disabilities Education Act; and

(iii) Effectively conduct the training and information activities authorized in section 303 of the Act;

(2)(i) Must be governed by a board of directors--

(A) That includes professionals in the field of vocational rehabilitation; and

(B) On which a majority of the members are individuals with disabilities or the parents, family members, guardians, advocates, or authorized representatives of the individuals; or

(ii)(A) Must have a membership that represents the interests of individuals with disabilities; and

(B) Must establish a special governing committee that includes professionals in the field of vocational rehabilitation and on which a majority of the members are individuals with disabilities or the parents, family members, guardians, advocates, or authorized representatives of the individuals; and

(3) Must serve individuals with a full range of disabilities and the parents, family members, guardians, advocates, or authorized representatives of the individuals.

Estimated Available Funds: The Administration has requested $6.511 million for Demonstration and Training programs for FY 2007, of which we intend to use an estimated $700,000 for this competition. The actual level of funding, if any, depends on final congressional action. However, we are inviting applications to allow enough time to complete the grant process if Congress appropriates funds for this program.

Estimated Range of Awards: $95,000-$105,000.

Estimated Average Size of Awards: $100,000.
Estimated Number of Awards: 7.

Note: The Department is not bound by any estimates in this notice.

Project Period: Up to 60 months.
Full Text of Announcement

I. Funding Opportunity Description

Purpose of Program: This program is designed to support projects that provide training and information to enable individuals with disabilities, and the parents, family members, guardians, advocates, or other authorized representatives of the individuals, to participate more effectively with professionals in meeting the vocational, independent living, and rehabilitation needs of individuals with disabilities. These grants are designed to meet the unique training and information needs of those individuals who live in the area to be served, particularly those who are members of populations that have been unserved or underserved by programs under the Act.

Statutory Activities: Applicants must provide information on how they will meet the requirements under section 303(c)(2) of the Act, which requires grantees to assist individuals with disabilities and the parents, family members, guardians, advocates, or authorized representatives of the individuals--

(1) To better understand vocational rehabilitation and independent living programs and services;

(2) To provide follow-up support for transition and employment programs;

(3) To communicate more effectively with transition and rehabilitation personnel and other relevant professionals;

(4) To provide support in the development of the individualized plan for employment;

(5) To provide support and expertise in obtaining information about rehabilitation and independent living programs, services, and resources that are appropriate; and

(6) To understand the provisions of the Act, particularly provisions relating to employment, supported employment, and independent living.

Program Authority: 29 U.S.C. 773(c).

Applicable Regulations: The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 74, 75, 77, 79, 81, 82, 84, 85, 86, and 99.

Note: The regulations in 34 CFR part 79 apply to all applicants except federally recognized Indian tribes.

Note: The regulations in 34 CFR part 86 apply to institutions of higher education only.

II. Award Information

Type of Award: Discretionary grants.

Estimated Available Funds: The Administration has requested $6.511 million for Demonstration and Training programs for FY 2007, of which we intend to use an estimated $700,000 for this competition. The actual level of funding, if any, depends on final congressional action. However, we are inviting applications to allow enough time to complete the grant process if Congress appropriates funds for this program.

Estimated Range of Awards: $95,000-$105,000.

Estimated Average Size of Awards: $100,000.

Estimated Number of Awards: 7.

Note: The Department is not bound by any estimates in this notice.

Project Period: Up to 60 months.

III. Eligibility Information

1.
Eligible Applicants: Private nonprofit organizations that meet the requirements in section 303(c)(4) of the Rehabilitation Act of 1973, as amended (Act).

An applicant organization--

(1) Must demonstrate the capacity and expertise to--

(i) Coordinate training and information activities with Centers for Independent Living;

(ii) Coordinate and work closely with parent information and training centers established pursuant to section 671 of the Individuals with Disabilities Education Act; and

(iii) Effectively conduct the training and information activities authorized in section 303 of the Act.

(2)(i) Must be governed by a board of directors--

(A) That includes professionals in the field of vocational rehabilitation; and

(B) On which a majority of the members are individuals with disabilities or the parents, family members, guardians, advocates, or authorized representatives of the individuals; or

(ii)(A) Must have a membership that represents the interests of individuals with disabilities; and

(B) Must establish a special governing committee that includes professionals in the field of vocational rehabilitation and on which a majority of the members are individuals with disabilities or the parents, family members, guardians, advocates, or authorized representatives of the individuals; and

(3) Must serve individuals with a full range of disabilities and the parents, family members, guardians, advocates, or authorized representatives of the individuals.

2. Cost Sharing or Matching: This program does not involve cost sharing or matching.

IV. Application and Submission Information

1. Address to Request Application Package: Education Publications Center (ED Pubs), P.O. Box 1398, Jessup, MD 20794-1398. Telephone (toll free): 1-877-433-7827. FAX: (301) 470-1244. If you use a telecommunications device for the deaf (TDD), you may call (toll free): 1-877-576-7734.
You may also contact ED Pubs at its Web site: www.ed.gov/pubs/edpubs.html or you may contact ED Pubs at its e-mail address: edpubs@inet.ed.gov

If you request an application from ED Pubs, be sure to identify this competition as follows: CFDA number 84.235F.

Individuals with disabilities may obtain a copy of the application package in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) by contacting the Grants and Contracts Services Team, U.S. Department of Education, 400 Maryland Avenue, SW., room 5075, Potomac Center Plaza, Washington, DC 20202-2550. Telephone: (202) 245-7363. If you use a telecommunications device for the deaf (TDD), you may call the Federal Relay Service (FRS) at 1-800-877-8339.

2. Content and Form of Application Submission: Requirements concerning the content of an application, together with the forms you must submit, are in the application package for this competition.

3. Submission Dates and Times:

Applications Available: February 12, 2007

Deadline for Transmittal of Applications: March 14, 2007.

Applications for grants under this competition must be submitted electronically using the Grants.gov Apply site (Grants.gov). For information (including dates and times) about how to submit your application electronically or by mail or hand delivery if you qualify for an exception to the electronic submission requirement, please refer to section IV. 6. Other Submission Requirements in this notice.

We do not consider an application that does not comply with the deadline requirements.

 Individuals with disabilities who need an accommodation or auxiliary aid in connection with the application process should contact the person listed under For Further Information Contact.

Deadline for Intergovernmental Review: May 14, 2007.

4. Intergovernmental Review: This program is subject to Executive Order 12372 and the regulations in 34 CFR part 79. Information about Intergovernmental Review of Federal Programs under Executive Order 12372 is in the application package for this competition.

5. Funding Restrictions: We reference regulations outlining funding restrictions in the Applicable Regulations section of this notice.

6. Other Submission Requirements: Applications for grants under this competition must be submitted electronically unless you qualify for an exception to this requirement in accordance with the instructions in this section.

a. Electronic Submission of Applications.

Applications for grants under the Parent Information and Training program, CFDA Number 84.235F must be submitted electronically using the Governmentwide Grants.gov Apply site at http://www.Grants.gov Through this site, you will be able to download a copy of the application package, complete it offline, and then upload and submit your application. You may not e-mail an electronic copy of a grant application to us.

We will reject your application if you submit it in paper format unless, as described elsewhere in this section, you qualify for one of the exceptions to the electronic submission requirement and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions. Further information regarding calculation of the date that is two weeks before the application deadline date is provided later in this section under Exception to Electronic Submission Requirement.

You may access the electronic grant application for the Parent Information and Training program at http://www.Grants.gov You must search for the downloadable application package for this program or competition by the CFDA number. Do not include the CFDA number’s alpha suffix in your search (e.g., search for 84.326, not 84.326A).

Please note the following:

• When you enter the Grants.gov site, you will find information about submitting an application electronically through the site, as well as the hours of operation.

• Applications received by Grants.gov are date and time stamped. Your application must be fully uploaded and submitted, and must be date and time stamped by the Grants.gov system no later than 4:30 p.m., Washington, DC time, on the application deadline date. Except as otherwise noted in this section, we will not consider your application if it is date and time stamped by the Grants.gov system later than 4:30 p.m., Washington, DC time, on the application deadline date. When we retrieve your application from Grants.gov, we will notify you if we are rejecting your application because it was date and time stamped by the Grants.gov system after 4:30 p.m., Washington, DC time, on the application deadline date.

• The amount of time it can take to upload an application will vary depending on a variety of factors including the size of the application and the speed of your Internet connection. Therefore, we strongly recommend that you do not wait until the application deadline date to begin the submission process through Grants.gov.

• You should review and follow the Education Submission Procedures for submitting an application through Grants.gov that are included in the application package for this competition to ensure that you submit your application in a timely manner to the Grants.gov system. You can also find the Education Submission Procedures pertaining to Grants.gov at http://e-Grants.ed.gov/help/GrantsgovSubmissionProcedures.pdf
• To submit your application via Grants.gov, you must complete all steps in the Grants.gov registration process (see http://www.grants.gov/applicants/get_registered.jsp). These steps include (1) registering your organization, a multi-part process that includes registration with the Central Contractor Registry (CCR); (2) registering yourself as an Authorized Organization Representative (AOR); and (3) getting authorized as an AOR by your organization. Details on these steps are outlined in the Grants.gov 3-Step Registration Guide (see http://www.grants.gov/section910/Grants.govRegistrationBrochure.pdf). You also must provide on your application the same D-U-N-S Number used with this registration. Please note that the registration process may take five or more business days to complete, and you must have completed all registration steps to allow you to submit successfully an application via Grants.gov. In addition you will need to update your CCR registration on an annual basis. This may take three or more business days to complete.

• You will not receive additional point value because you submit your application in electronic format, nor will we penalize you if you qualify for an exception to the electronic submission requirement, as described elsewhere in this section, and submit your application in paper format.

• You must submit all documents electronically, including all information you typically provide on the following forms: Application for Federal Assistance (SF 424), the Department of Education Supplemental Information for SF 424, Budget Information--Non-Construction Programs (ED 524), and all necessary assurances and certifications. Please note that two of these forms--the SF 424 and the Department of Education Supplemental Information for SF 424--have replaced the ED 424 (Application for Federal Education Assistance).

• You must attach any narrative sections of your application as files in a .DOC (document), .RTF (rich text), or .PDF (Portable Document) format. If you upload a file type other than the three file types specified in this paragraph or submit a password-protected file, we will not review that material.

• Your electronic application must comply with any page-limit requirements described in this notice.

• After you electronically submit your application, you will receive from Grants.gov an automatic notification of receipt that contains a Grants.gov tracking number. (This notification indicates receipt by Grants.gov only, not receipt by the Department.) The Department then will retrieve your application from Grants.gov and send a second notification to you by e-mail. This second notification indicates that the Department has received your application and has assigned your application a PR/Award number (an ED-specified identifying number unique to your application).

• We may request that you provide us original signatures on forms at a later date.

Application Deadline Date Extension in Case of Technical Issues with the Grants.gov System: If you are experiencing problems submitting your application through Grants.gov, please contact the Grants.gov Support Desk at 1-800-518-4726. You must obtain a Grants.gov Support Desk Case Number and must keep a record of it.

If you are prevented from electronically submitting your application on the application deadline date because of technical problems with the Grants.gov system, we will grant you an extension until 4:30 p.m., Washington, DC time, the following business day to enable you to transmit your application electronically or by hand delivery. You also may mail your application by following the mailing instructions described elsewhere in this notice.

If you submit an application after 4:30 p.m., Washington, DC time, on the application deadline date, please contact the person listed elsewhere in this notice under For Further Information Contact and provide an explanation of the technical problem you experienced with Grants.gov, along with the Grants.gov Support Desk Case Number. We will accept your application if we can confirm that a technical problem occurred with the Grants.gov system and that that problem affected your ability to submit your application by 4:30 p.m., Washington, DC time, on the application deadline date. The Department will contact you after a determination is made on whether your application will be accepted.

Note: The extensions to which we refer in this section apply only to the unavailability of, or technical problems with, the Grants.gov system. We will not grant you an extension if you failed to fully register to submit your application to Grants.gov before the application deadline date and time or if the technical problem you experienced is unrelated to the Grants.gov system.

Exception to Electronic Submission Requirement: You qualify for an exception to the electronic submission requirement, and may submit your application in paper format, if you are unable to submit an application through the Grants.gov system because––

• You do not have access to the Internet; or

• You do not have the capacity to upload large documents to the Grants.gov system;

and

• No later than two weeks before the application deadline date (14 calendar days or, if the fourteenth calendar day before the application deadline date falls on a Federal holiday, the next business day following the Federal holiday), you mail or fax a written statement to the Department, explaining which of the two grounds for an exception prevent you from using the Internet to submit your application. If you mail your written statement to the Department, it must be postmarked no later than two weeks before the application deadline date. If you fax your written statement to the Department, we must receive the faxed statement no later than two weeks before the application deadline date.

Address and mail or fax your statement to: Ellen Chesley, U.S. Department of Education, 400 Maryland Avenue, SW., room 5018, Potomac Center Plaza, Washington, DC 20202-2550. FAX: (202) 245-7591.

Your paper application must be submitted in accordance with the mail or hand delivery instructions described in this notice.

b. Submission of Paper Applications by Mail.

If you qualify for an exception to the electronic submission requirement, you may mail (through the U.S. Postal Service or a commercial carrier) your application to the Department. You must mail the original and two copies of your application, on or before the application deadline date, to the Department at the applicable following address:

By mail through the U.S. Postal Service:

U.S. Department of Education

Application Control Center

Attention: (CFDA Number 84.235F)

400 Maryland Avenue, SW.

Washington, DC 20202-4260

or

By mail through a commercial carrier:

U.S. Department of Education

Application Control Center – Stop 4260

Attention: (CFDA Number 84.235F)

7100 Old Landover Road

Landover, MD 20785-1506

Regardless of which address you use, you must show proof of mailing consisting of one of the following:

(1) A legibly dated U.S. Postal Service postmark.

