U.S. DEPARTMENT OF EDUCATION

Office of Postsecondary Education Washington, DC 20006-8510

Archived Information

Fiscal Year 2007

APPLICATION FOR GRANTS UNDER DEVELOPING HISPANIC-SERVING INSTITUTIONS PROGRAM (CFDA NUMBER: 84.031S)

Form Approved OMB No. 1840 -0745, Exp. Date: 11/30/2009

CLOSING DATE: August 10, 2007

Table of Contents

Dear Applicant Letter	Page 1
Competition Highlights	4
Grants.gov Submission Procedures and Tips	6
Grants.gov Registration Instructions for Organizations	9
Application Transmittal Instructions	11
Notice Inviting Applications for New Awards	14
Program Statute	42
Intergovernmental Review	51
General Education Provisions Act (GEPA)	52
Government Performance and Results Act (GPRA)	53
INSTRUCTIONS	
Instructions for Completing the Application	55
Instructions for Project Narrative	57
Instructions for Standard Forms	59
Instructions for the SF 424	60
Instructions for Department of Education Supplemental Information for SF 424	62
Instructions for ED 524	65
Instructions for Budget Summary Form and Itemized Line Item Budget	66
Instructions for Completion of SF-LLL, Disclosure of Lobbying Activities	67

Instructions for Survey for Ensuring Equal Opportunity for Applicants	68
Hispanic-Serving Institutions Program Assurances	69
HSI Program Profile Form	72
Application Checklist	74
Paperwork Burden Statement	75

Dear Applicant:

Thank you for your interest in applying for a grant in the fiscal year (FY) 2007 competition for new awards under the Developing Hispanic-Serving Institutions (HSI) Program. This letter highlights a few items in the application package that will be important to you in applying for grants under this program and additional information you may be required to provide. Please review the entire application package carefully before preparing and submitting your application.

In order to receive a grant under the Title V program, an institution of higher education must have applied for and been designated as an eligible institution. The Notice Inviting Applications for the Designation as an Eligible Institution was published in the <u>Federal Register</u> on January 8, 2007. In addition, an institution must have at least 25 percent enrollment of undergraduate full-time equivalent (FTE) Hispanic students at the end of the award year immediately preceding the date of application.

The Department will cross-reference, for verification, data reported to the Integrated Postsecondary Education Data System (IPEDS), the institution's state reported enrollment data, and the institutional annual report. If there are any differences in the percentages reported to the above references, the institution should justify the differences as a part of their eligibility documentation. When providing eligibility documentation to support your HSI assurances, please note that the Department does not consider a replication of the instructions sufficient justification. If the Department receives a replica of the instructions and/or cannot validate the eligibility data documented in the assurances, the application will be deemed ineligible.

An eligible HSI that submits more than one application may only be awarded one Individual Development Grant or one Cooperative Arrangement Development Grant in a fiscal year. Furthermore, the Department will not award a second Cooperative Arrangement Development Grant to an otherwise eligible HSI in the same five-year award period as the institution's existing Cooperative Arrangement Development Grant Award.

Also, for this FY 2007 grant competition, the Department requires applicants to submit the grant application on Grants.gov, an internet based electronic system. A detailed description of this internet-based system is included in this application package. You are urged to acquaint yourself with the requirements of Grants.gov and <u>register early</u>. Grants.gov is accessible through its portal page at:

http://www.grants.gov

We also urge you to consider the following three extremely important administrative factors if you are planning to apply for this program:

- 1.) We strongly encourage you to register in Grants.gov early. The registration procedures may require 5 or more days to complete.
- 2.) We strongly recommend that you <u>submit your application 2-3 days prior to the closing date</u>. The time it takes to upload an application will vary depending on your application and the speed of your Internet connection.
- 3.) In order to submit successfully, you must remember to provide the DUNS number on your application that was used when your organization registered with the CCR (Central Contractor Registry).

After you electronically submit your application, you will first receive an e-mail from Grants.gov acknowledging the date and time at which your application was received. You will receive a second e-mail from Grants.gov that will state that your application has been validated OR that your application was rejected with errors. If your application is validated, you will receive a third e-mail from the Department of Education with an assigned PR/Award number, which is an ED-specified identifying number that is unique to your application. This third confirmation by e-mail, with a PR/Award number assigned, is the e-mail that verifies that your application was submitted on time by the closing date.

Included in this application package is a document containing submission procedures to ensure your application is received in a timely and acceptable manner. Consult and follow the <u>Federal Register</u> notice to ensure proper guidance for application submission. Exceptions to the electronic submission requirement are also outlined in the <u>Federal Register</u> notice. The Department is required to enforce the established deadline in order to ensure fairness to all applicants. Please note that Grants.gov does not allow applicants to "un-submit" applications. If you discover that changes or additions are needed once your application has been accepted and validated by the Department, you must "re-submit" the entire application. Should the Department receive duplicate applications, we will accept and process the application with the latest "date/time received" validation.

You are required to submit a Project Abstract as well as the "Hispanic-Serving Institutions Program Profile Form." Information provided in the Project Abstract is limited to one single-spaced page and must be uploaded into the "ED Abstract Form" in the Grants.gov application package.

Applicants must also complete an "HSI Program Profile Form," found on pages 72-73. Applicants are asked to carefully read question #12 on the HSI Program Profile Form, and check the box or place an X in the space before the box certifying that they will comply with the statutory requirements and program assurances cited in the HSI program regulations, 34 CFR 606.2. Upon completion of the program profile sheet, you are required to copy and paste the HSI Program Profile Form into a separate document or recreate the form exactly as it appears, and attach the form to the "Other Attachments Form" in Grants.gov as either a .doc, .rtf, or .pdf document.

In addition to evaluating an application under the selection criteria, we will be evaluating an applicant's performance under any previous development grant awarded under the Developing Hispanic-Serving Institutions Program to determine funding recommendations.

The Notice Inviting Applications for New Awards published in the <u>Federal Register</u> is the official document describing the requirements for submitting an HSI grant application. You should not rely upon any information that is inconsistent with the guidance contained in the official document. If you have any questions or require additional information, please contact Carnisia Proctor at <u>carnisia.proctor@ed.gov</u> or by phone at (202) 502-7606.

We encourage applicants to review the "Competition Highlights" found in the application package for an overview of important items.

I appreciate your interest in the Hispanic-Serving Institutions Program and look forward to receiving your application.

Sincerely,

Thomas C. Dawson III Deputy Assistant Secretary Higher Education Programs

Competition Highlights

1. HSI applications submitted for FY 2007 must be submitted electronically using Grants.gov. You are urged to acquaint yourself with the requirements of Grants.gov early as the registration procedures may require 5 or more days to complete. A more thorough discussion is included later in this application package. Grants.gov is accessible through its portal page at:

http://www.grants.gov

- 2. It is important to know that Grants.gov does not allow applicants to "un-submit" applications. Therefore, if you discover that changes or additions are needed once your application has been accepted and validated by the Department, you must "re-submit" the entire application. You should know that if the Department receives duplicate applications, we will accept and process the application with the latest "date/time received" validation.
- 3. In the FY 2007 competition, the Department is particularly interested in applications that meet the competitive preference priority and five invitational priorities. These priorities are explained in detail in the Closing Date Notice contained in this application package. You are urged to fully review the Closing Date Notice carefully before preparing your application.
- 4. Applicants are required to submit a Project Abstract. The Project Abstract is limited to a one page single-spaced document. The abstract must include the name of institution, city, and purpose. The abstract must be uploaded into the "ED Abstract Form" in the Grants.gov system.
- 5. Applicants must complete the HSI Program Profile form. Applicants are required to copy and paste the HSI form into a separate document or recreate the form exactly as it appears and attach it to the "Other Attachments Form" in Grants.gov as either a .doc, .rtf, or .pdf document.
- 6. You will be required to provide the Department with documentation the institution relied upon in determining that at least 25 percent of the institution's undergraduate FTE students are Hispanic. The Department will cross-reference, for verification, data reported to the Integrated Postsecondary Education Data System (IPEDS), the institution's state reported enrollment data, and the institutional annual report. If there are any differences in the percentages reported to the above references, the institution should justify the differences as a part of their eligibility documentation. When providing eligibility documentation to support your HSI assurances, please note that the Department does not consider a replication of the instructions as sufficient justification. If the

Department receives a replica of the instructions and/or cannot validate assurances, the application will be deemed ineligible.

- 7. New Title V grants will be awarded on a competitive basis for the following types of grants: Individual Development Grant and Cooperative Arrangement Development Grant. An applicant may apply for more than one type of Title V grant. For the 2007 Title V grant competition, applicants should note the following funding restrictions: an eligible HSI that submits more than one application may only be awarded one Individual Development Grant or one Cooperative Arrangement Development Grant in a fiscal year. Furthermore, we will not award a second Cooperative Arrangement Development Grant to an otherwise eligible HSI for the same five-year award period as the institution's existing Cooperative Arrangement Development Grant Award.
- 8. In addition to evaluating an application under the selection criteria, we will be evaluating an applicant's performance under any previous development grant awarded under the Developing Hispanic-Serving Institutions Program to determine funding recommendations.
- 9. All applicants are required to adhere to the page limit for the Project Narrative portion of the application. You must limit the section of the narrative that addresses the selection criteria to no more than 50 pages for the Individual Development Grant application and 70 pages for the Cooperative Arrangement Development Grant.
- 10. 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 log on 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 the DUNS number that was used when your organization registered with the Central Contractor Registry (CCR).
- 11. The application must be received on or before the deadline date and time. Late applications will not be accepted. We suggest that you submit your application several days before the deadline. The Department is required to enforce the established deadline to ensure fairness to all applicants. No changes or additions to an application will be accepted after the deadline date.

Please go to http://www.grants.gov/ForApplicants for help with Grants.gov and click on "help" at the top of the screen. Also, refer to "Submission Procedures and Tips for Applicants" found on pages 6-8 of this application booklet.

You are reminded that the document published in the <u>Federal Register</u> is the official document and that you should not rely upon any information that is inconsistent with the guidance contained within the official document.

IMPORTANT – PLEASE READ FIRST

U.S. Department of Education

Grants.gov Submission Procedures and Tips for Applicants

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 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 Registration steps are complete. For detailed information on the Registration Steps, please go to: http://www.grants.gov/applicants/get_registered.jsp. [Note: Your organization will need to update its Central Contractor Registry (CCR) registration annually.]
- 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 p.m. 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 of Education 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 Track My Application 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/help/submit_application_faqs.jsp#10. For more detailed information on why an application may be rejected, you can review Application Error Tips http://www.grants.gov/section910/ApplicationErrorTips.pdf. 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/applicants/applicant_help.jsp.

If electronic submission is <u>optional</u> 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 <u>required</u>, you must submit an electronic application before 4:30 p.m., unless you follow the procedures in the <u>Federal Register</u> notice and qualify for one of the exceptions to the electronic submission requirement <u>and</u> 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 <u>Federal Register</u> 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. 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/applicants/applicant_help.jsp for help with Grants.gov. For additional tips related to submitting grant applications, please refer to the Grants.gov Submit Application FAQs found on the Grants.gov http://www.grants.gov/help/submit_application_faqs.jsp.