(2) A legible mail receipt with the date of mailing stamped by the U.S. Postal Service.

(3) A dated shipping label, invoice, or receipt from a commercial carrier.

(4) Any other proof of mailing acceptable to the Secretary of the U.S. Department of Education.

If you mail your application through the U.S. Postal Service, we do not accept either of the following as proof of mailing:

(1) A private metered postmark.

(2) A mail receipt that is not dated by the U.S. Postal Service.

If your application is postmarked after the application deadline date, we will not consider your application.

Note: The U.S. Postal Service does not uniformly provide a dated postmark. Before relying on this method, you should check with your local post office.

c. Submission of Paper Applications by Hand Delivery.

If you qualify for an exception to the electronic submission requirement, you (or a courier service) may deliver your paper application to the Department by hand. You must deliver the original and two copies of your application by hand, on or before the application deadline date, to the Department at the following address:

U.S. Department of Education

Application Control Center

Attention: (CFDA Number 84.235F)

550 12th Street, SW.

Room 7041, Potomac Center Plaza

Washington, DC 20202-4260

The Application Control Center accepts hand deliveries daily between 8:00 a.m. and 4:30 p.m., Washington, DC time, except Saturdays, Sundays, and Federal holidays.

Note for Mail or Hand Delivery of Paper Applications: If you mail or hand deliver your application to the Department--

(1) You must indicate on the envelope and — if not provided by the Department — in Item 11 of the SF 424 the CFDA number, including suffix letter, if any, of the competition under which you are submitting your application.

(2) The Application Control Center will mail to you a notification of receipt of your grant application. If you do not receive this notification within 15 business days from the application deadline date, you should call the U.S. Department of Education Application Control Center at (202) 245-6288.
V. Application Review Information

Selection Criteria: The selection criteria for this competition are selected from 34 CFR 75.210 of EDGAR and are listed in the application package for this competition.

VI. Award Administration Information

1. Award Notices: If your application is successful, we notify your U.S. Representative and U.S. Senators and send you a Grant Award Notification (GAN). We may also notify you informally.

If your application is not evaluated or not selected for funding, we notify you.

2. Administrative and National Policy Requirements: We identify administrative and national policy requirements in the application package and reference these and other requirements in the Applicable Regulations section of this notice.

We reference the regulations outlining the terms and conditions of an award in the Applicable Regulations section of this notice and include these and other specific conditions in the GAN. The GAN also incorporates your approved application as part of your binding commitments under the grant.

3. Reporting: At the end of your project period, you must submit a final performance report, including financial information, as directed by the Secretary. If you receive a multi-year award, you must submit an annual performance report that provides the most current performance and financial expenditure information as specified by the Secretary in 34 CFR 75.118.

4. Performance Measures: The Government Performance and Results Act of 1993 (GPRA) directs Federal departments and agencies to improve the effectiveness of their programs by engaging in strategic planning, setting outcome-related goals for programs, and measuring program results against those goals. The required annual report must include information on two measures: a) the percentage of parents receiving PTI services who report enhanced knowledge and understanding of vocational rehabilitation services; and b) the percentage of all products and services developed to improve vocational rehabilitation service utilization deemed to be useful by parents receiving PTI services. The data on these measures will be collected by the grantee via survey, assessed, and reported in the aggregate to RSA. Grantees will negotiate targets with RSA after the first year, which will be used to establish a baseline.
VII. Agency Contact

For Further Information Contact: Ellen Chesley, U.S. Department of Education, 400 Maryland Avenue, SW., room 5018, Potomac Center Plaza, Washington, DC, 20202-2550. Telephone: (202) 245-7346 or by e-mail: Ellen.Chesley@ed.gov.

If you use a telecommunications device for the deaf (TDD), you may call the Federal Relay Service (FRS) at 1-800-877-8339.

Individuals with disabilities may obtain this document in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) on request to the program contact person listed in this section.

VIII. Other Information

Electronic Access to This Document: You may view this document, as well as all other documents of this Department published in the Federal Register, in text or Adobe Portable Document Format (PDF) on the Internet at the following site: www.ed.gov/news/fedregister

To use PDF you must have Adobe Acrobat Reader, which is available free at this site. If you have questions about using PDF, call the U.S. Government Printing Office (GPO), toll free, at 1-888-293-6498; or in the Washington, DC, area at (202) 512-1530.

Note: The official version of this document is the document published in the Federal Register. Free Internet access to the official edition of the Federal Register and the Code of Federal Regulations is available on GPO Access at: www.gpoaccess.gov/nara/index.html

Dated:

_____________/S/______________

John H. Hager,

 Assistant Secretary for

Special Education and

Rehabilitative Services.

84.235G

4000-01-U

DEPARTMENT OF EDUCATION

Office of Special Education and Rehabilitative Services

Overview Information

Parent Information and Training Program--Technical Assistance

Notice inviting applications for new awards for fiscal year (FY) 2007.

Catalog of Federal Domestic Assistance (CFDA) Number: 84.235G

Dates:

Applications Available: February 12, 2007.

Deadline for Transmittal of Applications: March 14, 2007.

Deadline for Intergovernmental Review: May 14,2007.
Eligible Applicants: Private nonprofit organizations that, to the extent practicable, are the parent information and training centers established pursuant to section 671 of the Individuals with Disabilities Education Act.

Estimated Available Funds: The Administration has requested $6.511 million for Demonstration and Training programs for FY 2007, of which we intend to use an estimated $150,000 for this competition. The actual level of funding, if any, depends on final congressional action. However, we are inviting applications to allow enough time to complete the grant process if Congress appropriates funds for this program.

Estimated Range of Awards: $140,000-$150,000.
Estimated Number of Awards: 1.

Note: The Department is not bound by any estimates in this notice.

Project Period: Up to 60 months.

Full Text of Announcement

I. Funding Opportunity Description

Purpose of Program: This program is designed to assist in the establishment, development, and coordination of the parent information and training centers funded under title III, section 703(c) of the Rehabilitation Act of 1973, as amended (Act).

Program Authority: 29 U.S.C. 773(c)(6).

Applicable Regulations: The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 74, 75, 77, 79, 81, 82, 84, 85, 86, and 99.

Note: The regulations in 34 CFR part 79 apply to all applicants except federally recognized Indian tribes.

Note: The regulations in 34 CFR part 86 apply to institutions of higher education only.

II. Award Information

Type of Award: Discretionary grants.

Estimated Available Funds: The Administration has requested $6.511 million for Demonstration and Training programs for FY 2007, of which we intend to use an estimated $150,000 for this competition. The actual level of funding, if any, depends on final congressional action. However, we are inviting applications to allow enough time to complete the grant process if Congress appropriates funds for this program.

Estimated Range of Awards: $140,000-$150,000.

Estimated Number of Awards: 1.

Note: The Department is not bound by any estimates in this notice.

Project Period: Up to 60 months.

III. Eligibility Information

1. Eligible Applicants: Private nonprofit organizations that, to the extent practicable, are the training and information centers established pursuant to section 671 of the Individuals with Disabilities Education Act.
2. Cost Sharing or Matching: This competition does not involve cost sharing or matching.

IV. Application and Submission Information

1. Address to Request Application Package: Education Publications Center (ED Pubs), P.O. Box 1398, Jessup, MD 20794-1398. Telephone (toll free): 1-877-433-7827. FAX: (301) 470-1244. If you use a telecommunications device for the deaf (TDD), you may call (toll free): 1-877-576-7734.
You may also contact ED Pubs at its Web site: www.ed.gov/pubs/edpubs.html or you may contact ED Pubs at its e-mail address: edpubs@inet.ed.gov

If you request an application from ED Pubs, be sure to identify this competition as follows: CFDA number 84.235G.

Individuals with disabilities may obtain a copy of the application package in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) by contacting the Grants and Contracts Services Team, U.S. Department of Education, 400 Maryland Avenue, SW., room 5075, Potomac Center Plaza, Washington, DC 20202-2550. Telephone: (202) 245-7363. If you use a telecommunications device for the deaf (TDD), you may call the Federal Relay Service (FRS) at 1-800-877-8339.

2. Content and Form of Application Submission: Requirements concerning the content of an application, together with the forms you must submit, are in the application package for this competition.

3. Submission Dates and Times:

Applications Available: February 12, 2007.

Deadline for Transmittal of Applications: March 14, 2007.

Applications for grants under this competition must be submitted electronically using the Grants.gov Apply site (Grants.gov). For information (including dates and times) about how to submit your application electronically or by mail or hand delivery if you qualify for an exception to the electronic submission requirement, please refer to section IV. 6. Other Submission Requirements in this notice.

We do not consider an application that does not comply with the deadline requirements.

 Individuals with disabilities who need an accommodation or auxiliary aid in connection with the application process should contact the person listed under For Further Information Contact.

Deadline for Intergovernmental Review: May 14, 2007.

4. Intergovernmental Review: This program is subject to Executive Order 12372 and the regulations in 34 CFR part 79. Information about Intergovernmental Review of Federal Programs under Executive Order 12372 is in the application package for this competition.

5. Funding Restrictions: We reference regulations outlining funding restrictions in the Applicable Regulations section of this notice.

6. Other Submission Requirements: Applications for grants under this competition must be submitted electronically unless you qualify for an exception to this requirement in accordance with the instructions in this section.

a. Electronic Submission of Applications.

Applications for grants under the Parent Information and Training program, CFDA Number 84.235G must be submitted electronically using the Governmentwide Grants.gov Apply site at http://www.Grants.gov Through this site, you will be able to download a copy of the application package, complete it offline, and then upload and submit your application. You may not e-mail an electronic copy of a grant application to us.

We will reject your application if you submit it in paper format unless, as described elsewhere in this section, you qualify for one of the exceptions to the electronic submission requirement and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions. Further information regarding calculation of the date that is two weeks before the application deadline date is provided later in this section under Exception to Electronic Submission Requirement.

You may access the electronic grant application for the Parent Information and Training program at http://www.Grants.gov You must search for the downloadable application package for this program or competition by the CFDA number. Do not include the CFDA number’s alpha suffix in your search (e.g., search for 84.326, not 84.326A).

Please note the following:

• When you enter the Grants.gov site, you will find information about submitting an application electronically through the site, as well as the hours of operation.

• Applications received by Grants.gov are date and time stamped. Your application must be fully uploaded and submitted, and must be date and time stamped by the Grants.gov system no later than 4:30 p.m., Washington, DC time, on the application deadline date. Except as otherwise noted in this section, we will not consider your application if it is date and time stamped by the Grants.gov system later than 4:30 p.m., Washington, DC time, on the application deadline date. When we retrieve your application from Grants.gov, we will notify you if we are rejecting your application because it was date and time stamped by the Grants.gov system after 4:30 p.m., Washington, DC time, on the application deadline date.

• The amount of time it can take to upload an application will vary depending on a variety of factors including the size of the application and the speed of your Internet connection. Therefore, we strongly recommend that you do not wait until the application deadline date to begin the submission process through Grants.gov.

• You should review and follow the Education Submission Procedures for submitting an application through Grants.gov that are included in the application package for this competition to ensure that you submit your application in a timely manner to the Grants.gov system. You can also find the Education Submission Procedures pertaining to Grants.gov at http://e-Grants.ed.gov/help/GrantsgovSubmissionProcedures.pdf
• To submit your application via Grants.gov, you must complete all steps in the Grants.gov registration process (see http://www.grants.gov/applicants/get_registered.jsp). These steps include (1) registering your organization, a multi-part process that includes registration with the Central Contractor Registry (CCR); (2) registering yourself as an Authorized Organization Representative (AOR); and (3) getting authorized as an AOR by your organization. Details on these steps are outlined in the Grants.gov 3-Step Registration Guide (see http://www.grants.gov/section910/Grants.govRegistrationBrochure.pdf). You also must provide on your application the same D-U-N-S Number used with this registration. Please note that the registration process may take five or more business days to complete, and you must have completed all registration steps to allow you to submit successfully an application via Grants.gov. In addition you will need to update your CCR registration on an annual basis. This may take three or more business days to complete.

• You will not receive additional point value because you submit your application in electronic format, nor will we penalize you if you qualify for an exception to the electronic submission requirement, as described elsewhere in this section, and submit your application in paper format.

• You must submit all documents electronically, including all information you typically provide on the following forms: Application for Federal Assistance (SF 424), the Department of Education Supplemental Information for SF 424, Budget Information--Non-Construction Programs (ED 524), and all necessary assurances and certifications. Please note that two of these forms--the SF 424 and the Department of Education Supplemental Information for SF 424--have replaced the ED 424 (Application for Federal Education Assistance).

• You must attach any narrative sections of your application as files in a .DOC (document), .RTF (rich text), or .PDF (Portable Document) format. If you upload a file type other than the three file types specified in this paragraph or submit a password-protected file, we will not review that material.

• Your electronic application must comply with any page-limit requirements described in this notice.

• After you electronically submit your application, you will receive from Grants.gov an automatic notification of receipt that contains a Grants.gov tracking number. (This notification indicates receipt by Grants.gov only, not receipt by the Department.) The Department then will retrieve your application from Grants.gov and send a second notification to you by e-mail. This second notification indicates that the Department has received your application and has assigned your application a PR/Award number (an ED-specified identifying number unique to your application).

• We may request that you provide us original signatures on forms at a later date.

Application Deadline Date Extension in Case of Technical Issues with the Grants.gov System: If you are experiencing problems submitting your application through Grants.gov, please contact the Grants.gov Support Desk at 1-800-518-4726. You must obtain a Grants.gov Support Desk Case Number and must keep a record of it.

If you are prevented from electronically submitting your application on the application deadline date because of technical problems with the Grants.gov system, we will grant you an extension until 4:30 p.m., Washington, DC time, the following business day to enable you to transmit your application electronically or by hand delivery. You also may mail your application by following the mailing instructions described elsewhere in this notice.

If you submit an application after 4:30 p.m., Washington, DC time, on the application deadline date, please contact the person listed elsewhere in this notice under For Further Information Contact and provide an explanation of the technical problem you experienced with Grants.gov, along with the Grants.gov Support Desk Case Number. We will accept your application if we can confirm that a technical problem occurred with the Grants.gov system and that that problem affected your ability to submit your application by 4:30 p.m., Washington, DC time, on the application deadline date. The Department will contact you after a determination is made on whether your application will be accepted.

Note: The extensions to which we refer in this section apply only to the unavailability of, or technical problems with, the Grants.gov system. We will not grant you an extension if you failed to fully register to submit your application to Grants.gov before the application deadline date and time or if the technical problem you experienced is unrelated to the Grants.gov system.

Exception to Electronic Submission Requirement: You qualify for an exception to the electronic submission requirement, and may submit your application in paper format, if you are unable to submit an application through the Grants.gov system because––

• You do not have access to the Internet; or

• You do not have the capacity to upload large documents to the Grants.gov system;

and

• No later than two weeks before the application deadline date (14 calendar days or, if the fourteenth calendar day before the application deadline date falls on a Federal holiday, the next business day following the Federal holiday), you mail or fax a written statement to the Department, explaining which of the two grounds for an exception prevent you from using the Internet to submit your application.

If you mail your written statement to the Department, it must be postmarked no later than two weeks before the application deadline date. If you fax your written statement to the Department, we must receive the faxed statement no later than two weeks before the application deadline date.

Address and mail or fax your statement to: Ellen Chesley, U.S. Department of Education, 400 Maryland Avenue, SW., room 5018, Potomac Center Plaza, Washington, DC 20202-2550. FAX: (202) 245-7591.

Your paper application must be submitted in accordance with the mail or hand delivery instructions described in this notice.

b. Submission of Paper Applications by Mail.

If you qualify for an exception to the electronic submission requirement, you may mail (through the U.S. Postal Service or a commercial carrier) your application to the Department. You must mail the original and two copies of your application, on or before the application deadline date, to the Department at the applicable following address:

By mail through the U.S. Postal Service:

U.S. Department of Education

Application Control Center

Attention: (CFDA Number 84.235G)

400 Maryland Avenue, SW.

Washington, DC 20202-4260

or

By mail through a commercial carrier:

U.S. Department of Education

Application Control Center – Stop 4260

Attention: (CFDA Number 84.235G)

7100 Old Landover Road

Landover, MD 20785-1506

Regardless of which address you use, you must show proof of mailing consisting of one of the following:

(1) A legibly dated U.S. Postal Service postmark.

(2) A legible mail receipt with the date of mailing stamped by the U.S. Postal Service.

(3) A dated shipping label, invoice, or receipt from a commercial carrier.

(4) Any other proof of mailing acceptable to the Secretary of the U.S. Department of Education.

If you mail your application through the U.S. Postal Service, we do not accept either of the following as proof of mailing:

(1) A private metered postmark.

(2) A mail receipt that is not dated by the U.S. Postal Service.

If your application is postmarked after the application deadline date, we will not consider your application.

Note: The U.S. Postal Service does not uniformly provide a dated postmark. Before relying on this method, you should check with your local post office.

c. Submission of Paper Applications by Hand Delivery.

If you qualify for an exception to the electronic submission requirement, you (or a courier service) may deliver your paper application to the Department by hand. You must deliver the original and two copies of your application by hand, on or before the application deadline date, to the Department at the following address:

U.S. Department of Education

Application Control Center

Attention: (CFDA Number 84.235G)

550 12th Street, SW.

Room 7041, Potomac Center Plaza

Washington, DC 20202-4260

The Application Control Center accepts hand deliveries daily between 8:00 a.m. and 4:30 p.m., Washington, DC time, except Saturdays, Sundays, and Federal holidays.

Note for Mail or Hand Delivery of Paper Applications: If you mail or hand deliver your application to the Department--

(1) You must indicate on the envelope and — if not provided by the Department — in Item 11 of the SF 424 the CFDA number, including suffix letter, if any, of the competition under which you are submitting your application.

(2) The Application Control Center will mail to you a notification of receipt of your grant application. If you do not receive this notification within 15 business days from the application deadline date, you should call the U.S. Department of Education Application Control Center at (202) 245-6288.

V. Application Review Information

Selection Criteria: The selection criteria for this competition are selected from 34 CFR 75.210 of EDGAR and are listed in the application package for this competition.

VI. Award Administration Information

1. Award Notices: If your application is successful, we notify your U.S. Representative and U.S. Senators and send you a Grant Award Notification (GAN). We may also notify you informally.

If your application is not evaluated or not selected for funding, we notify you.

2. Administrative and National Policy Requirements: We identify administrative and national policy requirements in the application package and reference these and other requirements in the Applicable Regulations section of this notice.

We reference the regulations outlining the terms and conditions of an award in the Applicable Regulations section of this notice and include these and other specific conditions in the GAN. The GAN also incorporates your approved application as part of your binding commitments under the grant.

3. Reporting: At the end of your project period, you must submit a final performance report, including financial information, as directed by the Secretary. If you receive a multi-year award, you must submit an annual performance report that provides the most current performance and financial expenditure information as specified by the Secretary in 34 CFR 75.118.

4. Performance Measures: The Government Performance and Results Act of 1993 (GPRA) directs Federal departments and agencies to improve the effectiveness of their programs by engaging in strategic planning, setting outcome-related goals for programs, and measuring program results against those goals. The required annual report must include information on the following measure: the percentage of all products and services deemed to be useful by parent training and information centers to improve vocational rehabilitation service utilization. The data on these measures will be collected by the grantee via survey, assessed, and reported in the aggregate to RSA. The grantee will negotiate targets with RSA after the first year, which will be used to establish a baseline.
VII. Agency Contact

For Further Information Contact: Ellen Chesley, U.S. Department of Education, 400 Maryland Avenue, SW., room 5018, Potomac Center Plaza, Washington, DC, 20202-2550. Telephone: (202) 245-7346 or by e-mail: Ellen.Chesley@ed.gov.

If you use a telecommunications device for the deaf (TDD), you may call the Federal Relay Service (FRS) at 1-800-877-8339.

Individuals with disabilities may obtain this document in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) on request to the program contact person listed in this section.

VIII. Other Information

Electronic Access to This Document: You may view this document, as well as all other documents of this Department published in the Federal Register, in text or Adobe Portable Document Format (PDF) on the Internet at the following site: www.ed.gov/news/fedregister

To use PDF you must have Adobe Acrobat Reader, which is available free at this site. If you have questions about using PDF, call the U.S. Government Printing Office (GPO), toll free, at 1-888-293-6498; or in the Washington, DC, area at (202) 512-1530.

Note: The official version of this document is the document published in the Federal Register. Free Internet access to the official edition of the Federal Register and the Code of Federal Regulations is available on GPO Access at: www.gpoaccess.gov/nara/index.html

Dated:

___________/S/_____________________

John H. Hager,

 Assistant Secretary for

Special Education and

Rehabilitative Services.

SECTION C

Selection Criteria for Applications

The Secretary uses the following selection criteria to evaluate applications for new grants under this competition. The maximum score for all of these criteria is 100 points. The maximum score for each criterion is indicated in parentheses. Because no points are assigned to the selected

factors, the Secretary evaluates each factor within each criterion equally.

(a) Quality of the project design. (25 points)

(1) The Secretary considers the quality of the design of the proposed project.

(2) In determining the quality of the design of the proposed project, the Secretary considers one or more of the following factors:

(i) The extent to which the goals, objectives, and outcomes to be achieved by the proposed project are clearly specified and measurable.

(ii) The extent to which the design of the proposed project is appropriate to, and will successfully address, the needs of the target population or other identified needs.

(iii) The quality of the proposed demonstration design and procedures for documenting project activities and results.

(iv) The extent to which the design for implementing and evaluating the proposed project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

(v) The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.

(vi) The extent to which the proposed project will be coordinated with similar or related efforts, and with other appropriate community, State, and Federal resources.

(vii) The extent to which the proposed project will establish linkages with other appropriate agencies and organizations providing services to the target population.

(viii) The extent to which the proposed project encourages consumer involvement.

(ix) The extent to which performance feedback and continuous improvement are integral to the design of the proposed project.

(x) The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practice.

(b) Quality of project services. (15 points)

(1) The Secretary considers the quality of the services to be provided by the proposed project.

(2) In determining the quality of the services to be provided by the proposed project, the Secretary considers the quality and sufficiency of strategies for ensuring equal access and treatment for eligible project participants who are members of groups that have traditionally been underrepresented based on race, color, national origin, gender, age, or disability.

(3) In addition, the Secretary considers one or more of the following factors:

 (i) The extent to which the services to be provided by the proposed project are appropriate to the needs of the intended recipients or beneficiaries of those services.

(ii) The likely impact of the services to be provided by the proposed project on the intended recipients of those services.

(iii) The extent to which the services to be provided by the proposed project involve the collaboration of appropriate partners for maximizing the effectiveness of project services.

(iv) The extent to which the services to be provided by the proposed project are focused on those with greatest needs.

(c) Adequacy of resources. (15 points)

(1) The Secretary considers the adequacy of resources for the proposed project.

(2) In determining the adequacy of resources for the proposed project, the Secretary considers one or more of the following factors:

(i) The adequacy of support, including facilities, equipment, supplies, and other resources, from the applicant organization or the lead applicant organization.

(ii) The relevance and demonstrated commitment of each partner in the proposed project to the implementation and success of the project.

(iii) The extent to which the budget is adequate to support the proposed project.

(iv) The potential for the incorporation of project purposes, activities, or benefits into the ongoing program of the agency or organization at the end of Federal funding.

(v) The potential for continued support of the project after Federal funding ends, including, as appropriate, the demonstrated commitment of appropriate entities to such support.

(d) Quality of the management plan. (25 points)

(1) The Secretary considers the quality of the management plan for the proposed project.

(2) In determining the quality of the management plan for the proposed project, the Secretary considers one or more of the following factors:

(i) The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(ii) The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.

(iii) The adequacy of mechanisms for ensuring high-quality products and services from the proposed project.

(e) Quality of the project evaluation. (20 points)

(1) The Secretary considers the quality of the evaluation to be conducted of the proposed project.

(2) In determining the quality of the evaluation, the Secretary considers one or more of the following factors:

(i) The extent to which the methods of evaluation are thorough, feasible, and appropriate to the goals, objectives, and outcomes of the proposed project.

(ii) The extent to which the methods of evaluation are appropriate to the context within which the project operates.

(iii) The extent to which the methods of evaluation provide for examining the effectiveness of project implementation strategies.

(iv) The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(v) The extent to which the methods of evaluation will provide timely guidance for quality assurance.

(vi) The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

(vii) The extent to which the evaluation will provide guidance about effective strategies suitable for replication or testing in other settings.

SECTION D

Statues Section 303

Sec. 303 Demonstration and Training Programs

(b) Special Demonstration Programs

 (1) Grants; contracts
The Commissioner, subject to the provisions of section 306, may provide grants to, or enter into contracts with, eligible entities to pay all or part of the cost of programs that expand and improve the provision of rehabilitation and other services authorized under this Act or that further the purposes of the Act, including related research and evaluation activities.

 (2) Eligible entities; terms and conditions

 (A) Eligible entities
To be eligible to receive a grant, or enter into a contract, under paragraph (1), an entity shall be a State vocational rehabilitation agency, community rehabilitation program, Indian tribe or tribal organization, or other public or nonprofit agency or organization, or as the Commissioner determines appropriate, a for‑profit organization. The Commissioner may limit competitions to 1 or more types of organizations described in this subparagraph.

 (B) Terms and conditions
A grant or contract under paragraph (1) shall contain such terms and conditions as the Commissioner may require.

 (3) Application
An eligible entity that desires to receive a grant, or enter into a contract, under paragraph (1) shall submit an application to the Secretary at such time, in such form, and containing such information and assurances as the Commissioner may require, including, if the Commissioner determines appropriate, a description of how the proposed project or demonstration program‑‑

 (A) is based on current research findings, which may include research conducted by the National Institute on Disability and Rehabilitation Research, the National Institutes of Health, and other public or private organizations; and

 (B) is of national significance.

 (4) Types of projects
The programs that may be funded under this subsection may include‑‑

 (A) special projects and demonstrations of service delivery;

 (B) model demonstration projects;

 (C) technical assistance projects;

 (D) systems change projects;

 (E) special studies and evaluations; and

 (F) dissemination and utilization activities.

 (5) Priority for competitions

 (A) In general
In announcing competitions for grants and contracts under this subsection, the Commissioner shall give priority consideration to‑‑

 (i) special projects and demonstration programs of service delivery for adults who are either low‑functioning and deaf or low‑functioning and hard of hearing;

 (ii) supported employment, including community‑based supported employment programs to meet the needs of individuals with the most significant disabilities or to provide technical assistance to States and community organizations to improve and expand the provision of supported employment services; and

 (iii) model transitional planning services for youths with disabilities.

 (B) Additional competitions: In announcing competitions for grants and contracts under this subsection, the Commissioner may require that applicants address 1 or more of the following:

 (i) Age ranges.

 (ii) Types of disabilities.

 (iii) Types of services.

 (iv) Models of service delivery.

 (v) Stage of the rehabilitation process.

 (vi) The needs of underserved populations, unserved and underserved areas, individuals with significant disabilities, low‑incidence disability population or individuals residing in federally designated empowerment zones and enterprise communities.