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 the Citrix solution discussed on Grants.gov or a Windows Emulation program to submit an application using Grants.gov. For additional information, review the FAQs for non-windows users,

<u>http://www.grants.gov/resources/download_software.jsp#non_windows</u>. Also, to view white paper for Macintosh users published by Pure Edge go to the following link:

http://www.grants.gov/section678/PureEdgeSupportforMacintosh.pdf, and/or contact Grants.gov Customer Support (http://www.grants.gov/contactus/contactus.jsp) for more information. If electronic submission is required and you are concerned about your ability to submit electronically as a non-windows user, 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.)

ATTENTION - Microsoft Vista and Word Users

Please note that Grants.gov does not currently support the new Microsoft Vista Operating System. The PureEdge software used by Grants.gov for forms is not compatible with Vista.

In addition, the new version of Microsoft Word saves documents with the extension .DOCX. The Grants.gov system does not process Microsoft Word documents with the extension .DOCX. When submitting Microsoft Word attachments to Grants.gov, please use the version of Microsoft Word that ends in .DOC. If you have any questions regarding this matter, please email the Grants.gov Contact Center at support@grants.gov or call 1-800-518-4726.

GRANTS.GOV REGISTRATION INSTRUCTIONS FOR ORGANIZATIONS

The Grants.gov registration process involves three basic steps:

- 1. Register your organization
 - Obtain a D-U-N-S Number (see below for instructions)
 - Register with the Central Contractor Registry (see below for instructions)
- 2. Register yourself as an Authorized Organization Representative (AOR)
 - Obtain a username and password from the Grants.gov credential provider (https://apply.grants.gov/OrcRegister)
 - Register with Grants.gov (http://apply.grants.gov/GrantsgovRegister)
- 3. Get authorized as an AOR by your organization
 - Receive approval from your organization's E-Business POC (see CCR instructions below for details)
 - If you are both the E-Business POC and an AOR, you should authorize your own AOR request

For more information, go to http://www.grants.gov/applicants/get_registered.jsp.

Note: If you are a grant applicant who is submitting a grant application on your own behalf and not on behalf of a company, institution, state, local or tribal government, or other type of organization, refer to http://www.grants.gov/assets/IndividualRegCheck.pdf. If you apply as an individual to a grant application package designated for organizations, your application will be rejected.

D-U-N-S NUMBER INSTRUCTIONS

To successfully submit an application using Grants.gov, you must provide your organization's D-U-N-S Number. The D-U-N-S Number is a unique nine-digit number issued by D&B, a global information services provider, that identifies your organization and is used by the Federal government to track how Federal money is distributed. Most large organizations, libraries, colleges, and research universities already have D-U-N-S numbers. Ask your grant administrator or chief financial officer to provide your organization's D-U-N-S Number.

If your organization does not have a D-U-N-S Number, you can obtain one at no charge by calling 1-866-705-5711 or by completing a D-U-N-S Number Request Form (http://www.dnb.com/US/duns_update/index.html). You will need to provide the following information:

- Legal name
- Tradestyle, doing business as (DBA), or other name by which your organization is commonly recognized
- Physical address, city, state and zip code
- Mailing address (if separate)
- Telephone number
- Contact name

- SIC code (Line of Business)
- Number of employees at your location
- Headquarters name and address (if there is a reporting relationship to a parent corporate entity)
- Is this a home-based business?

Obtaining a DUNS Number places your organization on D&B's marketing list, which is sold to other companies. You can request not to be added to this list during your application.

Live help from D&B is available Monday-Friday, 8 a.m. – 5 p.m. (EST) at 1-888-814-1435.

CENTRAL CONTRACTOR REGISTRATION (CCR) INSTRUCTIONS

The Central Contractor Registration (CCR) is a web-enabled government-wide application that collects, validates, stores, and disseminates business information about the Federal government's trading partners in support of the contract award, grants, and electronic payment processes. Check to see if your organization is already registered at the CCR website (http://www.bpn.gov/ccrinq/scripts/search.asp).

If your organization is already registered, take note of who is listed as your E-Business Point of Contact (E-Business POC). This person will be responsible for authorizing who within your organization is able to submit applications using Grants.gov.

If your organization is not already registered, you can register using the CCR website (http://bpn.gov/ccr/scripts/indexnew.asp) or by phone (1-888-227-2423). When your organization registers with CCR, you will need to designate an E-Business Point of Contact (POC). This designee authorizes individuals to submit grant applications on behalf of the organization. A special Marketing Partner ID Number (MPIN) is established as a password to verify the E-Business POC.

The E-Business POC will be notified by e-mail when individuals from their organization register with Grants.gov. This registration is a request to be designated as an Authorized Organization Representative (AOR). To assign AOR rights, E-Business POCs need to log into Grants.gov (http://www.grants.gov/applicants/e_biz.jsp) using the organization's D-U-N-S Number and MPIN. Grants.gov will send the AOR a confirmation e-mail when this process has been completed.

Please note that your CCR registration must be renewed once a year. You can check your registration status using the CCR search page (http://www.bpn.gov/ccrinq/scripts/search.asp).

If you have further questions about creating, updating or renewing your CCR registration, please visit the CCR Frequently Asked Questions page (http://www.ccr.gov/FAQ.asp) or contact the CCR Help Desk at 1-888-227-2423.

Application Transmittal Instructions

ATTENTION ELECTRONIC APPLICANTS: Please note that you must follow the Application Procedures as described in the <u>Federal Register</u> notice announcing the grant competition.

<u>This program requires the electronic submission</u> of applications; specific requirements and waiver instructions can be found in the Federal Register notice.

According to the instructions found in the <u>Federal Register</u> notice, those requesting and qualifying for an exception to the electronic submission requirement may submit an application by mail, commercial carrier or by hand delivery.

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, D.C. time) on or before the application deadline date.

If you submit your application through the Internet via the Grants.gov 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 <u>Federal Register</u>, or visit http://www.grants.gov.

Applications Delivered by Mail

You must mail the original and two copies of your application on or before the application deadline date to:

U.S. Department of Education Application Control Center Attention: (CFDA Number 84.031S) 400 Maryland Avenue, S.W. 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 U. S. Secretary of Education

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, or
- 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.

Special Note: Due to potential 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; U. S. Postal Service Express Mail; or a courier service) 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 Delivered by Mail," then follow the instructions for "Applications Delivered by Hand."

Applications Delivered by Commercial Carrier:

If you use an alternative delivery method, please obtain the appropriate proof of mailing under "Applications Sent by Mail," then follow the instructions under the appropriate delivery method.

You must mail the original and two copies of your application on or before the application deadline date to:

U.S. Department of Education Application Control Center – Stop 4260 Attention: CDFA# (84.031S) 7100 Old Landover Road Landover, MD 20785-1506

Applications Delivered by Hand

You or your courier must hand deliver the original and two copies of the application by 4:30 p.m. (Washington, D.C. time) on or before the deadline date to the following address:

U.S. Department of Education Application Control Center Attention: CFDA Number - 84.031S 550 12th Street, SW Potomac Center Plaza – Room 7067 Washington, D.C. 20202 - 4260

Application Control Center Hours of Operation

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

Grant Application Receipt from the Application Control Center

If you send your application by mail or if you or your courier delivers it by hand, the Application Control Center will mail a Grant Application Receipt Acknowledgment to you.

If you do not receive the notification of application receipt within 15 days from the mailing of the application, you should call the U.S. Department of Education Application Control Center at (202) 245-6288.

Late Applications

If your application is late, we will notify you that we will not consider the application.

4000-01-U

DEPARTMENT OF EDUCATION

Office of Postsecondary Education

Overview Information

Developing Hispanic-Serving Institutions (HSI) Program

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

Catalog of Federal Domestic Assistance (CFDA) Number: 84.031S

Dates:

Applications Available: July 11, 2007.

Deadline for Transmittal of Applications: August 10, 2007.

Eligible Applicants: Institutions of higher education (IHEs) that qualify as eligible HSIs are eligible to apply for new Individual Development Grants and Cooperative Arrangement Development Grants under the HSI Program. To be an eligible HSI, an IHE must--

- (1) Be accredited or preaccredited by a nationally recognized accrediting agency or association that the Secretary has determined to be a reliable authority as to the quality of education or training offered;
- (2) Be legally authorized by the State in which it is located to be a junior college or to provide an educational program for which it awards a bachelor's degree;
- (3) Be designated as an "eligible institution" by demonstrating that it: A) has an enrollment of needy students as described in 34 CFR 606.3; and B) has low average educational and general expenditures

per full-time equivalent (FTE) undergraduate student as described in 34 CFR 606.4;

(4) Have an enrollment of undergraduate FTE students that is at least 25 percent Hispanic students at the end of the award year immediately preceding the date of application.

Extension Act of 2006 (Pub.L. 109-292) amended section 502(a) of the Higher Education Act of 1965, as amended (HEA), by requiring that institutions report their undergraduate Hispanic FTE percentage at the end of the award year immediately preceding the date of application. Funds for the Developing HSI Program are awarded each fiscal year, thus, for this program, the end of the award year refers to the end of the fiscal year prior to the application due date. The end of the fiscal year occurs on September 30. Therefore, for purposes of making the determination described in paragraph (4) IHEs must report their undergraduate Hispanic FTE percentage based on the student enrollment count closest to, but not after, September 30, 2006.

The Third Higher Education Extension Act of 2006 also amended section 502(a) of the HEA by eliminating the requirement in the HSI Program that an institution applying for a grant provide an assurance that not less than 50 percent of the institution's Hispanic students are low-income individuals.

The Notice Inviting Applications for Designation as Eligible Institutions for FY 2007 was published in the $\underline{\text{Federal Register}}$ on January 8, 2007 (72 FR 670). The HSI eligibility requirements are in

34 CFR 606.2 through 606.5 and can be accessed from the following Web site:

http://www.access.gpo.gov/nara/cfr/waisidx_01/34cfr606_01.html

The regulations in 34 CFR part 606 do not reflect the changes made by the Third Higher Education Extension Act of 2006 that are mentioned above.

Relationship Between HSI and Title III, Part A Programs

Note 1: A grantee under the HSI Program, which is authorized by Title V of the HEA, may not receive a grant under any HEA, Title III, Part A Program. The Title III, Part A Programs include: the Strengthening Institutions Program, the American Indian Tribally Controlled Colleges and Universities Program; and the Alaska Native and Native Hawaiian-Serving Institutions Programs. Further, a current HSI Program grantee may not give up its HSI grant in order to receive a grant under any Title III, Part A Program.

Note 2: An HSI that does not fall within the limitation described in Note 1 may apply for a FY 2007 grant under all Title III, Part A Programs for which it is eligible, as well as under the HSI Program. However, a successful applicant may receive only one grant.