 (vii) Expansion of employment opportunities for individuals with disabilities.

 (viii) Systems change projects to promote meaningful access of individuals with disabilities to employment‑related services under title I of the Workforce Investment Act of 1998 and under other Federal laws.

 (ix) Innovative methods of promoting achievement of high‑quality employment outcomes.

 (x) The demonstration of the effectiveness of early intervention activities in improving employment outcomes.

 (xi) Alternative methods of providing affordable transportation services to individuals with disabilities who are employed, seeking employment, or receiving vocational rehabilitation services from public or private organizations and who reside in geographic areas in which public transportation or paratransit service is not available.

 (6) Use of funds for continuation awards
The Commissioner may use funds made available to carry out this section for continuation awards for projects that were funded under sections 12 and 311 (as such sections were in effect on the day before the date of the enactment of the Rehabilitation Act Amendments of 1998)
SECTION E

Application Transmittal Instructions

ATTENTION ELECTRONIC APPLICANTS: Please note that you must follow the Application Procedures as described in the Federal Register notice announcing the grant competition. Some programs may require electronic submission of applications, and those programs will have specific requirements and waiver instructions in the Federal Register notice.
If you want to apply for a grant and be considered for funding, you must meet the following

deadline requirements:

Applications Submitted Electronically

You must submit your grant application through the Internet using the software provided on the Grants.gov Web site (http://www.grants.gov) by 4:30 p.m. (Washington, DC time) on the

application deadline date.

If you submit your application through the Internet via the e-Grants Web site, you will receive an automatic acknowledgment when we receive your application.

For more information on using Grants.gov, please refer to the Notice Inviting Applications that was published in the Federal Register, the Grants.gov Submission Procedures and Tips document

found in the application package instructions, and visit http://www.grants.gov.

Applications Sent by Mail
You must mail the original and two copies of the application on or before the deadline date to.

To help expedite our review of your application, we would appreciate your voluntarily

including an additional 3 copies of your application.

Please mail copies to:

U.S. Department of Education

Application Control Center

Attention: CFDA# 235F or 84.235G

400 Maryland Avenue, SW

Washington, DC 20202 - 4260

You must show one of the following as proof of mailing:

(1) A legibly dated U. S. Postal Service Postmark.

(2) A legible mail receipt with the date of mailing stamped by the U. S. Postal Service.

(3) A dated shipping label, invoice, or receipt from a commercial carrier.

(4) Any other proof of mailing acceptable to the Secretary.

If you mail an application through the U.S. Postal Service, we do not accept either of the following

as proof of mailing:

(1) A private metered postmark.

(2) A mail receipt that is not dated by the U.S. Postal Services.

An applicant should note that the U.S. Postal Service does not uniformly provide a dated postmark. Before relying on this method, an applicant should check with its local post office.

Applications Delivered by Commercial Carrier:

Special Note: Due to recent disruptions to normal mail delivery, the Department encourages you to consider using an alternative delivery method (for example, a commercial carrier, such as Federal Express or United Parcel Service; or U. S. Postal Service Express Mail) to transmit your application

for this competition to the Department. If you use an alternative delivery method, please obtain the appropriate proof of mailing under “Applications Sent by Mail,” then follow the mailing instructions under the appropriate delivery method.

Applications that are delivered by commercial carrier, such as Federal Express, United Parcel

Service, etc. should be mailed to the:

U.S. Department of Education

Application Control Center – Stop 4260

Attention: CFDA# 84.235F or 84.235G

7100 Old Landover Road

Landover, MD 20785-1506

Applications Delivered by Hand

You or your courier must hand deliver the original and number of copies requested of the application by 4:30 p.m. (Washington, DC time) on or before the deadline date. To help expedite our review of your application, we would appreciate your voluntarily including an additional 3 copies of your application.

Please hand deliver copies to:

U.S. Department of Education

Application Control Center

Attention: CFDA# 84.235F or 84.235G

550 12th Street, SW
PCP - Room 7041

Washington, DC 20202 – 4260

The Application Control Center accepts application deliveries daily between 8:00 a.m. and 4:30 p.m. (Washington, DC time), except Saturdays, Sundays and Federal holidays.
SECTION F

APPLICATION FORMS
U.S. Department of Education

Office of Special Education and Rehabilitative Services

REHABILITATION SERVICES ADMINISTRATION

INSTRUCTIONS FOR AN APPLICATION FOR FEDERAL ASSISTANCE
(Nonconstruction Programs)

The enclosed forms shall be used by all applicants for Federal Assistance under all Rehabilitation Services Administration programs. A separate application must be submitted for each grant sought. No grant may be awarded unless the completed application forms have been received. If an item does not appear to be relevant to the assistance requested, write "NA" for not applicable.

This application consists of four parts. These parts are organized in the same manner that the submitted application should be organized. These parts are as follows:

Part I - Federal Assistance Application Face Page

Part II - Budget Information

Part III - Program Narrative

Part IV - Assurances, Certifications and Disclosures

The following statement must be included in this section of your general application instructions and information document:

Electronic submission requires that narratives and other files be attached to the following attachment forms as per the instruction in this document such as:

(One Page Abstract must be attached to the “Department of Education Abstract Form”

(Program Narratives must be attached to the “Program Narrative Attachment Form”

(Budget Narratives must be attached to the “Budget Narrative Attachment Form”

(All vitas, table of contents, letters, certifications, supplementary statements; and other requested appendicies must be attached to the “Other Attachment Form”

NOTE: Please do not attach any narratives, supporting files, or application components to the Standard Form (SF 424). Although this form accepts attachments, the Department of Education will only review materials/files attached to the attachment forms listed above.

Each submitted application must include an index or table of contents and a one-page project abstract. Pages should be consecutively numbered.

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid

OMB control number for this information collection is 1820-0018. The time required to complete this information collection is estimated to average 40 hours per response, including the time to review instructions, search existing data resources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

Under terms of the Paperwork Reduction Act of 1980, as amended, and the regulations implementing that Act, the Department of Education invites comment on the public reporting burden in this collection of information. You may send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the U.S. Department of Education, Information Management and Compliance Division, Washington, D.C. 20202-4651; and to the Office of Management and Budget, Paperwork Reduction Project 1820-0018, Washington, D.C. 20503.
	Application for Federal Assistance SF-424

 Version 02

	*1. Type of Submission:

 FORMCHECKBOX
 Preapplication

 FORMCHECKBOX
 Application

 FORMCHECKBOX
 Changed/Corrected Application
	*2. Type of Application

 FORMCHECKBOX
 New

 FORMCHECKBOX
 Continuation

 FORMCHECKBOX
 Revision
	* If Revision, select appropriate letter(s)

 FORMDROPDOWN

 FORMDROPDOWN

	
	
	*Other (Specify)

     

	3. Date Received
:

4. Applicant Identifier:

     

     

	5a. Federal Entity Identifier:

     
	*5b. Federal Award Identifier:

     

	State Use Only:

	6. Date Received by State:      
	7. State Application Identifier:      

	8. APPLICANT INFORMATION:

	*a. Legal Name:      

	*b. Employer/Taxpayer Identification Number (EIN/TIN):

     

	*c. Organizational DUNS:

     

	d. Address:

	*Street 1:

     

	 Street 2:

     

	*City:

     

	 County:

     

	*State:

     

	 Province:

     

	 *Country:

     

	*Zip / Postal Code
     

	e. Organizational Unit:

	Department Name:

     
	Division Name:

     

	 f. Name and contact information of person to be contacted on matters involving this application:

	Prefix:

     

*First Name:      

	Middle Name:
     

	*Last Name:
     

	Suffix:

     

	Title:

     

	 Organizational Affiliation:

     

	 *Telephone Number:      

 Fax Number:      

	 *Email:      

	OMB Number: 4040-0004

Expiration Date: 01/31/2009

	Application for Federal Assistance SF-424

 Version 02

	*9. Type of Applicant 1: Select Applicant Type:

 FORMDROPDOWN

	Type of Applicant 2: Select Applicant Type:

 FORMDROPDOWN

	Type of Applicant 3: Select Applicant Type:

 FORMDROPDOWN

	*Other (Specify)

     

	*10 Name of Federal Agency:

     

	11. Catalog of Federal Domestic Assistance Number:

     

CFDA Title:

     

	*12 Funding Opportunity Number:

     

*Title:

     

	13. Competition Identification Number:

     

Title:

     

	14. Areas Affected by Project (Cities, Counties, States, etc.):

     

	*15. Descriptive Title of Applicant’s Project:

     

	OMB Number: 4040-0004

Expiration Date: 01/31/2009

	Application for Federal Assistance SF-424

 Version 02

	16. Congressional Districts Of:

*a. Applicant:      

*b. Program/Project:      

	17. Proposed Project:

*a. Start Date:      

*b. End Date:      

	18. Estimated Funding ($):

	*a. Federal

*b. Applicant

*c. State

*d. Local

*e. Other

*f. Program Income

*g. TOTAL
	     
	

	
	     
	

	
	     
	

	
	     
	

	
	     
	

	
	     
	

	
	
	

	*19. Is Application Subject to Review By State Under Executive Order 12372 Process?

 FORMCHECKBOX
 a. This application was made available to the State under the Executive Order 12372 Process for review on      
 FORMCHECKBOX
 b. Program is subject to E.O. 12372 but has not been selected by the State for review.

 FORMCHECKBOX
 c. Program is not covered by E. O. 12372

	*20. Is the Applicant Delinquent On Any Federal Debt? (If “Yes”, provide explanation.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

	21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and (2) that the statements herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances** and agree to comply with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties. (U. S. Code, Title 218, Section 1001)

 FORMCHECKBOX
 ** I AGREE

** The list of certifications and assurances, or an internet site where you may obtain this list, is contained in the announcement or agency specific instructions

	Authorized Representative:

	Prefix:

     

*First Name:      

Middle Name:
     

*Last Name:
     

Suffix:

     

	*Title:      

	*Telephone Number:      
	Fax Number:      

	* Email:      

	*Signature of Authorized Representative:      
	*Date Signed:      

	OMB Number: 4040-0004

Expiration Date: 01/31/2009

	Application for Federal Assistance SF-424

 Version 02

	*Applicant Federal Debt Delinquency Explanation

The following should contain an explanation if the Applicant organization is delinquent of any Federal Debt.

     

[image: image3.wmf]

[image: image4.wmf]

SUPPLEMENTAL INFORMATION

REQUIRED FOR

DEPARTMENT OF EDUCATION

1. Project Director:

Prefix:

*First Name:

Middle Name:
*Last Name:

Suffix:

[image: image5..pict]
Address:

* Street1:

Street2:

* City:

County:

* State:

* Zip Code:

* Country:

* Phone Number (give area code)

Fax Number (give area code)

Email Address:

2. Applicant Experience:

 Novice Applicant

Yes

No

Not applicable to this program

3. Human Subjects Research:
 Are any research activities involving human subjects planned at any time during the

 proposed project Period?

Yes

No

 Are ALL the research activities proposed designated to be exempt from the regulations?

Yes
Provide Exemption(s) #:

No
Provide Assurance #, if available:

Please attach an explanation Narrative:

INSTRUCTIONS FOR

DEPARTMENT OF EDUCATION SUPPLEMENTAL INFORMATION FOR SF 424
1. Project Director. Name, address, telephone and fax numbers, and e-mail address of the person to be contacted on matters involving this application.
2. Novice Applicant. Check “Yes” or “No” only if assistance is being requested under a program that gives special consideration to novice applicants. Otherwise, leave blank.
Check “Yes” if you meet the requirements for novice applicants specified in the regulations in 34 CFR 75.225 and included on the attached page entitled “Definitions for Department of Education Supplemental Information for SF 424.” By checking “Yes” the applicant certifies that it meets these novice applicant requirements. Check “No” if you do not meet the requirements for novice applicants.

3. Human Subjects Research. (See I. A. “Definitions” in attached page entitled “Definitions for Department of Education Supplemental Information For SF 424.”)

If Not Human Subjects Research. Check “No” if research activities involving human subjects are not planned at any time during the proposed project period. The remaining parts of Item 3 are then not applicable.

If Human Subjects Research. Check “Yes” if research activities involving human subjects are planned at any time during the proposed project period, either at the applicant organization or at any other performance site or collaborating institution. Check “Yes” even if the research is exempt from the regulations for the protection of human subjects. (See I. B. “Exemptions” in attached page entitled “Definitions for Department of Education Supplemental Information For SF 424.”)

3a. If Human Subjects Research is Exempt from the Human Subjects Regulations. Check “Yes” if all the research activities proposed are designated to be exempt from the regulations. Insert the exemption number(s) corresponding to one or more of the six exemption categories listed in I. B. “Exemptions.” In addition, follow the instructions in II. A. “Exempt Research Narrative” in the attached page entitled “Definitions for Department of Education Supplemental Information For SF 424.”

3a. If Human Subjects Research is Not Exempt from Human Subjects Regulations. Check “No” if some or all of the planned research activities are covered (not exempt). In addition, follow the instructions in II. B. “Nonexempt Research Narrative” in the page entitled “Definitions for Department of Education Supplemental Information For SF 424

3a. Human Subjects Assurance Number. If the applicant has an approved Federal Wide (FWA) on file with the Office for Human Research Protections (OHRP), U.S. Department of Health and Human Services, that covers the specific activity, insert the number in the space provided. If the applicant does not have an approved assurance on file with OHRP, enter “None.” In this case, the applicant, by signature on the SF-424, is declaring that it will comply with 34 CFR 97 and proceed to obtain the human subjects assurance upon request by the designated ED official. If the application is recommended/selected for funding, the designated ED official will request that the applicant obtain the assurance within 30 days after the specific formal request.