Note 3: An eligible HSI that submits more than one application may only be awarded one Individual Development Grant or one Cooperative Arrangement Development Grant in a fiscal year. Furthermore, we will not award a second Cooperative Arrangement Development Grant to an otherwise eligible HSI for the same award year as the HSI's existing Cooperative Arrangement Development Grant.

Note 4: The Department will cross-reference for verification, data reported to the Integrated Postsecondary Education Data System (IPEDS), the IHE's State-reported enrollment data, and the institutional annual report. If there are any differences in the percentages reported in IPEDS and the percentages reported in the grant application, the IHE should justify the differences as a part of its eligibility documentation.

Estimated Available Funds: \$17,181,510.

Estimated Range of Awards: \$550,000-\$713,000.

Estimated Average Size of Awards: Individual Development Grant: \$575,000. Cooperative Arrangement Development Grant: \$713,000.

<u>Maximum Awards</u>: Individual Development Grant: \$575,000; Cooperative Arrangement Development Grant: \$713,000.

We will not fund any application at an amount exceeding these maximum amounts for a single budget period of 12 months. We may choose not to further consider or review applications with budgets that exceed the maximum amounts specified, if we conclude, during our initial review of the application, that the proposed goals and objectives cannot be obtained with the specified maximum amount.

Estimated Number of Awards: Individual Development Grant: 15.

Cooperative Arrangement Development Grant: 12.

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

Applicants should periodically check the HSI Program Web site for further information. The address is:

http://www.ed.gov/programs/idueshsi/index.html

Project Period: Up to 60 months.

Full Text of Announcement

I. Funding Opportunity Description

<u>Purpose of Program</u>: The HSI Program provides grants to assist HSIs to expand educational opportunities for, and improve the academic attainment of, Hispanic students. The HSI Program grants also enable HSIs to expand and enhance their academic offerings, program quality, and institutional stability.

<u>Priorities</u>: This notice contains one competitive preference priority and five invitational priorities. We are establishing the competitive preference priority for the FY 2007 grant competition only, in accordance with section 437(d)(1) of the General Education Provisions Act.

Competitive Preference Priority: For FY 2007, this priority is a competitive preference priority. Under 34 CFR 75.105(c)(2)(i) we will award an additional 25 points to an Individual Development Grant application that meets this priority.

This priority is:

We will give priority to applicants for Individual Development Grants that will not receive a non-competing continuation grant under the HSI Program in FY 2007. Applicants submitting multiple applications for Individual Development Grants who do not have non-competing continuations in FY 2007 may submit only one Individual Development Grant application under this competitive preference priority and must indicate which one of its Individual Development Grant applications is to be considered under this competitive preference priority.

<u>Background</u>: We are establishing this competitive preference priority to ensure that eligible IHEs have a full opportunity to apply for and receive Individual Development Grants and that IHEs that already have a five-year Individual Development Grant do not receive additional funding until their current grant has ended.

The Department believes that this approach is consistent with Congress' intent in enacting recent changes to the HSI program as part of the Third Higher Education Extension Act of 2006. As part of that law, Congress eliminated the provision in section 504(a) of the HEA that required grantees that received a five-year Individual Development Grant to wait for two years after completion of that grant before receiving a new grant. We believe that Congress intended to permit grantees to receive a new Individual Development Grant immediately after completing the old grant but did not necessarily intend this change to allow grantees to receive more than one Individual Development Grant at a time.

<u>Invitational Priorities</u>: Under 34 CFR 75.105(c)(1) we do not give an application that meets these invitational priorities a competitive or absolute preference over other applications.

These priorities are:

Invitational Priority 1

Individual Development or Cooperative Arrangement Development

Grants that aim to expand and enhance the academic offerings and

program quality of colleges and universities with significant numbers

of Hispanic students and other low-income individuals by strengthening

academic offerings and program quality in the following National

Science and Mathematics Access to Retain Talent (National SMART Grant) Program fields of study as delineated in 34 CFR 691.17: computer science, engineering, technology, life sciences, mathematics, physical sciences and foreign languages, and in particular, for majors and critical foreign languages designated in Dear Colleague Letter (DCL) GEN-06-15. The Web site for DCL GEN-06-15 is:

http://www.ifap.ed.gov/dpcletters/Gen0615.html

Invitational Priority 2

Individual Development or Cooperative Arrangement Development

Grants that aim to expand educational opportunities for and improve
the academic attainment of Hispanic students and other low-income
individuals by establishing or strengthening community outreach
programs to middle school and high school students to provide
information on rigorous secondary school program of study requirements
as defined in 34 CFR 691.16 for the Academic Competitiveness Grant
(ACG) Program. The Web site listing the recognized secondary school
programs of study for each State for students graduating in 2005 or
2006 is http://www.ed.gov/admins/finaid/about/ac-smart/state-programs06.html The Web site listing the recognized rigorous
secondary school programs of study for each State for students
graduating in 2007 is http://www.ed.gov/admins/finaid/about/ac-smart/2007/state-programs-07.html

Invitational Priority 3

Individual Development or Cooperative Arrangement Development

Grants that aim to improve the academic attainment of Hispanic

students and other low-income individuals by establishing or improving

tutoring, counseling, and student service programs designed to improve student academic success in the following National SMART Grant fields of study as delineated in 34 CFR 691.17: computer science, engineering, technology, life sciences, mathematics, physical sciences and foreign languages, and in particular, for majors and critical foreign languages designated in Dear Colleague Letter GEN-06-15. The Web site for DCL GEN-06-15 is:

http://www.ifap.ed.gov/dpcletters/Gen0615.html

Invitational Priority 4

Individual Development or Cooperative Arrangement Development

Grants that aim to expand educational opportunities of Hispanic

students and other low-income individuals by improving or

strengthening institutional capacity to evaluate student eligibility

for the ACG and National SMART Grant Programs.

Invitational Priority 5

Applications that include an external evaluator to assess the project's plan for a rigorous experimental design and evaluation to determine linkages between proposed project interventions and successful outcomes.

Waiver of Proposed Rulemaking: Under the Administrative Procedure Act (5 U.S.C. 553) the Department generally offers interested parties the opportunity to comment on a competitive preference priority. Section 437(d)(1) of General Education Provisions Act, however, allows the Secretary to exempt from rulemaking requirements, regulations governing the first grant competition under a new or substantially revised program authority. This is the first grant competition for

this program since the enactment of the amendments made by the Third Higher Education Extension Act of 2006 and therefore qualifies for this exemption. To make timely grant awards in FY 2007, the Secretary has decided to issue this application notice without first publishing this competitive preference priority for public comment. This competitive preference priority will apply to the FY 2007 grant competition only.

Program Authority: 20 U.S.C. 1101-1101d, 1103-1103g.

Applicable Regulations: (a) The Education Department General
Administrative Regulations (EDGAR) in 34 CFR parts 74, 75, 77, 79, 81, 82, 84, 85, 86, 97, 98, and 99. (b) The regulations for this program in 34 CFR part 606.

II. Award Information

Type of Award: Discretionary grant. Five-year Individual Development Grants and Five-year Cooperative Arrangement Development Grants will be awarded in FY 2007. Planning grants will not be awarded in FY 2007.

Estimated Available Funds: \$17,181,510.

Estimated Range of Awards: \$550,000-\$713,000.

Estimate Average Size of Awards: Individual Development Grant: \$575,000. Cooperative Arrangement Development Grant: \$713,000.

<u>Maximum Awards</u>: Individual Development Grant: \$575,000. Cooperative Arrangement Development Grant: \$713,000.

We will not fund any application at an amount exceeding these maximum amounts for a single budget period of 12 months. We may choose not to further consider or review applications with budgets that exceed the

maximum amounts specified, if we conclude, during our initial review of the application, that the proposed goals and objectives cannot be obtained with the specified maximum amount.

Estimated Number of Awards: Individual Development Grant: 15.

Cooperative Arrangement Development Grant: 12.

Note: The Department is not bound by any estimates in this notice. Applicants should periodically check the HSI Program Website, for further information. The address is:

http://www.ed.gov/programs/idueshsi/index.html

Project Period: Up to 60 months.

III. Eligibility Information

Eligible Applicants: IHEs that qualify as eligible HSIs are eligible to apply for new Individual Development Grants and Cooperative Arrangement Development Grants under the HSI Program. To be an eligible HSI, an IHE must--

- (1) Be accredited or preaccredited by a nationally recognized accrediting agency or association that the Secretary has determined to be a reliable authority as to the quality of education or training offered;
- (2) Be legally authorized by the State in which it is located to be a junior college or to provide an educational program for which it awards a bachelor's degree;
- (3) Be designated as an "eligible institution" by demonstrating that it: A) has an enrollment of needy students as described in 34 CFR 606.3; and B) has low average educational and general expenditures per FTE undergraduate student as described in 34 CFR 606.4;

(4) Have an enrollment of undergraduate FTE students that is at least 25 percent Hispanic students at the end of the award year immediately preceding the date of application.

Extension Act of 2006, amended section 502(a) of the HEA by requiring that institutions report their undergraduate Hispanic FTE percentage at the end of the award year immediately preceding the date of application. Funds for the HSI Program are awarded each fiscal year, thus, for this program, the end of the award year refers to the end of the fiscal year prior to the application due date. The end of the fiscal year occurs on September 30 for any given year. Therefore, for purposes of making the determination described in paragraph (4) IHES must report their undergraduate Hispanic FTE percent based on the student enrollment count closest to, but not after, September 30, 2006.

The Third Higher Education Extension Act of 2006 also amended section 502(a) of the HEA by eliminating the requirement in the HSI Program that an IHE applying for a grant provide an assurance that not less than 50 percent of the institution's Hispanic students are lowincome individuals.

The Notice Inviting Applications for Designation as Eligible Institutions for FY 2007 was published in the <u>Federal Register</u> on January 8, 2007 (72 FR 760). The HSI eligibility requirements are in 34 CFR 606.2 through 606.5 and can be accessed from the following Web site: http://www.access.gpo.gov/nara/cfr/waisidx_01/34cfr606_01.html.

These regulations do not reflect the changes made to the HSI program requirements by the Third Higher Education Extension Act of 2006.

Relationship Between HSI and Title III, Part A Programs

Title III, Part A Program.

Note 1: A grantee under the HSI Program, which is authorized by Title V of the HEA, may not receive a grant under any HEA, Title III, Part A Program. The Title III, Part A Programs include: the Strengthening Institutions Program; the American Indian Tribally Controlled Colleges and Universities Program; and the Alaska Native and Native Hawaiian-Serving Institutions Programs. Further, a current HSI Program grantee may not give up its HSI grant in order to receive a grant under any

Note 2: An HSI that does not fall within the limitation described in Note 1 may apply for a FY 2007 grant under all Title III, Part A Programs for which it is eligible, as well as under the HSI Program. However, a successful applicant may receive only one grant.

Note 3: An eligible HSI that submits more than one application may only be awarded one Individual Development Grant or one Cooperative Arrangement Development Grant in a fiscal year. Furthermore, we will not award a second Cooperative Arrangement Development Grant to an otherwise eligible HSI for the same award year as the HSI's existing Cooperative Arrangement Development Grant.

Note 4: The Department will cross-reference for verification, data reported to the IPEDS, the IHE's State-reported enrollment data, and the institutional annual report. If there are any differences in the percentages reported in the IPEDS and the percentages reported in the

grant application, the IHE should justify the differences as a part of its eligibility documentation.

- 2. <u>Cost Sharing or Matching</u>: There are no cost sharing or matching requirements unless the grantee uses a portion of its grant for establishing or improving an endowment fund. If a grantee uses a portion of its grant for endowment fund purposes, it must match those grant funds with non-Federal funds. (20 U.S.C. 1101b(c)(2)).
- IV. Application and Submission Information
- 1. Address to Request Application Package: J. Alexander
 Hamilton, U.S. Department of Education, 1990 K Street, NW., 6th Floor,
 Washington, DC 20006-8513. Telephone: (202) 502-7583 or by e-mail:
 Josephine.Hamilton@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 a copy of the application package in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) by contacting the program contact person listed in this section.

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 program.

Page Limits: The application narrative (Part III) is where you, the applicant, address the selection criteria that reviewers use to evaluate your application. We have established mandatory page limits for both the Individual Development Grant and the Cooperative Arrangement Development Grant applications. You must limit the

section of the narrative that addresses the selection criteria to no more than 50 pages for the Individual Development Grant application and 70 pages for the Cooperative Arrangement Development Grant application, using the following standards:

- A page is 8.5' x 11', on one side only, with 1 inch margins at the top, bottom, and both sides.
- Double space (no more than three lines per vertical inch) all text in the application narrative, <u>except</u> titles, headings, footnotes, quotations, references, captions and all text in charts, tables, and graphs.
- Use one of the following fonts: Times New Roman,

 Courier, Courier New or Arial. Applications submitted in any other

 font (including Times Roman and Arial Narrow) will not be accepted.
 - Use font size 12.

The page limit does not apply to Part I, the application for federal assistance face sheet (SF 424); the supplemental information form required by the Department of Education; Part II, the budget information summary form (ED Form 524); Part III, the Project Abstract and the Five-year Plan; and Part IV, the assurances and certifications. The page limit also does not apply to a table of contents. If you include any attachments or appendices, these items will be counted as part of the Program Narrative (Part III) for purposes of the page limit requirement. You must include your complete response to the selection criteria in the program narrative.

We will reject your application if-

• You apply these standards and exceed the page

limit; or

- You apply other standards and exceed the equivalent of the page limit.
 - 3. Submission Dates and Times:

Applications Available: July 11, 2007.

Deadline for Transmittal of Applications: August 10, 2007.

Applications for grants under this program 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.

- 4. <u>Intergovernmental Review</u>: 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 program.
- 5. <u>Funding Restrictions</u>: We reference the regulations outlining funding restrictions in the <u>Applicable Regulations</u> section of this notice.

Applicability of Executive Order 13202.

Applicants that apply for construction funds under the HSI Program must comply with Executive Order 13202 signed by President Bush on February 17, 2001, and amended on April 6, 2001. This Executive order provides that recipients of Federal construction funds may not "require or prohibit bidders, offerors, contractors, or subcontractors to enter into or adhere to agreements with one or more labor organizations, on the same or other construction project(s)" or "otherwise discriminate against bidders, offerors, contractors, or subcontractors for becoming or refusing to become or remain signatories or otherwise adhere to agreements with one or more labor organizations, on the same or other construction project(s)." However, the Executive order does not prohibit contractors or subcontractors from voluntarily entering into these agreements. Projects funded under this program that include construction activity will be provided a copy of this Executive order and will be asked to certify that they will adhere to it.

- 6. Other Submission Requirements: Applications for grants under this program 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 HSI Program (CFDA Number 84.031S) must be submitted electronically using the Government wide 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 HSI

Program at: http://www.Grants.gov You must search for the

downloadable application package for this program by the CFDA number.

Do not include the CFDA number's alpha suffix in your search (e.g. search for 84.031, not 84.031s).

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 program 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 of the 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.p df). 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 for 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 Education 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 above 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: J. Alexander Hamilton, U.S. Department of Education, 1990 K Street, NW., $6^{\rm th}$ Floor, Washington, DC 20006-8513 FAX: (202) 502-7861.

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 84.031S) 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 84.031S) 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; or
- (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; or
- (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 84.031S) 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, D.C. 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

1. <u>Selection Criteria</u>: The selection criteria for this program are in 34 CFR 606.22. In addition to these selection criteria, we

evaluate an applicant's performance under a previous Development Grant under 34 CFR 606.24.

2. Review and Selection Process:

A) Applicants must provide, as an attachment to the application, the documentation the institution relied upon in determining that at least 25 percent of the institution's undergraduate FTE students are Hispanic.

Note: The 25 percent requirement applies only to undergraduate

Hispanic students and is calculated based upon FTE students.

Instructions for formatting and submitting the verification

documentation to Grants.gov are in the application package for this competition.

B) Tiebreaker for Development Grants. In tie-breaking situations for development grants described in 34 CFR 606.23(b), the HSI Program regulations require that we award one additional point to an application from an IHE that has an endowment fund for which the market value per FTE student is less than the comparable average per FTE student at a similar type IHE. We also award one additional point to an application from an IHE that had expenditures for library materials per FTE student that are less than the comparable average per FTE student at a similar type IHE.

For the purpose of these funding considerations, we use 2004-2005 data.

If a tie remains after applying the tiebreaker mechanism above, priority will be given a) for Individual Development Grants, to applicants that addressed the statutory priority found in section

511(d) of the HEA; and b) for Cooperative Arrangement Development Grants, to applicants in accordance with section 514(b) of the HEA, where the Secretary determines that the cooperative arrangement is geographically and economically sound or will benefit the applicant HSI.

If a tie still remains after applying the additional point(s), and the relevant statutory priority, we will determine the ranking of applicants based on the lowest endowment values per FTE student.

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 <u>Applicable Regulations</u> 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, 34 CFR 75.720 and in 34 CFR 606.31.

4. Performance Measures: The Secretary has established the following key performance measures for assessing the effectiveness of the HSI Program: 1) The number of full-time degree-seeking undergraduates enrolled at HSIs. 2) The percentage of first-time, full-time degree-seeking undergraduate students who were in their first year of postsecondary enrollment in the previous year and are enrolled in the current year at the same institution. 3) The percentage of first-time, full-time degree-seeking undergraduate students enrolled at four-year HSIs graduating within six years of enrollment. 4) The percentage of first-time, full-time degree-seeking undergraduate students enrolled at two-year HSIs graduating within three years of enrollment. 5) Federal cost for undergraduate and graduate degrees at institutions in the Developing HSIs program.

VII. Agency Contacts

For Further Information Contact: J. Alexander Hamilton, U.S.

Department of Education, 1990 K Street, NW., 6th Floor, Washington, DC 20006-8513. Telephone: (202) 502-7583 or by e-mail:

Josephine.Hamilton@ed.gov or Carnisia Proctor, Telephone: (202) 502-7606 or by e-mail: Carnisia.Proctor@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: http://www.gpoaccess.gov/nara/index.html. Dated:

James F. Manning,
Acting Assistant Secretary
for Postsecondary Education.

Title V Program Statute

TITLE V—DEVELOPING INSTITUTIONS

PART A—HISPANIC-SERVING INSTITUTIONS

SEC. 501. FINDINGS; PURPOSE; AND PROGRAM AUTHORITY.

- (a) FINDING. -- Congress makes the following findings:
- (1) Hispanic Americans are at high risk of not enrolling or graduating from institutions of higher education.
- (2) Disparities between the enrollment of non-Hispanic white students and Hispanic students in postsecondary education are increasing. Between 1973 and 1994, enrollment of white secondary school graduate in 4-year institutions of higher education increased at a rate two times higher than that of Hispanic secondary school graduates.
- (3) Despite significant limitations in resources, Hispanic-serving institutions provide a significant proportion of postsecondary opportunities for Hispanic students.
- (4) Relative to other institution of higher education, Hispanic-serving institutions are under funded. Such institutions receive significantly less in State and local funding, per full-time equivalent student, than other institutions of higher education.
- (5) Hispanic-serving institutions are succeeding in educating Hispanic students despite significant resources problems that--
 - (A) limit the ability of such institutions to expand and improve the academic programs of such institutions; and
 - (B) could imperil the financial and administrative stability of such institutions.
- (6) There is a national interest in remedying the disparities described in paragraphs (2) and (4) and ensuring that Hispanic students have an equal opportunity to pursue postsecondary opportunities.
- (b) Purpose. -- The purpose of this title is to--
- (1) expand educational opportunities for, and improve the academic attainment of Hispanic students, and;
- (2) expand and enhance the academic offerings, program quality, and institutional stability of colleges and universities that are educating the majority of Hispanic college students and helping large number of Hispanic students and other low-income individuals complete postsecondary degrees.
- (c) Program Authority. -- The Secretary shall provide grants and related assistance to Hispanic-serving institutions to enable such institutions to improve and expand their capacity to serve Hispanic students and other low-income individuals.

SEC. 502 DEFINITIONS; ELIGIBILITY.

- (a) Definitions. For the purpose of this title:
- (1) EDUCATIONAL AND GENERAL EXPENDITURES. The term "educational and general expenditures" means the total amount expended by and institution for instruction, research, public service, academic support (including library expenditures), student services, institutional support, scholarships and fellowships, operation and maintenance expenditures for the physical plant, and an mandatory transfers that the institution is required to pay by law.
 - (2) ELIGIBLE INSTITUTION. The term "eligible institution" means-
 - (A) an institution of higher education--
 - (i) has an enrollment of needy students as required by subsection (b);
 - (ii) except as provided in section 512(b), the average educational and general expenditures of which are low, per full time equivalent undergraduate student, in comparison with the average educational and general expenditures per full time equivalent undergraduate student of institutions that offer similar instruction:
 - (iii) that is--
 - (I) legally authorized to provide, and provides within the State, an education program for which the institution awards a bachelor's degree or
 - (II) a junior or community college;
 - (iv) that is accredited by a nationally recognized accrediting agency or association determined by the Secretary to be reliable authority as to the quality of training offered or that is, according to such an agency or association, making reasonable progress toward accreditation;
 - (v) that meets such other requirements as the Secretary may prescribe; and
 - (vi) that is located in a State; and
 - (B) any branch of any institution of higher education described under subparagraph (A) that by itself satisfies the requirements contained in clauses (I) and (ii) of such subparagraph. For purposes of the determination of whether an institution is an eligible institution under this paragraph, the factor described under subparagraph (A)(I) shall be given twice the weight of the factor described under subparagraph (A)(ii).
 - (3) ENDOWMENT FUND.-- The term "endowment fund" means a fund that
 - (A) is established by State law, by a Hispanic-serving institution, or by a foundation that is exempt from Federal income taxation;
 - (B) is maintained for the purpose of generating income for the support of the institution; and
 - (C) does not include real estate.