Note about Institutional Review Board Approval. ED does not require certification of Institutional Review Board approval with the application. However, if an application that involves non-exempt human subjects research is recommended/selected for funding, the designated ED official will request that the applicant obtain and send the certification to ED within 30 days after the formal request.

Paperwork Burden Statement. According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0017. The time required to complete this information collection is estimated to average between 15 and 45 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4700. If you have comments or concerns regarding the status of your individual submission of this form write directly to: Joyce I. Mays, Application Control Center, U.S. Department of Education, Potomac Center Plaza, 550 12th Street, S.W. Room 7076, Washington, D.C. 20202-4260.

DEFINITIONS FOR

DEPARTMENT OF EDUCATION SUPPLEMENTAL INFORMATION FOR SF 424

(Attachment to Instructions for Supplemental Information for SF 424)

Definitions:

Novice Applicant (See 34 CFR 75.225). For discretionary grant programs under which the Secretary gives special consideration to novice applications, a novice applicant means any applicant for a grant from ED that—

· Has never received a grant or subgrant under the program from which it seeks funding;

· Has never been a member of a group application, submitted in accordance with 34 CFR 75.127-75.129, that received a grant under the program from which it seeks funding; and

· Has not had an active discretionary grant from the Federal government in the five years before the deadline date for applications under the program. For the purposes of this requirement, a grant is active until the end of the grant’s project or funding period, including any extensions of those periods that extend the grantee’s authority to obligate funds.

In the case of a group application submitted in accordance with 34 CFR 75.127-75.129, a group includes only parties that meet the requirements listed above.

PROTECTION OF HUMAN SUBJECTS IN RESEARCH

I. Definitions and Exemptions
A. Definitions.

A research activity involves human subjects if the activity is research, as defined in the Department’s regulations, and the research activity will involve use of human subjects, as defined in the regulations.

—Research
The ED Regulations for the Protection of Human Subjects, Title 34, Code of Federal Regulations, Part 97, define research as “a systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge.” If an activity follows a deliberate plan whose purpose is to develop or contribute to generalizable knowledge it is research. Activities which meet this definition constitute research whether or not they are conducted or supported under a program that is considered research for other purposes. For example, some demonstration and service programs may include research activities.

—Human Subject

The regulations define human subject as “a living individual about whom an investigator (whether professional or student) conducting research obtains (1) data through intervention or interaction with the individual, or (2) identifiable private information.” (1) If an activity involves obtaining information about a living person by manipulating that person or that person’s environment, as might occur when a new instructional technique is tested, or by communicating or interacting with the individual, as occurs with surveys and interviews, the definition of human subject is met. (2) If an activity involves obtaining private information about a living person in such a way that the information can be linked to that individual (the identity of the subject is or may be readily determined by the investigator or associated with the information), the definition of human subject is met. [Private information includes information about behavior that occurs in a context in which an individual can reasonably expect that no observation or recording is taking place, and information which has been provided for specific purposes by an individual and which the individual can reasonably expect will not be made public (for example, a school health record).]

B. Exemptions.
Research activities in which the only involvement of human subjects will be in one or more of the following six categories of exemptions are not covered by the regulations:

(1) Research conducted in established or commonly accepted educational settings, involving normal educational practices, such as (a) research on regular and special education instructional strategies, or (b) research on the effectiveness of or the comparison among instructional techniques, curricula, or classroom management methods.

(2) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior, unless: (a) information obtained is recorded in such a manner that human subjects can be identified, directly or through identifiers linked to the subjects; and (b) any disclosure of the human subjects’ responses outside the research could reasonably place the subjects at risk of criminal or civil liability or be damaging to the subjects’ financial standing, employability, or reputation. If the subjects are children, exemption 2 applies only to research involving educational tests and observations of public behavior when the investigator(s) do not participate in the activities being observed. Exemption 2 does not apply if children are surveyed or interviewed or if the research involves observation of public behavior and the investigator(s) participate in the activities being observed. [Children are defined as persons who have not attained the legal age for consent to treatments or procedures involved in the research, under the applicable law or jurisdiction in which the research will be conducted.]

(3) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior that is not exempt under section (2) above, if the human subjects are elected or appointed public officials or candidates for public office; or federal statute(s) require(s) without exception that the confidentiality of the personally identifiable information will be maintained throughout the research and thereafter.

(4) Research involving the collection or study of existing data, documents, records, pathological specimens, or diagnostic specimens, if these sources are publicly available or if the information is recorded by the investigator in a manner that subjects cannot be identified, directly or through identifiers linked to the subjects.

(5) Research and demonstration projects which are conducted by or subject to the approval of department or agency heads, and which are designed to study, evaluate, or otherwise examine: (a) public benefit or service programs; (b) procedures for obtaining benefits or services under those programs; (c) possible changes in or alternatives to those programs or procedures; or (d) possible changes in methods or levels of payment for benefits or services under those programs.

(6) Taste and food quality evaluation and consumer acceptance studies, (a) if wholesome foods without additives are consumed or (b) if a food is consumed that contains a food ingredient at or below the level and for a use found to be safe, or agricultural chemical or environmental contaminant at or below the level found to be safe, by the Food and Drug Administration or approved by the Environmental Protection Agency or the Food Safety and Inspection Service of the U.S. Department of Agriculture.

II. Instructions for Exempt and Nonexempt Human Subjects Research Narratives

If the applicant marked “Yes” for Item 3 of Department of Education Supplemental Information for SF 424, the applicant must provide a human subjects “exempt research” or “nonexempt research” narrative. Insert the narrative(s) in the space provided. If you have multiple projects and need to provide more than one narrative, be sure to label each set of responses as to the project they address.

A. Exempt Research Narrative.

If you marked “Yes” for item 3 a. and designated exemption numbers(s), provide the “exempt research” narrative. The narrative must contain sufficient information about the involvement of human subjects in the proposed research to allow a determination by ED that the designated exemption(s) are appropriate. The narrative must be succinct.

B. Nonexempt Research Narrative.

If you marked “No” for item 3 a. you must provide the “nonexempt research” narrative. The narrative must address the following seven points. Although no specific page limitation applies to this section of the application, be succinct.
(1) Human Subjects Involvement and Characteristics: Provide a detailed description of the proposed involvement of human subjects. Describe the characteristics of the subject population, including their anticipated number, age range, and health status. Identify the criteria for inclusion or exclusion of any subpopulation. Explain the rationale for the involvement of special classes of subjects, such as children, children with disabilities, adults with disabilities, persons with mental disabilities, pregnant women, prisoners, institutionalized individuals, or others who are likely to be vulnerable

(2) Sources of Materials: Identify the sources of research material obtained from individually identifiable living human subjects in the form of specimens, records, or data. Indicate whether the material or data will be obtained specifically for research purposes or whether use will be made of existing specimens, records, or data.

(3) Recruitment and Informed Consent: Describe plans for the recruitment of subjects and the consent procedures to be followed. Include the circumstances under which consent will be sought and obtained, who will seek it, the nature of the information to be provided to prospective subjects, and the method of documenting consent. State if the Institutional Review Board (IRB) has authorized a modification or waiver of the elements of consent or the requirement for documentation of consent.

(4) Potential Risks: Describe potential risks (physical, psychological, social, legal, or other) and assess their likelihood and seriousness. Where appropriate, describe alternative treatments and procedures that might be advantageous to the subjects.

(5) Protection Against Risk: Describe the procedures for protecting against or minimizing potential risks, including risks to confidentiality, and assess their likely effectiveness. Where appropriate, discuss provisions for ensuring necessary medical or professional intervention in the event of adverse effects to the subjects. Also, where appropriate, describe the provisions for monitoring the data collected to ensure the safety of the subjects.

(6) Importance of the Knowledge to be Gained: Discuss the importance of the knowledge gained or to be gained as a result of the proposed research. Discuss why the risks to subjects are reasonable in relation to the anticipated benefits to subjects and in relation to the importance of the knowledge that may reasonably be expected to result.

(7) Collaborating Site(s): If research involving human subjects will take place at collaborating site(s) or other performance site(s), name the sites and briefly describe their involvement or role in the research.
Copies of the Department of Education’s Regulations for the Protection of Human Subjects, 34 CFR Part 97 and other pertinent materials on the protection of human subjects in research are available from the Grants Policy and Oversight Staff, Office of the Chief Financial Officer, U.S. Department of Education, Washington, D.C. 20202-4250, telephone: (202) 245-6120, and on the U.S. Department of Education’s Protection of Human Subjects in Research Web Site: www.ed.gov/about/offices/list/ocfo/humansub.html

NOTE: The State Applicant Identifier on the SF 424 is for State Use only. Please complete it on the OMB Standard 424 in the upper right corner of the form (if applicable).

	
[image: image2.wmf]

	U.S. DEPARTMENT OF EDUCATION

BUDGET INFORMATION

NON-CONSTRUCTION PROGRAMS
	OMB Control Number:

1890-0004

Expiration Date: 10-31-2007

	Name of Institution/Organization

	Applicants requesting funding for only one year should complete the column under "Project Year 1." Applicants requesting funding for multi-year grants should complete all applicable columns. Please read all instructions before completing form.

	SECTION A - BUDGET SUMMARY

U.S. DEPARTMENT OF EDUCATION FUNDS

	Budget Categories
	Project Year 1

(a)
	Project Year 2

(b)
	Project Year 3

(c)
	Project Year 4

(d)
	Project Year 5

(e)
	Total

(f)

	1. Personnel
	
	
	
	
	
	

	2. Fringe Benefits
	
	
	
	
	
	

	3. Travel
	
	
	
	
	
	

	4. Equipment
	
	
	
	
	
	

	5. Supplies
	
	
	
	
	
	

	6. Contractual
	
	
	
	
	
	

	7. Construction
	
	
	
	
	
	

	8. Other
	
	
	
	
	
	

	9. Total Direct Costs (lines 1-8)
	
	
	
	
	
	

	10. Indirect Costs*
	
	
	
	
	
	

	11. Training Stipends
	
	
	
	
	
	

	12. Total Costs (lines 9-11)
	
	
	
	
	
	

	*Indirect Cost Information (To Be Completed by Your Business Office):

If you are requesting reimbursement for indirect costs on line 10, please answer the following questions:

(1) Do you have an Indirect Cost Rate Agreement approved by the Federal government? ____Yes ____ No

(2) If yes, please provide the following information:

 Period Covered by the Indirect Cost Rate Agreement: From: ___/___/______ To: ___/___/______ (mm/dd/yyyy)

 Approving Federal agency: ____ ED ____ Other (please specify): __________________________

(3) For Restricted Rate Programs (check one) -- Are you using a restricted indirect cost rate that:

 ___ Is included in your approved Indirect Cost Rate Agreement? or ___ Complies with 34 CFR 76.564(c)(2)?

ED 524

	Name of Institution/Organization

	Applicants requesting funding for only one year should complete the column under
"Project Year 1." Applicants requesting funding for multi-year grants should complete all applicable columns. Please read all instructions before completing form.

	SECTION B - BUDGET SUMMARY
NON-FEDERAL FUNDS

	Budget Categories
	Project Year 1

(a)
	Project Year 2

(b)
	Project Year 3

(c)
	Project Year 4

(d)
	Project Year 5

(e)
	Total

(f)

	
	
	
	
	
	
	

	1. Personnel
	
	
	
	
	
	

	2. Fringe Benefits
	
	
	
	
	
	

	3. Travel
	
	
	
	
	
	

	4. Equipment
	
	
	
	
	
	

	5. Supplies
	
	
	
	
	
	

	6. Contractual
	
	
	
	
	
	

	7. Construction
	
	
	
	
	
	

	8. Other
	
	
	
	
	
	

	9. Total Direct Costs

(Lines 1-8)
	
	
	
	
	
	

	10. Indirect Costs
	
	
	
	
	
	

	11. Training Stipends
	
	
	
	
	
	

	12. Total Costs

(Lines 9-11)
	
	
	
	
	
	

	SECTION C – BUDGET NARRATIVE (see instructions)

ED 524

Instructions for ED 524

General Instructions

This form is used to apply to individual U.S. Department of Education (ED) discretionary grant programs. Unless directed otherwise, provide the same budget information for each year of the multi-year funding request. Pay attention to applicable program specific instructions, if attached. Please consult with your Business Office prior to submitting this form.

Section A - Budget Summary

U.S. Department of Education Funds
All applicants must complete Section A and provide a breakdown by the applicable budget categories shown in lines 1-11.

Lines 1-11, columns (a)-(e): For each project year for which funding is requested, show the total amount requested for each applicable budget category.

Lines 1-11, column (f): Show the multi-year total for each budget category. If funding is requested for only one project year, leave this column blank.

Line 12, columns (a)-(e): Show the total budget request for each project year for which funding is requested.

Line 12, column (f): Show the total amount requested for all project years. If funding is requested for only one year, leave this space blank.

Indirect Cost Information:
If you are requesting reimbursement for indirect costs on line 10, this information is to be completed by your Business Office. (1): Indicate whether or not your organization has an Indirect Cost Rate Agreement that was approved by the Federal government. (2): If you checked “yes” in (1), indicate in (2) the beginning and ending dates covered by the Indirect Cost Rate Agreement. In addition, indicate whether ED or another Federal agency (Other) issued the approved agreement. If you check “Other,” specify the name of the Federal agency that issued the approved agreement. (3): If you are applying for a grant under a Restricted Rate Program (34 CFR 75.563 or 76.563), indicate whether you are using a restricted indirect cost rate that is included on your approved Indirect Cost Rate Agreement or whether you are using a restricted indirect cost rate that complies with 34 CFR 76.564(c)(2). Note: State or Local government agencies may not use the provision for a restricted indirect cost rate specified in 34 CFR 76.564(c)(2). Check only one response. Leave blank, if this item is not applicable.