- (4) FULL-TIME EQUIVALENT STUDENTS.--The term "full-time equivalent students" means the sum of the number of students enrolled full time at an institution, plus the full-time equivalent of the number of students enrolled part time (determined on the basis of the quotient of the sum of the credit hours or all part-time student divided by 12) at such institution.
- (5) HISPANIC-SERVING INSTITUTION. -- The term "Hispanic-Serving institution" means an institution of higher education that—
 - (A) is an eligible institution; and
 - (B) has an enrollment of undergraduate full-time equivalent students that is at least 25 percent Hispanic students at the end of the award year immediately preceding the date of application.
- (6) JUNIOR OR COMMUNITY COLLEGE. The term "junior or community college" means an institution of higher education--
 - (A) that admits as regular students persons who are beyond the age of compulsory school attendance in the State in which the institution is located and who have the ability to benefit from the training offered by the institution;
 - (B) that does not provide an educational program for which the institution awards a bachelor's degree (or an equivalent degree); and

(C) that--

- (i) provides an educational program of not less than 2 years in duration that is acceptable for full credit toward such a degree; or
- (ii) offers a 2-year program in engineering, mathematics or the physical or biological sciences, designed to prepare a student to work as a technician or a the semiprofessional level in engineering, scientific, or other technological fields requiring the understanding the application of basic engineering, scientific, or mathematical principles of knowledge.
- (b) Enrollment of Needy Students.-- For the purpose of this title, the term "enrollment of needy students" means an enrollment at an institution with respect to which--
 - (1) at least 50 percent of the degree students so enrolled are receiving need-based assistance under title IV in the second fiscal year preceding the fiscal year for which the determination is made (other than loans for which an interest subsidy is paid pursuant to section 428); or
 - (2) a substantial percentage of the students so enrolled are receiving Federal Pell Grants in the second fiscal year preceding the fiscal year for which determination is made compared to the percentage of students receiving Federal Pell Grants at all such institutions in the second fiscal year preceding the fiscal year for which the determination is made, unless the requirement of this paragraph is waived under section 512(a).

SEC. 503 AUTHORIZED ACTIVITIES.

(a) TYPES OF ACTIVITIES AUTHORIZED. Grants awarded under this title shall be used by Hispanic-serving institutions of higher education to assist the institutions to plan, develop, undertake, and carry out programs to improve and expand such institutions' capacity to serve Hispanic students and other low-income students.

- (b) AUTHORIZED ACTIVITIES. Grants awarded under this section shall be used for one or more of the following activities:
- (1) Purchase, rental or lease of scientific or laboratory equipment for educational purposes, including instructional and research purposes.
- (2) Construction, maintenance, renovation, and improvement in classrooms, libraries, laboratories, and other instructional facilities.
- (3) Support of faculty exchanges, faculty development, curriculum development, academic instruction, and faculty fellowships to assist in attaining advanced degrees in the fellow's field of instruction.
- (4) Purchase of library books, periodicals, and other educational materials, including telecommunications program material.
- (5) Tutoring, counseling, and student service programs designed to improve academic success.
- (6) Funds management, administrative management, and acquisition of equipment for use in strengthening funds management.
 - (7) Joint use of facilities, such as laboratories and libraries.
- (8) Establishing or improving a development office to strengthen or improve contributions from alumni and the private sector.
 - (9) Establishing or improving an endowment fund.
- (10) Creating or improving facilities for Internet or other distance learning academic instruction capabilities, including purchase or rental of telecommunications technology equipment or services.
- (11) Establishing or enhancing a program or teacher education designed to qualify students to teach in public elementary schools and secondary schools.
- (12) Establishing community outreach programs that will encourage elementary school and secondary school students to develop the academic skills and the interest to pursue postsecondary education.
- (13) Expanding the number of Hispanic and other underrepresented graduate and professional students that can be served by the institution by expanding courses and institutional resources.
 - (14) Other activities proposed in the application submitted pursuant to section 504 that --
 - (A) that contribute to carrying out the purposes of this title
 - (B) are approved by the Secretary as part of the review and acceptance of such application.
- (c) Endowment fund limitations. –
- (1) Portion of a grant. -- A Hispanic-serving institution may not use more than 20 percent of the grant funds provided under this title for any fiscal year for establishing or improving an endowment fund.

- (2) Matching required. -- A Hispanic-serving institution that uses any portion f the grant funds provided under this title for any fiscal year for establishing or improving and endowment fund shall provide from non-Federal funds an amount equal to or greater than the portion.
- (3) Comparability. -- The provisions of part C of subchapter III of this chapter regarding the establishment or increase of an endowment fund, that the Secretary determines are not inconsistent with this subsection, shall apply to funds used under paragraph (1).

SEC. 504-- DURATION OF GRANT

- (a) Award Period The Secretary may award a grant to a Hispanic-serving institution under this title for 5 years.
- (b) Planning grants. Notwithstanding subsection (a), the Secretary may award a grant to a Hispanic-serving institution under this part for a period of one year for the purpose of preparation of plans and applications for a grant under this title.

SEC. 505. SPECIAL RULE

No Hispanic-serving institution that is eligible for and receives funds under this title may concurrently receive other funds under part A or B of Title III during the period for which funds under this title are awarded.

PART B--GENERAL PROVISIONS

SEC. 511. ELIGIBILITY; APPLICATION.

(a) Institutional Eligibility. Each Hispanic-serving institution desiring to receive assistance under this title shall submit to the Secretary such enrollment data as may be necessary to demonstrate that the institution is a Hispanic-serving institution as defined in section 502, along with such other data and information as the Secretary may be regulation require.

(b) Applications.

- (1) Applications required. Any institution which is eligible for assistance under this subchapter shall submit to the Secretary an application for assistance at such time, in such form, and containing such information, as may be necessary to enable the Secretary to evaluate the institution's need for assistance. Subject to the availability of appropriations to carry out this title, the Secretary may approve an application for a grant under this title only if the Secretary determines that-
 - (A) the application meets the requirements of subsection (b); and
 - (B) the institution is eligible for assistance in accordance with the provisions of this title under which the assistance is sought.
- (2) Preliminary Applications. -- In carrying out paragraph (1), the Secretary may develop a preliminary application for use by Hispanic-serving institutions applying under this title prior to the submissions of the principal application.
- (c) Contents. A Hispanic-serving institution, in the institution's application for a grant, shall -
- (1) set forth, or describe how the institution will develop, a comprehensive development plan to strengthen the institution's academic quality and institutional management, and otherwise provide for institutional self-sufficiency and growth (including measurable objectives for the

institution and the Secretary to use in monitoring the effectiveness of activities under this subchapter);

- (2) include a 5-year plan for improving the assistance provided by the Hispanic-serving institution to Hispanic students and other low-income individuals;
- (3) set forth policies and procedures to ensure that Federal funds made available under this subchapter for any fiscal year will be used to supplement and, to the extent practical, increase the funds that would otherwise be made available for the purposes of section 501(b), and in no case supplant those funds;
- (4) set forth policies and procedures for evaluating the effectiveness in accomplishing the purpose of the activities for which a grant is sought under this title;
- (5) provide for such fiscal control and fund accounting procedures as may be necessary to ensure proper disbursement of and accounting for funds made available to the applicant under this title;
 - (6) provide that the institution will comply with the limitations set forth in Section 516;
- (7) describe in a comprehensive manner any proposed project for which funds are sought under the application and include--
 - (A) a description of the various components of the proposed project, including the estimated time required to complete each such component;
 - (B) in the case of any development project that consists of several components (as described by the institution pursuant to subparagraph (A)), a statement identifying those components which, if separately funded, would be sound investments of Federal funds only if funded under this title in conjunction with other parts of the development project (as specified by the institution);
 - (C) an evaluation by the applicant of the priority given any proposed project for which funds are sought in relation to any other projects for which funds are sought by the applicant under this title, and a similar evaluation regarding priorities among the components of any single proposed project (as described by the applicant pursuant to subparagraph (A));
 - (D) a detailed budget showing the manner in which funds for any proposed project would be spent by the applicant; and
 - (E) a detailed description of any activity which involves the expenditure of more than \$25,000, as identified in the budget referred to in subparagraph (E); and
- (8) provide for making reports, in such form and containing such information, as the Secretary may require to carry out the Secretary's functions under this title, including not less than one report annually setting forth the institution's progress toward achieving the objectives for which the funds were awarded and for keeping such records and affording such access to such records, as the Secretary may find necessary to assure the correctness and verification of such reports; and
 - (9) include such other information as the Secretary may prescribe.

- (d) Priority. With respect to applications for assistance under this section, the Secretary shall give priority to an application that contains satisfactory evidence that the Hispanic-serving institution has entered into or will enter into a collaborative arrangement with at least on local education agency or community-based organization to provide such agency or organization with assistance (from funds other than funds provided under this title) in reducing dropout rates for Hispanic students, improving rates of academic achievement for Hispanic students, and increasing the rates at which Hispanic secondary school graduates enroll in higher education.
- (e) Eligibility Data. The Secretary shall use the most recent and relevant data concerning the number and percentage of students receiving need-based assistance under IV in making eligibility determinations and shall advance the base-year for the determinations forward following each annual grant cycle.

SEC. 512. WAIVER AUTHORITY AND REPORTING REQUIREMENT

- (a) Waiver requirements; need-based assistance students. The Secretary may waive the requirements set forth in section 502(a)(2)(A)(I) in the case of an institution
- (1) that is extensively subsidized by the State in which it is located and charges low or no tuition;
- (2) which serves a substantial number of low-income students as a percentage of its total student population;
- (3) that is contributing substantially to increasing higher education opportunities for educationally disadvantaged, underrepresented, or minority students, who are low-income individuals;
- (4) which is substantially increasing higher educational opportunities for individuals in rural or other isolated areas which are unserved by postsecondary institutions;
- (5) wherever located, if the Secretary determines that the waiver will substantially increase higher education opportunities appropriate to the needs of Hispanic Americans.
- (b) Waiver determinations; expenditures-- (1) The Secretary may waive the requirements set forth in section 502(a)(2)(A)(ii) if the Secretary determines, based on persuasive evidence submitted by the institution, that the institution's failure to meet that criterion is due to factors which, when used in the determination of compliance with such criterion, distort such determination, and that the institution's designation as an eligible institution under part A is otherwise consistent with the purposes of this title.
- (2) Expenditures--The Secretary shall submit to the Congress every other year a report concerning the institutions that, although not satisfying the requirements of section 502(a)(2)(A)(ii), have been determined to be eligible institutions under part A. Such report shall-
 - (A) identify the factors referred to in paragraph (1) which were considered by the Secretary as factors that distorted the determination of compliance with clauses (I) and (ii) of section 502(a)(2)(A); and
 - (B) contain a list of each institution determined to be an eligible institution under part A including a statement of the reasons for each such determination.

SEC. 513--APPLICATION REVIEW PROCESS

- (a) Review panel.-- All applications submitted under this title by Hispanic serving institutions of higher education shall be read by a panel of readers composed of individuals selected by the Secretary and who include individuals representing Hispanic-serving institutions. The Secretary shall ensure that no individual assigned under this section to review any application has any conflict of interest with regard to that application which might impair the impartiality with which that individual conducts the review under this section.
- (b) Instruction.-- All readers selected by the Secretary shall receive thorough instruction from the Secretary regarding the evaluation process for applications submitted under this title that are consistent with the provisions of this title, including--
- (1) an enumeration of the factors to be used to determine the quality of applications submitted under this title; and
- (2) an enumeration of the factors to be used to determine whether a grant should be awarded for a project under this title, the Secretary shall take into consideration the amount of any such grant, and the duration of any such grant.
- (c) Recommendations of panel. In awarding grants under this title, the Secretary shall take into consideration the recommendations of the panel made under subsection (a).
- (d) Notification. Not later than June 30 of each year, the Secretary shall notify each Hispanic-serving institution making an application under this title of
 - (1) the scores given the applicant by the panel pursuant to this section;
 - (2) the recommendations of the panel with respect to such application; and
- (3) the reasons for the decision of the Secretary in awarding or refusing to award a grant under this title, and any modifications, if any, in the recommendations of the panel made by the Secretary.

SEC. 514--COOPERATIVE ARRANGEMENTS

- (a) General authority. The Secretary may make grants to encourage cooperative arrangements with funds available to carry out this title, between Hispanic-serving institutions eligible for assistance under this title and between such institutions and institutions not receiving assistance under this title, for assistance under this title, for the activities described in section 503 so that the resources of the cooperating institutions might be combined and shared in order to achieve the purposes of this title, to avoid costly duplicative efforts and to enhance the development of part A and part B eligible institutions.
- (b) Priority. The Secretary shall give priority to grants for the purposes described under subsection (a) whenever the Secretary determines that the cooperative arrangement is geographically and economically sound or will benefit the applicant Hispanic-serving institution.
- (c) Duration. Grants to Hispanic-serving institutions having a cooperative arrangement may be made under this section for a period as determined under section 505.

SEC. 515. ASSISTANCE TO INSTITUTIONS UNDER OTHER PROGRAMS

(a) Assistance eligibility. Each Hispanic-serving institution that the Secretary determines to be an institution eligible under this title may be eligible for waivers in accordance with subsection (b).

(b) Waiver applicability

- (1) In General-Subject to, and in accordance with, regulations promulgated for the purposes of this section, in the case of any application by a Hispanic-serving institution referred to in subsection (a) for assistance under any programs specified in paragraph (2), the Secretary is authorized, if such application is otherwise approvable, to waive any requirement for a non-Federal share of the cost of the program or project, or, to the extent not inconsistent with other law, to give, or require to be given, priority consideration of the application in relation to applications from other institutions.
- (2) The provisions of this section shall apply to any program authorized by Title IV or section 604.
- (c) Limitation. The Secretary shall not waive, under subsection (b) of this section, the non-Federal share requirement for any program for applications which, if approved, would require the expenditure of more than 10 percent of the appropriations for the program for any fiscal year.

SEC. 516. LIMITATIONS

The funds appropriated under section 518 may not be used

- (1) for a school or department of divinity or any religious worship or sectarian activity;
- (2) for an activity that is inconsistent with a State plan for desegregation of higher education applicable to a Hispanic-serving institution;
- (3) for an activity that is inconsistent with a State plan of higher education applicable to a Hispanic-serving institution; or
- (4) for purposes other than the purposes set forth in the approved application under which the funds were made available to a Hispanic-serving institution.

SEC. 517—PENALTIES

Whoever, being an officer, director, agent, or employee of, or connected in any capacity with, any recipient of Federal financial assistance or grant pursuant to this subchapter embezzles, willfully misapplies, steals, or obtains by fraud any of the funds which are the subject of such grant or assistance, shall be fined not more than \$10,000 or imprisoned for not more than 2 years, or both.

SEC. 518--AUTHORIZATIONS OF APPROPRIATIONS

- (a) Authorizations. -- There are authorized to be appropriated to carry out this title \$62,500,000 for fiscal year 1999, and such sums as may be necessary for each of the 4 succeeding fiscal years.
- (b) Use of multiple year awards. In the event of a multiple year award to any Hispanic-serving institution under this title, the Secretary shall make funds available for such award from funds appropriated for this title for the fiscal year in which such funds are to be used by the institution.

INTERGOVERNMENTAL REVIEW OF FEDERAL PROGRAMS EXECUTIVE ORDER 12372

Intergovernmental Review of Federal Programs was issued to foster an intergovernmental partnership and strengthen federalism by relying on state and local processes for the 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. A listing of the Single Point of Contact for each State may be viewed at: http://www.whitehouse.gov/omb/grants/spoc.html.

General Education Provisions Act (GEPA) Section 427

Section 427 requires each applicant 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 section allows applicants discretion in developing the required description. The statute highlights six barriers that can impede equitable access or participation that you may address: gender, race, national origin, color disability, or age.

A general statement of an applicant's nondiscriminatory hiring policy is not sufficient to meet this requirement. Applicants must identify potential barriers and explain steps they will take to overcome these barriers.

*Notes:

- Applicants are required to address this provision by attaching a statement to the ED GEPA 427 Form that must be downloaded from Grants.gov.
- All applicants <u>must</u> include information in their applications to address this provision in order to receive funding under this program.

Government Performance and Results Act (GPRA)

What is GPRA?

The Government Performance and Results Act of 1993 (GPRA) 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 it intends to accomplish, identify the resources required, and periodically report their progress to the Congress. In so doing, it is expected that the 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 Department of Education Responded to the GPRA Requirements?

As required by GPRA, the Department of Education has prepared a strategic plan for 2007-2012. 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 U.S. The Department's goals, as listed in the plan, are:

Goal 1: Increase student achievement, reward qualified teachers, and renew troubled schools so that every student can read and do math at grade level by 2014, as called for by the No Child Left Behind Act. Goal 2: Encourage more rigorous and advanced coursework to improve the academic performance of our middle and high school students.

Goal 3: Work with colleges and universities to improve access, affordability, and accountability, so that our higher education system remains the world's finest.

The performance indicators for the Developing Hispanic-Serving Institutions Program are part of the Department's plan for meeting Goal 3. The Department's specific goal for this program is "to strengthen Hispanic-Serving Institutions."

What are the Performance Indicators for the HSI Program?

The Developing Hispanic-Serving Institutions Program's overarching goal is: To improve the capacity of minority-serving institutions, which traditionally have limited resources and serve large numbers of low-income and minority students, to improve student success and to provide high-quality educational opportunities for their students.

The specific performance indicators for the HSI Program are as follows:

The effectiveness of the HSI Program is assessed by: 1) The number of full-time degree-seeking undergraduates enrolled at HSIs. 2) The percentage of first-time, full-time degree-seeking undergraduate students who were in their first year of postsecondary enrollment in the previous

year and are enrolled in the current year at the same institution. 3) The percentage of first-time, full-time degree-seeking undergraduate students enrolled at four-year HSIs graduating within six years of enrollment. 4) The percentage of first-time, full-time degree-seeking undergraduate students enrolled at two-year HSIs graduating within three years of enrollment. 5) Federal cost for undergraduate and graduate degrees at institutions in the Developing HSIs program.

How does the Department of Education determine whether performance goals have been met?

An applicant that receives a grant award will be required to submit annual progress reports and a final report as a condition of the award. The reports will document the extent to which project goals and objectives are met.

The most recent version of this program's annual performance report can be viewed at http://www.ed.gov/programs/idueshsi/performance.html. To login, please use the following information:

PW Award ID = HSI Unit ID = P031Su Password = P031Spw

Instructions for Completing the Application

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

Part I: 424 Forms:

- Application for Federal Assistance (SF 424)
- Department of Education Supplemental Information form for SF 424

Note: Applicants must complete the SF 424 form first because the information you provide here is automatically inserted into other sections of the Grants.gov application package.

Part II: U. S. Department of Education Budget Summary Forms:

• ED 524 (Section A and Section B)

The "U. S. Department of Education Budget Information for Non-Construction Programs" (found in the Grants.gov application package) is where applicants provide budget information for Section A – Budget Summary U.S. Department of Education Funds and Section B – Budget Summary Non-Federal Funds Applicants should include costs for all project years. Note: Section C – Budget Narrative should be included in the "Program Narrative Attachment Form," located in Part III.

Part III: ED Abstract Form

Project Narrative Attachment Form

Other Attachments Form

The "**ED Abstract Form**" (found in the Grants.gov system) is where applicants will attach their one-page project abstract that will provide an overview of the proposed project.

The "<u>Project Narrative Attachment Form</u>" (found in the Grants.gov system) includes the narrative responses to the selection criteria that will be used to evaluate applications submitted for this competition. Please include a Table of Contents as the first page of the project narrative. You must limit the project narrative to no more than 50 pages for the Individual Development Grant application and 70 pages for the Cooperative Arrangement Development Grant application. The Project Narrative should be consecutively numbered.

The "**Budget Narrative**" is part of the selection criteria and should be included in the "**Project Narrative Attachment Form**."

The "Other Attachments Form" (found in Grants.gov) is where applicants will attach the HSI Program Profile Form.

Part IV: Assurances, Certifications, and Survey Forms

GEPA Section 427 requirement Assurances for Non-Construction Programs (SF 424B) Grants.gov Lobbying Form (formerly ED Form 80.0013) Disclosure of Lobbying Activities (SF-LLL) Survey on Ensuring Equal Opportunity for Applicants

NOTE: Please do not attach any narratives, supporting files, or application components to the Standard Form (SF 424). Although the form accepts attachments, the Department of Education will only review materials/files attached to the attachment forms listed above. All attachments must be in .doc, .rtf, or .pdf format. Other types of files will not be accepted.

Program Narrative Instructions

The program narrative shall be attached to the "Project Narrative Attachment Form" in the Application Package, downloaded from Grants.gov.

Before preparing the Program Narrative, applicants should review the program statute, program regulations, the <u>Federal Register</u> Notice, and the Dear Applicant Letter for specific guidance and requirements.

The Secretary evaluates an application according to the broad criteria in 34 CFR 606.22. The Program Narrative should provide in detail the information that addresses each selection criterion. The maximum possible score for each category of selection criterion is indicated in parenthesis. For ease of reading by the reviewers, applicants should follow the sequence of the criteria as provided below. Applications should be written in a concise and clear manner. You must limit the section of the narrative that addresses the selection criteria to no more than 50 pages for the Individual Development Grant application and 70 pages for the Cooperative Arrangement Development Grant application.