Section B - Budget Summary

Non-Federal Funds

If you are required to provide or volunteer to provide matching funds or other non-Federal resources to the project, these should be shown for each applicable budget category on lines 1‑11 of Section B.

Lines 1-11, columns (a)-(e): For each project year, for which matching funds or other contributions are provided, show the total contribution for each applicable budget category.

Lines 1-11, column (f): Show the multi-year total for each budget category. If non-Federal contributions are provided for only one year, leave this column blank.

Line 12, columns (a)-(e): Show the total matching or other contribution for each project year.

Line 12, column (f): Show the total amount to be contributed for all years of the multi-year project. If non-Federal contributions are provided for only one year, leave this space blank.

Section C - Budget Narrative [Attach separate sheet(s)]
Pay attention to applicable program specific instructions,
if attached.

1. Provide an itemized budget breakdown, and justification by project year, for each budget category listed in Sections A and B. For grant projects that will be divided into two or more separately budgeted major activities or sub-projects, show for each budget category of a project year the breakdown of the specific expenses attributable to each sub-project or activity.

2. If applicable to this program, provide the rate and base on which fringe benefits are calculated.

3. If you are requesting reimbursement for indirect costs on line 10, this information is to be completed by your Business Office. Specify the estimated amount of the base to which the indirect cost rate is applied and the total indirect expense. Depending on the grant program to which you are applying and/or your approved Indirect Cost Rate Agreement, some direct cost budget categories in your grant application budget may not be included in the base and multiplied by your indirect cost rate. For example, you must multiply the indirect cost rates of “Training grants" (34 CFR 75.562) and grants under programs with “Supplement not Supplant” requirements ("Restricted Rate" programs) by a “modified total direct cost” (MTDC) base (34 CFR 75.563 or 76.563). Please indicate which costs are included and which costs are excluded from the base to which the indirect cost rate is applied.

When calculating indirect costs (line 10) for "Training grants" or grants under "Restricted Rate" programs, you must refer to the information and examples on ED’s website at: http://www.ed.gov/fund/grant/apply/appforms/appforms.html.

You may also contact (202) 377-3838 for additional information regarding calculating indirect cost rates or general indirect cost rate information.

4. Provide other explanations or comments you deem necessary.

Paperwork Burden Statement

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0004. The time required to complete this information collection is estimated to vary from 13 to 22 hours per response, with an average of 17.5 hours per response, including the time to review instructions, search existing data sources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to (insert program office), U.S. Department of Education, 400 Maryland Avenue, S.W., Washington, D.C. 20202.

OMB Approval No. 0348-0040
ASSURANCES - NON-CONSTRUCTION PROGRAMS
Public reporting burden for this collection of information is estimated to average 15 minutes per response, including time for reviewing instructions,

searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of

information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0040), Washington, DC 20503
PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.

Note:
Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified.

As the duly authorized representative of the applicant I certify that the applicant:

1.
Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project cost) to ensure proper planning, management, and completion of the project described in this application.

2.
Will give the awarding agency, the Comptroller General of the United States, and if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.

3.
Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain.

4.
Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.

5.
Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. §§4728-4763) relating to prescribed standards for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F).

6.
Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. §§1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. §794), which prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. §§ 6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) §§ 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. §§ 290 dd-3 and 290 ee 3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. § 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.

7.
Will comply, or has already complied, with the requirements of Titles II and III of the uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646)

which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.

8.
Will comply, as applicable, with the provisions of the Hatch Act (5 U.S.C. §§1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

9.
Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. §§276a to 276a-7), the Copeland Act (40 U.S.C. §276c and 18 U.S.C. §§874) and the Contract Work Hours and Safety Standards Act (40 U.S.C. §§ 327-333), regarding labor standards for federally assisted construction subagreements.

10.
Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is $10,000 or more.

11.
Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. §§1451 et seq); (f) conformity of Federal actions to State (Clear Air) Implementation Plans under Section 176(c) of the Clear Air Act of 1955, as amended (42 U.S.C. §§7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended, (P.L. 93-523); and (h) protection of endangered species under the Endangered Species Act of 1973, as amended, (P.L. 93-205).

12
Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. §§1721 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.

13.
Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. §470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. §§469a-1 et seq.).

14.
Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance.

15.
Will comply with the Laboratory Animal Welfare Act of 1966 (P.L. 89-544, as amended, 7 U.S.C. §§2131 et seq.) pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance.

16.
Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. §§4801 et seq.) which prohibits the use of lead- based paint in construction or rehabilitation of residence structures.

17.
Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1996 and OMB Circular No. A-133, “Audits of States, Local Governments, and Non-Profit Organizations.”

18.
Will comply with all applicable requirements of all other Federal laws, executive orders, regulations and policies governing this program.

	SIGNATURE OF AUTHORIZED CERTIFYING OFFICIAL

	TITLE

	APPLICANT ORGANIZATION

	DATE SUBMITTED

Standard Form 424B (Rev. 7-97) Back

CERTIFICATION REGARDING LOBBYING

Certification for Contracts, Grants, Loans and Cooperative Agreements.

The undersigned certifies, to the best of his or her knowledge and belief, that:

(1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any

 Person for influencing or attempting to influence an officer or employee of any agency, a Member of

 Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with

 the awarding of any Federal contract, the making of any Federal grant, the making of any Federal Loan,

 the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment,

 or modification of any Federal contract, grant, loan or cooperative agreement.

(2) If any funds other Federal appropriated funds have been paid or will be paid to any person for influencing

or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or

employee of Congress, or an employee of a Member of Congress in connection with this Federal contract,

grant, loam or cooperative agreement, the undersigned shall complete and submit Standard Form –

LLL, “Disclosure of Lobbying Activities,” in accordance with its instructions.

(3) The undersigned shall require that the language of this certification be included in the award documents

for all subawards at all tiers (including subcontracts, subgrants and contracts under grants, loans, and

cooperative agreements) and that all subrecipients shall certify and disclose accordingly. This certification

is a material representation of fact upon which reliance was placed when this transaction was made or

entered into. Submission of this certification is a prerequisite for making or entering into this

transaction imposed by section 1352, title 31, U.S. Code. Any person who fails to file the required

certification shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for

each such failure.

Statement for Loan Guarantees and Loan Insurance.

The undersigned states, to the best of his or her knowledge and belief, that:

If any funds have been paid or will be paid to any person for influencing or attempting to influence an

officer or employee or any agency, a member of Congress, an officer or employee of Congress or an employee

of a Member of Congress in connection with this commitment providing for the United States to insure or

guarantee a loan, the undersigned shall complete and submit Standard Form-LLL, “Disclosure of Lobbying

Activities,” in accordance with its instructions. Submission of this statement is a prerequisite for making or

Entering into this transaction imposed by section 1352, title 31, U.S. Code. Any person who fails to file the

required statement shall be subject to a civil penalty of not less than $10,000 and not more than

 $100,000 for each such failure.

	Applicant’s Organization

	Printed Name of Authorized Representative Printed Title of Authorized Representative

	Signature Date

ED80-0013

08/05

Certification Regarding Debarment, Suspension, Ineligibility and

Voluntary Exclusion -- Lower Tier Covered Transactions

This certification is required by the Department of Education regulations implementing Executive Order 12549, Debarment and Suspension, 34 CFR Part 85, for all lower tier transactions meeting the threshold and tier requirements stated at Section 85.110.

Instructions for Certification

1. By signing and submitting this proposal, the prospective lower

tier participant is providing the certification set out below.

2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in

addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

3. The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

4. The terms, covered transaction, debarred, suspended, ineligible, lower tier covered transaction, participant, person, primary covered transaction, principal, proposal, and voluntarily excluded, as used in this clause, have the meanings

set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

5. The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered

transaction, unless authorized by the department or agency with which this transaction originated.

6. The prospective lower tier participant further agrees by submitting this proposal that it will include the clause titled Certification Regarding Debarment, Suspension, Ineligibility, and Voluntary Exclusion-Lower Tier Covered Transactions,
without modification, in all lower tier covered transactions and

in all solicitations for lower tier covered transactions.

7. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it

knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may but is not required to, check the Nonprocurement List.

8. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge

and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

9. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

___Certification

(1)
The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.

(2)
Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

	NAME OF APPLICANT PR/AWARD NUMBER AND/OR PROJECT NAME

	PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE

	SIGNATURE DATE

ED 80-0014, 9/90 (Replaces GCS-009 (REV.12/88), which is obsolete)

Approved by OMB

0348-0046

Disclosure of Lobbying Activities

Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352

(See reverse for public burden disclosure)

	1. Type of Federal Action:

 a. contract

 ____ b. grant

 c. cooperative agreement

 d. loan

 e. loan guarantee

 f. loan insurance
	2. Status of Federal Action:

 a. bid/offer/application

 _____ b. initial award

 c. post-award
	3. Report Type:

 a. initial filing

 _____ b. material change

For material change only:

Year _______ quarter _______

Date of last report___________

	4. Name and Address of Reporting Entity:

 ____ Prime _____ Subawardee

 Tier______, if Known:

 Congressional District, if known:
	5. If Reporting Entity in No. 4 is Subawardee, Enter Name and Address of Prime:
 Congressional District, if known:

	6. Federal Department/Agency:
	7. Federal Program Name/Description:
Federal Program Name/Description:
CFDA Number, if applicable: __________________

	8. Federal Action Number, if known:
	9. Award Amount, if known:
Award Amount, if known:
$

	10. a. Name and Address of Lobbying Registrant
 (if individual, last name, first name, MI):

	b. Individuals Performing Services (including address if different from No. 10a)

 (last name, first name, MI):

	11. Information requested through this form is authorized by title 31 U.S.C. section 1352. This disclosure of lobbying activities is a material representation of fact upon which reliance was placed by the tier above when this transaction was made or entered into. This disclosure is required pursuant to 31 U.S.C. 1352. This information will be reported to the Congress semi-annually and will be available for public inspection. Any person who fails to file the required disclosure shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for each such failure.
	Signature: __________________________________

Print Name:_________________________________

Title:______________________________________

Telephone No.: ________________ Date: _______

	Federal Use Only
	Authorized for Local Reproduction

Standard Form - LLL (Rev. 7-97)

INSTRUCTIONS FOR COMPLETION OF SF-LLL, DISCLOSURE OF LOBBYING ACTIVITIES

This disclosure form shall be completed by the reporting entity, whether subawardee or prime Federal recipient, at the initiation or receipt of a covered Federal action, or a material change to a previous filing, pursuant to title 31 U.S.C. section 1352. The filing of a form is required for each payment or agreement to make payment to any lobbying entity for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with a covered Federal action. Complete all items that apply for both the initial filing and material change report. Refer to the implementing guidance published by the Office of Management and Budget for additional information.

1.
Identify the type of covered Federal action for which lobbying activity is and/or has been secured to influence the outcome of a covered Federal action.

2.
Identify the status of the covered Federal action.

3.
Identify the appropriate classification of this report. If this is a follow-up report caused by a material change to the information previously reported, enter the year and quarter in which the change occurred. Enter the date of the last previously submitted report by this reporting entity for this covered Federal action.

4.
Enter the full name, address, city, State and zip code of the reporting entity. Include Congressional District, if known. Check the appropriate classification of the reporting entity that designates if it is, or expects to be, a prime or subaward recipient. Identify the tier of the subawardee, e.g., the first subawardee of the prime is the 1st tier. Subawards include but are not limited to subcontracts, subgrants and contract awards under grants.

5.
If the organization filing the report in item 4 checks “Subawardee,” then enter the full name, address, city, State and zip code of the prime Federal recipient. Include Congressional District, if known.

6.
Enter the name of the federal agency making the award or loan commitment. Include at least one organizational level below agency name, if known. For example, Department of Transportation, United States Coast Guard.

7.
Enter the Federal program name or description for the covered Federal action (item 1). If known, enter the full Catalog of Federal Domestic Assistance (CFDA) number for grants, cooperative agreements, loans, and loan commitments.

8.
Enter the most appropriate Federal identifying number available for the Federal action identified in item 1 (e.g., Request for Proposal (RFP) number; Invitations for Bid (IFB) number; grant announcement number; the contract, grant, or loan award number; the application/proposal control number assigned by the Federal agency). Included prefixes, e.g., “RFP-DE-90-001.”

9.
For a covered Federal action where there has been an award or loan commitment by the Federal agency, enter the Federal amount of the award/loan commitment for the prime entity identified in item 4 or 5.

10.
(a) Enter the full name, address, city, State and zip code of the lobbying registrant under the Lobbying Disclosure Act of 1995 engaged by the reporting entity identified in item 4 to influence the covered Federal action.

(b) Enter the full names of the individual(s) performing services, and include full address if different from 10(a). Enter Last Name, First Name, and Middle Initial (MI).

11.
The certifying official shall sign and date the form, print his/her name, title, and telephone number.

According to the Paperwork Reduction Act, as amended, no persons are required to respond to a collection of information unless it displays a valid OMB control Number. The valid OMB control number for this information collection is OMB No. 0348-0046. Public reporting burden for this collection of information is estimated to average 10 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0046), Washington, DC 20503

Section G

OMB Control No. 1890-0007 (Exp. 11/30/2007)

NOTICE TO ALL APPLICANTS
The purpose of this enclosure is to inform you about a new provision in the Department of Education's General Education Provisions Act (GEPA) that applies to applicants for new grant awards under Department programs. This provision is Section 427 of GEPA, enacted as part of the Improving America's Schools Act of 1994 (Public Law (P.L.) 103-382).

To Whom Does This Provision Apply?