Applicants MUST address each of the following HSI selection criteria:

1.	Quality of Comprehensive Development Plan (34 CFR 606.22 (a))	(25 points)
2.	Quality of Activity Objectives (34 CFR 606.22 (b))	(15 points)
3.	Quality of Implementation Strategy (34 CFR 606.22 (c))	(20 points)
4.	Quality of Key Personnel (34 CFR 606.22 (d))	(7 points)
5.	Quality of Project Management Plan (34 CFR 606.22 (e))	(10 points)
6.	Quality of Evaluation Plan (34 CFR 606.22 (f))	(15 points)
7.	Quality of Budget (34 CFR 606.22 (g))	(8 points)

Total Maximum Score for Selection Criteria

100 points

The following guidance may assist you in addressing the questions that will be used to evaluate your responses to the selection criteria:

- 1. Comprehensive Development Plan (CDP) (25 points): Applicants must identify and comprehensively analyze the strengths, weaknesses and significant problems of the institution's academic programs, institutional management, and fiscal stability, as they relate to the proposed Title V activity (ies). Applicants' strengths and weaknesses analyses should demonstrate if the process involved the major constituencies of the institution. In addition to the aforementioned, the CDP must also include:
 - a. A delineation of the institution's goals for its academic programs, institutional management and fiscal stability, based on the outcomes of the described analysis as it relates to the proposed Title V activity (ies).
 - b. Measurable objectives related to reaching each goal and timeframes for achieving the objectives.
 - c. Methods and resources that will be used to institutionalize practices and improvements developed under the proposed project.
 - d. The institution's five-year plan specifically addressing the improvement of its services to Hispanic and other low-income-students.

- **2. Activity Objectives** (**15 points**): For each proposed activity, applicants must identify the objectives in realistic and measurable terms with defined results. Applicants also need to relate the objectives for each activity to the problems to be solved and to the goals of the comprehensive development plan.
- **3. Implementation Strategy and Timetable (20 points):** Applicants must comprehensively identify the implementation strategy for each activity. Applicants must also identify:
 - a. The rationale for the implementation strategy for each activity, clearly described and supported by the results of relevant studies or projects; and
 - b. Realistic and likely to be attained timetable(s) for each activity.

<u>Note:</u> Use the budget period of October 1 to September 30 to sequentially identify implementation strategy (ies) to meet the objectives proposed for each year for which funds are requested.

- **4.** Key Personnel (7 points): (For evaluative purposes Key Personnel are defined by the Title V Program Office as any Title V Director/Coordinator and Activity Directors). Applicants must identify the past experience and training of key professional personnel, how that past experience and training is directly related to the stated activity objectives and ensure the time commitment of key personnel is realistic.
- **5. Project Management Plan (10 points):** Applicants must identify procedures for managing the project that are likely to:
 - a. Ensure that the institution will efficiently and effectively implement the project and
 - b. Ensure that the project coordinator and activity director(s) have sufficient authority to conduct the project effectively, including access to the president or chief executive officer.

Note: Do not evaluate fiscal and accounting procedures in this section of the narrative.

- **6. Evaluation Plan (15 points):** Applicants must identify data elements and data collection procedures that clearly:
 - a. Describe and are appropriate to measure the attainment of activity objectives;
 - b. Measure the success of the project in achieving the goals of the comprehensive development plan;

Applicants must also describe data analysis procedures that are likely to produce formative and summative results on attaining activity objectives and measuring the success of the project achieving the goals of the CDP.

7. Budget (8 points): Applicants must demonstrate that proposed costs are necessary and reasonable in relation to the project's objectives and scope.

Instructions for Standard Forms:

- APPLICATION FACE SHEET (SF 424)
- DEPARTMENT OF EDUCATION SUPPLEMENTAL FORM
- DEPARTMENT OF EDUCATION BUDGET SUMMARY FORM (ED 524)
- DISCLOSURE OF LOBBYING ACTIVITIES (SF-LLL)
- SURVEY INSTRUCTIONS

Other Information and Guidance:

• SUPPLEMENTAL INFORMATION AND INSTRUCTIONS

INSTRUCTIONS FOR THE SF-424

Public reporting burden for this collection of information is estimated to average 60 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 (0348-0043), 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.

This is a standard form (including the continuation sheet) required for use as a cover sheet for submission of pre-applications and applications and related information under discretionary programs. Some of the items are required and some are optional at the discretion of the applicant or the Federal agency (agency). Required items are identified with an asterisk on the form and are specified in the instructions below. In addition to the instructions provided below, applicants must consult agency instructions to determine specific requirements.

Item	Entry:	Item	Entry:
1.	Type of Submission: (Required): Select one type of submission in accordance with agency instructions. Pre-application Application	10.	Name Of Federal Agency: (Required) Enter the name of the Federal agency from which assistance is being requested with this application.
	 Changed/Corrected Application – If requested by the agency, check if this submission is to change or correct a previously submitted application. Unless requested by the agency, applicants may not use this to submit changes after the closing date. 	11.	Catalog Of Federal Domestic Assistance Number/Title: Enter the Catalog of Federal Domestic Assistance number and title of the program under which assistance is requested, as found in the program announcement, if applicable.
2.	 Type of Application: (Required) Select one type of application in accordance with agency instructions. New – An application that is being submitted to an agency for the first time. 	12.	Funding Opportunity Number/Title: (Required) Enter the Funding Opportunity Number and title of the opportunity under which assistance is requested, as found in the program announcement.
	 Continuation - An extension for an additional funding/budget period for a project with a projected completion date. This can include renewals. Revision - Any change in the Federal Government's financial obligation or contingent liability from an existing obligation. If a revision, enter the appropriate letter(s). More than one may 	13.	Competition Identification Number/Title: Enter the Competition Identification Number and title of the competition under which assistance is requested, if applicable.
	be selected. If "Other" is selected, please specify in text box provided. A. Increase Award C. Increase Duration E. Other (specify)	14.	Areas Affected By Project: List the areas or entities using the categories (e.g., cities, counties, states, etc.) specified in agency instructions. Use the continuation sheet to enter additional areas, if needed.
 4. 	Date Received: Leave this field blank. This date will be assigned by the Federal agency. Applicant Identifier: Enter the entity identifier assigned by the	15.	Descriptive Title of Applicant's Project: (Required) Enter a brief descriptive title of the project. If appropriate, attach a map showing project location (e.g., construction or real property projects). For preapplications, attach a summary description of the project.
	Federal agency, if any, or applicant's control number, if applicable.		
5a 5b.	Federal Entity Identifier: Enter the number assigned to your organization by the Federal Agency, if any. Federal Award Identifier: For new applications leave blank. For a continuation or revision to an existing award, enter the previously assigned Federal award identifier number. If a changed/corrected application, enter the Federal Identifier in accordance with agency instructions.	16.	Congressional Districts Of: (Required) 16a. Enter the applicant's Congressional District, and 16b. Enter all District(s) affected by the program or project. Enter in the format: 2 characters State Abbreviation – 3 characters District Number, e.g., CA-005 for California 5th th district, CA-012 for California 12 th district, NC-103 for North Carolina's 103 rd district. If all congressional districts in a state are affected, enter "all" for the
6.	Date Received by State: Leave this field blank. This date will be assigned by the State, if applicable.		district number, e.g., MD-all for all congressional districts in Maryland.
7.	State Application Identifier: Leave this field blank. This identifier will be assigned by the State, if applicable.		 If nationwide, i.e. all districts within all states are affected, enter US-all. If the program/project is outside the US, enter 00-000.
8.	Applicant Information : Enter the following in accordance with agency instructions:		if the program/project is dustate the do, effect ou door.
	a. Legal Name: (Required): Enter the legal name of applicant that will undertake the assistance activity. This is the name that the organization has registered with the Central Contractor Registry. Information on registering with CCR may be obtained by visiting the Grants.gov website.	17.	Proposed Project Start and End Dates: (Required) Enter the proposed start date and end date of the project.
	b. Employer/Taxpayer Number (EIN/TIN): (Required): Enter the Employer or Taxpayer Identification Number (EIN or TIN) as assigned by the Internal Revenue Service. If your organization is not in the US, enter 44-4444444.	18.	Estimated Funding: (Required) Enter the amount requested or to be contributed during the first funding/budget period by each contributor.

c. Organizational DUNS: (Required) Enter DUNS or DUNS+4 number received from Information on obtaining a DUNS number visiting the Grants.gov website. d. Address: Enter the complete address a	Dun and Bradstreet. may be obtained by as follows: Street	-	Value of in-kind contributions should be included on appropriate lines, as applicable. If the action will result in a dollar change to an existing award, indicate only the amount of the change. For decreases, enclose the amounts in parentheses.
address (Line 1 required), City (Required), County, State (Required, if country is US), Province, Country (Required), Zip/Postal Code (Required, if country is US). e. Organizational Unit: Enter the name of the primary organizational unit (and department or division, if applicable) that will undertake the assistance activity, if applicable. f. Name and contact information of person to be contacted on matters involving this application: Enter the name (First and last name required), organizational affiliation (if affiliated with an		19.	Is Application Subject to Review by State Under Executive Order 12372 Process? Applicants should contact the State Single Point of Contact (SPOC) for Federal Executive Order 12372 to determine whether the application is subject to the State intergovernmental review process. Select the appropriate box. If "a." is selected, enter the date the application was submitted to the State
organization other than the applicant organization), telephone number (Required), fax number, and email address (Required) of the person to contact on matters related to this application.			Is the Applicant Delinquent on any Federal Debt? (Required) Select the appropriate box. This question applies to the applicant organization, not the person who signs as the authorized representative. Categories of debt include delinquent audit disallowances, loans and taxes. If yes, include an explanation on the continuation sheet.
9. Type of Applicant: (Required) Select up to three applicant type(s) in a agency instructions. A. State Government B. County Government C. City or Township Government D. Special District Government E. Regional Organization F. U.S. Territory or Possession G. Independent School District H. Public/State Controlled Institution of Higher Education I. Indian/Native American Tribal Government (Federally Recognized) J. Indian/Native American Tribal Government (Other than Federally Recognized) K. Indian/Native American Tribally Designated Organization L. Public/Indian Housing Authority	M. Nonprofit with 501C3 IRS Status (Other than Institution of Higher Education) N. Nonprofit without 501C3 IRS Status (Other than Institution of Higher Education) O. Private Institution of Higher Education P. Individual Q. For-Profit Organization (Other than Small Business) R. Small Business S. Hispanic-serving Institution T. Historically Black Colleges and Universities (HBCUs) U. Tribally Controlled Colleges and Universities (TCCUs) V. Alaska Native and Native Hawaiian Serving Institutions W. Non-domestic (non-US) Entity X. Other (specify)	21.	Authorized Representative: (Required) To be signed and dated by the authorized representative of the applicant organization. Enter the name (First and last name required) title (Required), telephone number (Required), fax number, and email address (Required) of the person authorized to sign for the applicant. A copy of the governing body's authorization for you to sign this application as the official representative must be on file in the applicant's office. (Certain Federal agencies may require that this authorization be submitted as part of the application.)

INSTRUCTIONS FOR DEPARTMENT OF EDUCATION SUPPLEMENTAL INFORMATION FOR SF 424

- **a. 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, DC 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, DC 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 sub-grant 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 <u>only</u> 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, DC 20202-4250, telephone: (202) 245-6120, and on the U.S. Department of Education's Protection of Human Subjects in Research Web Site: http://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).

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.

<u>Section A - Budget Summary</u> 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.