Section 427 of GEPA affects applicants for new grant awards under this program. ALL APPLICANTS FOR NEW AWARDS MUST INCLUDE INFORMATION IN THEIR APPLICATIONS TO ADDRESS THIS NEW PROVISION IN ORDER TO RECEIVE FUNDING UNDER THIS PROGRAM.
(If this program is a State-formula grant program, a State needs to provide this description only for projects or activities that it carries out with funds reserved for State-level uses. In addition, local school districts or other eligible applicants that apply to the State for funding need to provide this description in their applications to the State for funding. The State would be responsible for ensuring that the school district or other local entity has submitted a sufficient section 427 statement as described below.)

What Does This Provision Require?
Section 427 requires each applicant for funds (other than an individual person) to include in its application a description of the steps the applicant proposes to take to ensure equitable access to, and participation in, its Federally-assisted program for students, teachers, and other program beneficiaries with special needs. This provision allows applicants discretion in developing the required description. The statute highlights six types of barriers that can impede equitable access or participation: gender, race, national origin, color, disability, or age. Based on local circumstances, you should determine whether these or other barriers may prevent your students, teachers, etc. from such access or participation in, the Federally-funded project or activity. The description in your application of steps to be taken to overcome these barriers need not be lengthy; you may provide a clear and succinct description of how you plan to address those barriers that are applicable to your circumstances. In addition, the information may be provided in a single narrative, or, if appropriate, may be discussed in connection with related topics in the application.

Section 427 is not intended to duplicate the requirements of civil rights statutes, but rather to ensure that, in designing their projects, applicants for Federal funds address equity concerns that may affect the ability of certain potential beneficiaries to fully participate in the project and to achieve to high standards. Consistent with program requirements and its approved application, an applicant may use the Federal funds awarded to it to eliminate barriers it identifies.

What are Examples of How an Applicant Might Satisfy the Requirement of This Provision?
The following examples may help illustrate how an applicant may comply with Section 427.

(1) An applicant that proposes to carry out an adult literacy project serving, among others, adults with limited English proficiency, might describe in its application how it intends to distribute a brochure about the proposed project to such potential participants in their native language.

(2) An applicant that proposes to develop instructional materials for classroom use might describe how it will make the materials available on audio tape or in braille for students who are blind.

(3) An applicant that proposes to carry out a model science program for secondary students and is concerned that girls may be less likely than boys to enroll in the course, might indicate how it intends to conduct "outreach" efforts to girls, to encourage their enrollment.

We recognize that many applicants may already be implementing effective steps to ensure equity of access and participation in their grant programs, and we appreciate your cooperation in responding to the requirements of this provision.

	GRANTS
Applicants for grants from the U.S. Department of Education (ED) have to compete for limited funds. Deadlines assure all applicants that they will be treated fairly and equally, without last minute haste. For these reasons, ED must set strict deadlines for grant applications. Prospective applicants can avoid disappointment if they understand that:

Failure to meet a deadline will mean that an applicant will be rejected without any consideration.
The rules, including the deadline, for applying for each grant are published, individually, in the Federal Register. A one-year subscription to the Register may be obtained by sending $555.00 to: Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-9371. (Send check or money order only, no cash or stamps.) In addition, the Federal Register is available on-line for free on Government Printing Office (GPO) Access: http://www.gpoaccess.gov/fr/index.html. Depository Library location and Federal Register services: http://www.archives.gov/.

The instructions in the Federal Register must be followed exactly. Do not accept any other advice you may receive. No ED employee is authorized to extend any deadline published in the Register. No ED employees are authorized to extend any deadline published in the Federal Register. Questions regarding submission of applications may be addressed to:

U.S. Department of Education
Application Control Center
Washington, D.C. 20202-4725

CONTRACTS

Competitive procurement actions undertaken by the ED are governed by the Federal Acquisition Regulations and implementing Department of Education Acquisition Regulations.

Generally, prospective competitive procurement actions are synopsized in the Commerce Business Daily (CBD). Prospective offerors are therein advised of the nature of the procurement and where to apply for copies of the Request for Proposals (RFP). All of ED’s RFP’s are now available on-line for downloading at the following url: http://www.ed.gov/fund/contract/apply/currrfp.html.

Offerors are advised to be guided solely by the contents of the CBD synopsis and the instructions contained in the RFP. Questions regarding the submission of offers should be addressed to the Contracts Specialist identified on the face page of the RFP. Offers are judged in competition with others, and failure to conform with any substantive requirements of the RFP will result in rejection of the offer without any consideration whatever.

Do not accept any advice you receive that is contrary to instructions contained in either the CBD synopsis or the RFP. No ED employee is authorized to consider a proposal which is non-responsive to the RFP. A subscription to the CBD is available for $208.00 per year via second class mailing or $261.00 per year via first class mailing. Information included in the Federal Acquisition Regulation is contained in Title 48, Code of Federal Regulations, Chapter 1 ($49.00). The foregoing publication may be obtained by sending your check or money order only, no cash or stamps, to:

Superintendent of Documents
U.S. Government Printing Office
Washington, D.C. 20402-9371
In addition, the Commerce Business Daily is available on-line for free at the following url: http://cbdnet.access.gpo.gov/. The Federal Acquisition Regulations are available on-line at the following url: www.arnet.gov/far/ In an effort to be certain this important information is widely disseminated, this notice is being included in all ED mail to the public. You may therefore, receive more than one notice. If you do, we apologize for any annoyance it may cause you.

ED FORM 5348, ¾

	

Intergovernmental Review of Federal Programs

This appendix applies to each program that is subject to the requirements of Executive Order 12372 (Intergovernmental Review of Federal Programs) and the regulations in 34 CFR part 79.

The objective of the Executive order is to foster an intergovernmental partnership and to strengthen federalism by relying on State and local processes for State and local government coordination and review of proposed Federal financial assistance.

Applicants must contact the appropriate State Single Point of Contact to find out about, and to comply with, the State's process under Executive Order 12372. Applicants proposing to perform activities in more than one State should immediately contact the Single Point of Contact for each of those States and follow the procedure established in each of those States under the Executive order. A listing containing the Single Point of Contact for each State is included in this appendix.

In States that have not established a process or chosen a program for review, State, areawide, regional, and local entities may submit comments directly to the Department.

Any State Process Recommendation and other comments submitted by a State Single Point of Contact and any comments from State, areawide, regional, and local entities must be mailed or hand-delivered by the date indicated in the actual application notice to the following address: The Secretary, EO 12372--CFDA# [commenter must insert number--including suffix letter, if any], U.S. Department of Education, room 7W301, 400 Maryland Avenue, SW., Washington, DC 20202.

Proof of mailing will be determined on the same basis as applications (see 34 CFR 75.102).

Recommendations or comments may be hand-delivered until 4:30 p.m. (Washington, DC time) on the

date indicated in the actual application notice.

PLEASE NOTE THAT THE ABOVE ADDRESS IS NOT THE SAME ADDRESS AS THE ONE TO

 WHICH THE APPLICANT SUBMITS ITS COMPLETED APPLICATION. DO NOT SEND APPLICATIONS

TO THE ABOVE ADDRESS.

STATE SINGLE POINTS OF CONTACT (SPOCs)

It is estimated that in 2004 the Federal Government will outlay $400 billion in grants to State and local governments. Executive Order 12372, "Intergovernmental Review of Federal Programs," was issued with the desire to foster the intergovernmental partnership and strengthen federalism by relying on State and local processes for the coordination and review of proposed Federal financial assistance and direct Federal development. The Order allows each State to designate an entity to perform this function. Below is the official list of those entities. For those States that have a home page for their designated entity, a direct link has been provided on the official version: http://www.whitehouse.gov/omb/grants/spoc.html.

States that are not listed on this page have chosen not to participate in the intergovernmental review process, and therefore do not have a SPOC. If you are located within one of these States, you may still send application materials directly to a Federal awarding agency.

Contact information for Federal agencies that award grants can be found in The Catalog of Federal Domestic Assistance Catalog Contents Page. You can access Appendix IV by Agency [http://12.46.245.173/CFDA/appx4_web.pdf] or by State [http://12.46.245.173/CFDA/appx4_web_state.pdf].

	ARKANSAS

Tracy L. Copeland

Manager, State Clearinghouse

Office of Intergovernmental Services

Department of Finance and Administration

1515 W. 7th Street, Room 412

Little Rock, Arkansas 72203

Telephone: (501) 682-1074

FAX: (501) 682-5206

tracy.copeland@dfa.state.ar.us
	CALIFORNIA

Grants Coordination

State Clearinghouse

Office of Planning and Research

P.O. Box 3044, Room 222

Sacramento, California 95812-3044

Telephone: (916) 445-0613

FAX: (916) 323-3018

State.clearinghouse@opr.ca.gov

	DELAWARE

Jennifer L. Carlson

Assoc. Fiscal & Policy Analyst

Office of Management and Budget

Budget Development, Planning & Admin.

Haslet Armory, Third Floor

122 William Penn Street

Dover, Delaware 19901 SLC D570E

Telephone: (302) 739-4206

FAX: (302) 739-5661

jennifer.carlson@state.de.us

	DISTRICT OF COLUMBIA

Marlene Jefferson

DC Government Office of Partnerships

 and Grants Development

414 4th Street, NW

Washington, DC 20001

Telephone: (202) 727-6518

FAX: (202) 727-1652

marlene.Jefferson@dc.gov

	FLORIDA

Lauren P. Milligan

Florida State Clearinghouse

Florida Dept. of Environmental

Protection

3900 Commonwealth Boulevard

Mall Station 47

Tallahassee, Florida 32399-3000

Telephone: (850) 245-2161

FAX: (850) 245-2190

Lauren.Milligan@dep.state.fl.us
	GEORGIA

Barbara Jackson

Georgia State Clearinghouse

270 Washington Street, SW, 8th Floor

Atlanta, Georgia 30334

Telephone: (404) 656-3855

FAX: (404) 656-7901

gach@mail.opb.state.ga.us

	ILLINOIS

Roukaya McCaffrey

Department of Commerce and

 Economic Opportunities

620 East Adams, 6th Floor

Springfield, Illinois, 62701

Telephone: (217) 524-0188

FAX: (217) 558-0473

roukaya_mccaffrey@illinoisbiz.biz
	IOWA

Kathy Mable

Iowa Department of Management

State Capitol Building Room G12

1007 E Grand Avenue

Des Moines, Iowa 50319

Telephone: (515) 281-8834

FAX: (515) 242-5897

Kathy.Mable@iowa.gov

	KENTUCKY

Ron Cook

The Governor’s Office for Local

 Development

1024 Capital Center Drive, Suite 340

Frankfort, Kentucky 40601

Telephone: (502) 573-2382 / (800) 346-5606

FAX: (502) 573-2512

Ron.Cook@Ky.Gov

	MAINE
Joyce Benson

State Planning Office

184 State Street

38 State House Station

Augusta, Maine 04333

Telephone: (207) 287-3261

(direct): (207) 287-1461

FAX: (207) 287-6489

joyce.benson@state.me.us

	MARYLAND

Linda C. Janey, J.D.

Director, Capital Planning and

 Development Review

Maryland Department of Planning

301 West Preston Street, Room 1104

Baltimore, Maryland 21201-2305

Telephone: (410) 767-4490

FAX: (410) 767-4480

linda@mail.op.state.md.us
	MICHIGAN

William Parkus

Southeast Michigan Council of Governments

535 Griswold, Suite 300

Detroit, Michigan 48226

Telephone: (313) 961-4266

FAX: (313) 961-4869

parkus@semcog.org

	MISSISSIPPI
Janet Riddell
Clearinghouse Officer
Department of Finance and

Administration
1301 Woolfolk Building, Suite E
501 North West Street
Jackson, Mississippi 39201
Telephone: (601) 359-6762
Fax: (601) 359-6758

JRiddell@dfa.state.ms.us

	MISSOURI

Sara VanderFeltz

Federal Assistance Clearinghouse

Office of Administration

Commissioner’s Office

Capitol Building, Room 125

Jefferson City, Missouri 65102

Telephone: (573) 751-0337

FAX: (573) 751-1212

sara.vanderfeltz@oa.mo.gov

	NEVADA

Zofia Targosz

Department of Administration

Nevada State Clearinghouse

Coordinator/SPOC

209 E. Musser Street, Room 200

Carson City, Nevada 89701

Telephone: (775) 684-0209

FAX: (775) 684-0260

clearinghouse@budget.state.nv.us
	NEW HAMPSHIRE

Jack Ruderman

Acting Director, New Hampshire Office of

 Energy and Planning

Attn: Intergovernmental Review Process

James P. Taylor

57 Regional Drive

Concord, New Hampshire 03301-8519

Telephone: (603) 271-2155

FAX: (603) 271-2615

irp@nh.gov

	NEW YORK

Linda Shkrell

Office of Public Security

Homeland Security Grants Coordination

633 3rd Avenue

New York, NY 10017

Telephone: (212) 867-1289

FAX: (212) 867-1725
	NORTH DAKOTA

Jim Boyd

ND Department of Commerce

1600 East Century Avenue, Suite 2

P.O. Box 2057

Bismarck, North Dakota 58502-2057

Telephone: (701) 328-2676

FAX: (701) 328-2308

jboyd@state.nd.us

	RHODE ISLAND

Joyce Karger

Department of Administration

One Capitol Hill

Providence Rhode Island 02908-5870

Telephone: (401) 222-6181

FAX: (401) 222-2083

jkarger@doa.state.ri.us
	SOUTH CAROLINA

Jean Ricard

Office of State Budget

1201 Main Street, Suite 870

Columbia, South Carolina 29201

Telephone: (803) 734-1314

FAX: (803) 734-0645

jricard@budget.sc.us

	TEXAS

Denise S. Francis

Director, State Grants Team

Governor’s Office of Budget and Planning

P.O. Box 12428

Austin, Texas 78711

Telephone: (512) 305-9415

FAX: (512) 936-2681

dfrancis@governor.state.tx.us
	UTAH

Sophia DiCaro

Utah State Clearinghouse

Governor’s Office of Planning and Budget Utah

Capitol Complex

Suite E210, P.O. Box 142210

Salt Lake City, Utah 84114-2210

Telephone: (801) 538-1027

FAX: (801) 538-1547

ddicaro@utah.gov

	WEST VIRGINIA

Bobby Lewis, Director

Community Development Division

West Virginia Development Office

Building #6, Room 553

Charleston, West Virginia 25305

Telephone: (304) 558-4010

FAX: (304) 558-3248

rlewis@wvdo.org
	WISCONSIN

Division of Intergovernmental Relations

Wisconsin Department of Administration

101 East Wilson Street, 10th Floor

P.O. Box 8944

Madison, Wisconsin 53708

Telephone: (608) 266-7043

FAX: (608) 267-6917

SPOC@doa.state.wi.us

	AMERICAN SAMOA

Pat M. Galea'i
Federal Grants/Programs Coordinator
Office of Federal Programs/Office of the
Governor

Department of Commerce
American Samoa Government
Pago Pago, American Samoa 96799
Telephone: (684) 633-5155
Fax: (684) 633-4195
pmgaleai@samoatelco.com
	GUAM

Director

Bureau of Budget and Mgmt. Research

Office of the Governor

P.O. Box 2950

Agana, Guam 96910

Telephone: 011-671-472-2285

FAX: 011-671-472-2825

jer@ns.gov.gu

	NORTH MARIANA ISLANDS

Ms. Jacoba T. Seman

Federal Programs Coordinator

Office of Management and Budget

Office of the Governor

Saipan, MP 96950

Telephone: (670) 664-2289

FAX: (670) 664-2272

omb.jseman@saipan.com
	PUERTO RICO

Jose Caballero / Mayra Silva

Puerto Rico Planning Board

Federal Proposals Review Office

Minillas Government Center

P.O. Box 41119

San Juan, Puerto Rico 00940-1119

Telephone: (787) 723-6190

FAX: (787) 722-6783

	VIRGIN ISLANDS

Ira Mills

Director, Office of Management and

 Budget

41 Norre Gade Emancipation Garden

 Station, Second Floor

Saint Thomas, Virgin Islands 00802

Telephone: (340) 774-0750

FAX: (787) 776-0069

Irmills@usvi.org
	

Changes to this list can be made only after OMB is notified by a State’s officially designated representative. E-mail messages can be sent to TWhitney@omb.eop.gov. If you prefer, you may send correspondence to the following postal address:

Attn: Grants Management

Office of Management and Budget

New Executive Office Building, Suite 6025

725 17th Street, NW

Washington, DC 20503

Please note: Inquiries about obtaining a Federal grant should not be sent to the OMB e-mail or postal address shown above. The best source for this information is the Catalog of Federal Domestic Assistance or CFDA http://www.cfda.gov and the Grants.gov website (http://www.grants.gov).

Estimated Burden Statement for GEPA Requirements

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0007. The time required to complete this information collection is estimated to average 1.5 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: Director, Grants Policy and Oversight Staff, U.S. Department of Education, 400 Maryland Avenue, SW,. Washington, DC 20202-4250.

	NOTICE TO ALL APPLICANTS:

The Government Performance and Results Act (GPRA)

What is GPRA?

The Government Performance and Results Act (GPRA) of 1993 is a straightforward statute that requires all Federal agencies to manage their activities with attention to the consequences of those activities. Each agency is to clearly state what intends to accomplish, identify the resources required, and periodically report their progress to the Congress. In doing so, it is expected that GPRA will contribute to improvements in accountability for the expenditures of public funds, improve Congressional decision-making through more objective information on the effectiveness of Federal programs, and promote a new government focus on results, service delivery, and customer satisfaction.

How has the United States Department of Education Responded to the GPRA Requirements?

As required by GPRA, the United States Department of Education (the Department) has prepared a strategic plan for 1998-2002. This plan reflects the Department’s priorities and integrates them with its mission and program authorities and describes how the Department will work to improve education for all children and adults in the United States. The Department’s goals, as listed in the plan, are:

Goal 1:
Help all students reach challenging academic standards so that they are prepared for responsible citizenship, further learning, and productive employment.

Goal 2:
Build a solid foundation for learning for all children.

Goal 3:
Ensure access to postsecondary education and lifelong learning.

Goal 4:
Make the United States Department of Education a high performance organization by focusing on results, service quality, and customer satisfaction.

Applicant’s (Organization) Name: __

Applicant’s DUNS Number: ___

Federal Program: __CFDA Number: ___________

1. Has the applicant ever received a grant or contract from the Federal government?

Yes

No

2. Is the applicant a faith-based organization?

Yes

No

3.
Is the applicant a secular organization?

Yes

No

4. Does the applicant have 501(c)(3) status?

Yes

No

5. Is the applicant a local affiliate of a national
 organization?

Yes

No

6.
How many full-time equivalent employees does the applicant have? (Check only one box).

3 or Fewer
15-50

4-5
51-100

6-14

over 100

7.
What is the size of the applicant’s annual budget? (Check only one box.)

Less Than $150,000

$150,000 - $299,999

$300,000 - $499,999

$500,000 - $999,999

$1,000,000 - $4,999,999

$5,000,000 or more

 Survey Instructions on Ensuring Equal Opportunity for Applicants

Provide the applicant’s (organization) name and DUNS number and the grant name and CFDA number.

1. Self-explanatory.

2. Self-identify.

3. Self-identify.

4.
501(c)(3) status is a legal designation provided on application to the Internal Revenue Service by eligible organizations. Some grant programs may require nonprofit applicants to have 501(c)(3) status. Other grant programs do not.

5.
Self-explanatory.

6.
For example, two part-time employees who each work half-time equal one full-time equivalent employee. If the applicant is a local affiliate of a national organization, the responses to survey questions 2 and 3 should reflect the staff and budget size of the local affiliate.

7.
Annual budget means the amount of money your organization spends each year on all of its activities.

Paperwork Burden Statement
According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0014. The time required to complete this information collection is estimated to average five (5) minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: The Agency Contact listed in this grant application. package.

OMB No. 1890-0014 Exp. 02/28/09

SECTION H

APPLICATION CHECKLIST AND COMMON QUESTIONS AND ANSWERS

APPLICATION CHECKLIST AND COMMON QUESTIONS AND ANSWERS

Application Checklist

Does your application include each of the following?

[]
Cover page (SF- 424)

[]
Budget form (ED Form 524)

[]
Program specific budget form [if applicable]

[]
Budget narrative [if applicable]

[]
Program narrative, including abstract and responses to the selection criteria

[]
Assurances and Certifications [list]

Program Application Indirect Cost Instructions

The Department of Education (ED) reimburses grantees for its portion of indirect costs that a grantee incurs. Any grantee charging indirect costs to a grant from this program must use the indirect cost rate (ICR), negotiated with its cognizant agency, i.e., either the Federal agency from which it has received the most direct funding, subject to indirect cost support, the particular agency specifically assigned cognizance by the Office of Management and Budget or the State agency that provides the most subgrant funds to the grantee.
Note: Applicants should pay special attention to specific questions on the application budget form (ED 524) about their cognizant agency and the ICR they are using in their budget.

If an applicant selected for funding under this program has not already established a current ICR with its cognizant agency as a result of current or previous funding, ED will require it to do so within 90 days after the date the grant was issued by ED. Applicants should be aware that ED is very often not the cognizant agency for its own grantees. Rather, ED accepts, for the purpose of funding its awards, the current ICR established by the appropriate cognizant agency.

An applicant that has not previously established an indirect cost rate with the Federal government or a State agency under a Federal program and that is selected for funding will not be allowed to charge its grant for indirect costs until it has negotiated a current indirect cost rate agreement with its cognizant agency.

Applicants are encouraged to use their accountant (or CPA) to calculate an indirect cost rate using information in the IRS Form 990, audited financial statements, actual cost data or a cost policy statement that such applicants are urged to prepare (but NOT submit to ED) during the application process.

Applicants should use this proposed rate in their application materials and indicate which of the above methods was used to calculate the rate. Guidance for creating a cost policy statement can be obtained by sending an e-mail to katrina.mcdonald@ed.gov.

Applicants with questions about using indirect cost rates under this program should contact the program contact person shown elsewhere in this application package or in the Federal Register application notice of MM/DD/YYYY, (FILL IN FED REG CITE HERE).

COMMON QUESTIONS AND ANSWERS
[Below are some examples of Q's & A's that programs may include in their application booklets. Programs may want to add others. Generally speaking, Q's & A's should not repeat information that is given elsewhere in the application. However, there may be exceptions to this "rule of thumb." Q's & A's should not be subregulatory and should not take the place of instructions.]

Q.
What happens to my application after it is received in the Department?

A.
The Department's Application Control Center receives each application, assigns each an identifying number (PR/Award number), confirms receipt of applications, and sends the applications to the appropriate program office, which screens them for eligibility. The program conducts a peer review of all eligible applications sent to a program competition, ranks them and recommends the highest ranked applications for funding with exceptions as provided by law. The responsible official for the applicable program reviews the program office's recommendations, checks the adequacy of the documentation supporting the recommendations, and approves a final list, or slate, of recommended projects and funding amounts. RSA Training Division staff discuss the recommendations with the successful applicants and awards the grants.

Q.
What happens to my application if the Department finds it to be ineligible?

A.
The Department immediately returns an application that does not meet the eligibility criteria for the particular program. A letter from the Department explaining why it is not being reviewed in the competition accompanies the application.

Q.
How does the Department review an application?

A.
Each application is assessed by knowledgeable persons from outside and sometimes inside the Department who are asked for their judgments about the quality and significance of the proposed project. These persons represent a diversity of disciplines and institutional, regional, and cultural backgrounds. The advice of these experts is compiled by Departmental staff that comment on matters of fact or on significant issues that would otherwise be missing from the review. The results are then presented to the responsible official responsible for the program who approves the recommendations for funding.

Q.
What Criteria do the reviewers use when scoring an application?

A.
Reviewers score each application using the selection criteria published in the Federal Register as part of the program regulations, which are given in Section F of this application package. Reviewers are instructed to use only the published criteria.

Q.
Is a recommended application guaranteed funding?

A.
No. Funding is not final until discussions have been successfully concluded and a grant award notification has been signed by the grants office and mailed to the applicant.

Q.
How long does it take the Department to complete the review process?
A.
Most review processes take from four to six months.

Q.
How does the invitational, competitive and absolute priorities differ?

· Invitational Priority
The Secretary may simply invite applicants to meet a priority. However, an application that addresses invitational priorities receives no competitive or absolute preference over applications that do not meet this priority.

· Competitive Priority
If a program uses weighted selection criteria, the Secretary may award selection points to an application that meets the priority. These points are in addition to any points the application earns under the selection criteria. The notice states the maximum number of additional points that the Secretary may award to applications that meet the priority in a particularly effective way. Or the Secretary may simply select applications that meet the competitive priority over applications of comparable merit that do not meet the priority.

· Absolute Priority
Under an absolute priority, the Secretary may select for funding only those

Applications that meet the priority.

Q.
Can changes in the size of subsequent year awards be made after the multi-year budget has been negotiated?

A.
Yes, a grantee can renegotiate his or her multi-year budget and may be awarded additional funds if sufficient justification is presented to the Secretary and funds are available. Also, funds can be decreased if it is determined that the multi-year budget was overestimated.

Q.
How will funding continuation decisions be made if the Department is phasing out the use of non-competing continuation applications after fiscal year 1995?
A.
Grantees will be required to complete annual performance reports that describe the projects' accomplishments, evaluations, and finances. These performance reports, along with other information, will be used by the Department to decide whether to continue funding projects.

DUNS Number Instructions
D-U-N-S No.:

Please provide the applicant’s D-U--N-S Number. You can obtain your D-U-N-S Number at not charge by calling 1-800-333-0505 or by completing a D-U-N-S Number Request Form. The form can be obtained via the Internet at the following URL:

http://www.dnb.com/

The D-U-N-S Number is a unique nine-digit number that does not convey any information about the recipient. A built in check digit helps assure the accuracy of the D-U-N-S Number. The ninth digit of each number is the check digit, which is mathematically related to the other digits. It lets computer systems determine if a D-U-N-S Number has been entered correctly.

DUN & Bradstreet, a global information services provider, has assigned

D-U-N-S number to over 43 million companies worldwide.

GRANT APPLICATION RECEIPT ACKNOWLEDGEMENT__________

If you fail to receive the notification of application within fifteen (15) days from the closing date, call:

U.S. Department of Education

Application Control Center

(202) 245-6288

GRANT AND CONTRACT FUNDING INFORMATION

The Department of Education provides information about grant and contract opportunities electronically in several ways:

ED Internet Home Page

http://www.ed.gov/

(WWW address)

Survey on Ensuring Equal Opportunity for Applicants

OMB No. 1890-0014 Exp. 02/28/09

Purpose: The Federal government is committed to ensuring that all qualified applicants, small or large, non-religious or faith-based, have an equal opportunity to compete for Federal funding. In order for us to better understand the population of applicants for Federal funds, we are asking nonprofit private organizations (not including private universities) to fill out this survey.

Upon receipt, the survey will be separated from the application. Information provided on the survey will not be considered in any way in making funding decisions and will not be included in the Federal grants database. While your help in this data collection process is greatly appreciated, completion of this survey is voluntary.

Instructions for Submitting the Survey: If you are applying using a hard copy application, please place the completed survey in an envelope labeled “Applicant Survey.” Seal the envelope and include it along with your application package. If you are applying electronically, please submit this survey along with your application.

�

�

View Attachment

Delete Attachment

Add Attachment

_1154859345.doc
[image: image1.png]