Instructions for ED 524

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

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

- 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 subproject 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:

 $\underline{\text{http://www.ed.gov/fund/grant/apply/appforms/appforms.ht}} \\ \underline{\text{ml}}.$

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

 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, DC 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, DC 20202.

Budget Summary Form (ED 524) and Budget Narrative Instructions:

NOTE: Applicants must submit (1) a budget information form to categorize requested funds (ED 524) **AND** (2) a detailed budget narrative, as part of the program narrative, to be attached to the "Project Narrative Attachment Form" in the Application Package downloaded from Grants.gov.

For this competition, applicants may receive funding for up to five years. The Department is requesting that you complete the Budget Summary Form (ED Form 524) for the five years and provide **a comprehensive and detailed budget narrative**, as part of the program narrative, to be attached to the "Project Narrative Attachment Form" in the Application Package downloaded from Grants.gov.

Activity Budgets

As part of the program narrative, to be attached to the "Project Narrative Attachment Form," please provide detailed, itemized budgets for each activity for each year for which grant funds are sought. **If you fail to provide details, we may not be able to determine if the costs of the activities are necessary and reasonable and may disallow such costs.** For all costs, demonstrate that they are reasonable in today's market and necessary to accomplish activity objectives. In particular, you should justify any single cost exceeding \$25,000 – excluding salaries and fringe benefits.

Summary Budget

Using the Summary Budget Form (ED 524), prepare a summary budget for the entire project that totals all the costs by category for each year of the grant. Check for accuracy for all budget totals within an activity budget and between the activity budget(s) and the summary budget. If any inaccuracies occur, the Education Department may choose the lesser of two budget figures and you may lose money that you could have otherwise received.

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

This disclosure form shall be completed by the reporting entity, whether sub-awardee 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 sub-award recipient. Identify the tier of the sub-awardee, e.g., the first sub-awardee of the prime is the 1st tier. Sub-awards 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.

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.
- 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.
- 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

Hispanic-Serving Institutions Assurances

Additional instructions for applicants:

Applicants enter HSI assurance data on the "HSI Program Profile Page" in Part III of the application. Applicants will attach the "HSI Program Profile Page" to the "Other Attachments Form" of the Grants.gov application package.

The statute governing the Hispanic-Serving Institutions Program, (Title V of the Higher Education Act of 1965, as amended (HEA)) requires the applicant to provide an assurance to the following:

The applicant has an enrollment of undergraduate full-time equivalent (FTE) students that is at least 25 percent Hispanic students at the end of the award year immediately preceding the date of application.

For the purposes of the calculation, use your institution's student enrollment count closest to, but not after, September 30, 2006.

Whatever the full-time course load is at your institution, count a full-time undergraduate degree student as one FTE.

To determine the FTE for part-time undergraduate students, total the number of credit hours of all part-time undergraduate students. Include both part-time degree students and part-time unclassified students. Divide the total number of credit hours for the part-time undergraduate students by **twelve** (12). The result is the FTE for part-time undergraduate students.

Note: An unclassified undergraduate student is one who is not a candidate for a degree or other formal award, but is taking courses for credit in regular classes with undergraduate degree students. However, both classified and unclassified undergraduate students enrolled must be in a program of at least two years in length that would result in the award of a certificate, associate degree or other educational credential.

To calculate the total undergraduate FTE Enrollment Count: Add the FTE of full-time undergraduate students and the FTE of part-time undergraduate students.

To calculate the Hispanic Undergraduate FTE Enrollment Count: Add the FTE of full-time undergraduate Hispanic students and the FTE of part-time undergraduate Hispanic students.

To calculate the Undergraduate FTE Hispanic Percent: Divide the Hispanic Undergraduate FTE Enrollment Count by the Total Undergraduate FTE Enrollment Count and multiply by 100.

To calculate the Hispanic Enrollment Count: (Note: This calculation includes all Hispanic students regardless of enrollment status or graduate/undergraduate status). Determine the total number of Hispanic students.

SUPPLEMENTAL INFORMATION AND INSTRUCTIONS

HSI Program Profile: All applicants must complete the information requested on this page. Using the profile, the applicant will provide information on Assurances and Eligibility. **Do not modify, amend or delete any of this document.**

Applicants must copy and paste this page into a separate document, or recreate the page exactly as it appears. Then, complete the page, save it to your computer and attach it to the "Other Attachments Form," in the Application Package downloaded from Grants.gov, as either a .doc, .rtf or .pdf document. Do not modify or amend the contents of the form in any way.

HSI Program Assurances: All applicants must provide assurances regarding the percent of Hispanic students enrolled at an institution. By inserting a check mark in the box or an X in front of the box, for item #12, and by providing the required data for items #9 and #10 on the "HSI Program Profile Form," an applicant certifies that it will fully comply with the requirements.

<u>Special Note</u>: The Department will cross-reference, for verification, data reported to the Integrated Postsecondary Education Data System (IPEDS), the institution's state reported enrollment data, and the institutional annual report. If there are any differences in the percentages reported to the above references, the institution should justify the differences as a part of their eligibility documentation. When providing eligibility documentation to support your HSI assurances, please note that the Department does not consider a replication of the instructions sufficient justification. If the Department receives a replica of the instructions and/or cannot validate assurances, the application will be deemed ineligible.

Page Limits: The program narrative (Part III of the application) is where you, the applicant, address the selection criteria that reviewers use to evaluate your application. We have established mandatory page limits for both the Individual Development Grant and the Cooperative Arrangement Development Grant applications. You must limit the section of the narrative that addresses the selection criteria to no more than 50 pages for the Individual Development Grant application and 70 pages for the Cooperative Arrangement Development Grant application.

The page limit does not apply to Part I, the application for federal assistance face sheet (SF 424); the supplemental information form required by the Department of Education; Part II, the budget information summary form (ED Form 524); and Part IV, the assurances and certifications. The page limit also does not apply to a table of contents or the program abstract. If you include any attachments or appendices other than those specifically requested, these items will be counted as part of the project narrative (Part III) for purposes of the page limit requirement. You must include your complete response to the selection criteria in the project narrative.

Formatting Requirements: A "page" is 8.5" x 11", on one side only, with 1 inch margins at the top, bottom, and both sides. Double space (no more than three lines per vertical inch) all text in the application narrative, except titles, headings, footnotes, quotations, references, captions and all text in charts, tables, and graphs. Use one of the following fonts: Times New Roman, Courier, Courier New, or Arial. Applications submitted in any other font (including Times Roman and Arial Narrow) will not be accepted. Use font size 12.

<u>Special Note:</u> No special accommodations or reformatting justifications will be given for any applications not meeting page limits and formatting requirements.

Hispanic-Serving Institutions Program Profile

<u>INSTRUCTIONS</u>: ALL applicants must complete and submit this profile. You may copy or recreate this form, but do not amend or modify the required information or format. Upon completion, attach this document as a .doc, .rtf or .pdf into Part III of the "Other Attachments Form" of the Grants.gov application package.

1. Institution/Agency/Organization (Legal Name):		
OPE ID#: DUNS#:		
2. Branch Campus Name:	3. Applicant Address : (All applicants must indicate the address where the project will be located)	
	Project Address:	
Branch Campus OPE ID#: DUNS#:	City: State: Zip:	
4. Participating Institutions in a Cooperative Arrangement:		
 4a. Name of Applicant Institution (Lead): 4b. Name of Participating Institutions 1. 2. 3. 	Location (city/state)	
5. Tiebreaker Information : Enter the full-time equivalent (FTE) enrollment for Fall 2004. See the Application Guide and Federal Register Notice for instructions on calculating FTE enrollment.		
Total Fall 2004 FULL-TIME EQUIVALENT (FTE) students = a) Total market value of endowment fund for 2004-05 b) Total expenditures for library material during 2004-05 Note: Failure to provide information requested in items a) and b) above may result in the Department not considering the application under a tie-breaker situation		
6. Endowment Fund Assurance:	waste and (2001) of the Developing Historia Coming	
The institution certifies that is proposes to use no more than twenty percent (20%) of the Developing Hispanic-Serving Institutions Program development grant, made under the authority of Title V, of the Higher Education Act of 1965, as amended to establish or increase the institution's endowment fund. The institution agrees to abide by the Department of Education's regulations governing the Endowment Challenge Grant Program, 34 CFR Part 628, the program statute, and the program regulations, 34 CFR Part 606. The institution further agrees to raise the required matching funds.		
7a. Dual Submission Certification: If an institution	7b. Grant Funding : If my institution should be selected	
applies for a grant under more than one program it must indicate that fact in each application:	to receive a grant under more than one program, I will accept the grant for:	
☐ Strengthening Institutions Program ☐ American Indian Tribally Controlled Colleges and Universities Program ☐ Native Hawaiian-Serving Institutions Program ☐ Alaska Native-Serving Institutions Program ☐ Title V Hispanic-Serving Institutions Program ☐ Cooperative Arrangement ☐ Individual	☐ Strengthening Institutions Program ☐ American Indian Tribally Controlled Colleges and Universities Program ☐ Native Hawaiian-Serving Institutions Program ☐ Alaska Native-Serving Institutions Program ☐ Title V Hispanic-Serving Institutions Program ☐ Cooperative Arrangement ☐ Individual	

8. Collaborative Arrangement:		
By checking this box, the institution certifies that is has enter	ed into or will enter into a o	collaborative arrangement with a
least one local educational agency (LEA) or community based or		
with assistance (from funds other that funds provided in this title)		
rates of academic achievement for Hispanic students, and increas		
enroll in higher education.	ing the rates at which mape	ane secondary sensor graduates
emon in ingher education.		
Name of LEA or CBO:	City:	State:
Goals of the arrangement (Applicants may include as many goals	•	State.
a.	us needed).	
b.		
c.		
9. Institutional Assurance Statistics : See the Application Guid	e and the Federal Register	Notice for HSI Assurance
Instructions. Enter information for all areas below for the Fall Se	_	
instructions. Enter information for all areas octow for the rain se	mester (up to 50 September	2000).
Total Undergraduate FTE Enrollment Count:		
Hispanic Undergraduate FTE Enrollment Count:		
Total Hispanic Enrollment Count:		
Undergraduate FTE Hispanic Percent:		
10. Eligibility Documentation : Please provide us with the docu	mentation the institution re	lied upon in determining that at
least 25 percent of the institution's undergraduate FTE students at		ned upon in determining that at
Toust 25 percent of the institution is undergraduate 1 12 students as	te inspanie.	
NOTE: The Department will cross-reference, for verification, data in	reported to the Integrated Po	ostsecondary Education Data
System (IPEDS), the institution's state reported enrollment data, and		
in the percentages reported to the above references, the institution sl		
documentation. When providing eligibility documentation to support		
not consider a replication of the instructions sufficient justification.		
cannot validate assurance, the application will be deemed ineligible.	•	r
,		
11. Certifying Representative:	12. By checking thi	is box, the applicant and
Name:		ion certify that the IHE will
Title:		J
	¥ •	ory requirements, program
Contact Number:		assurances cited in the HIS
Fax Number:	program regulations 34	CFR Part 606.

Application Checklist

<u>Use This Checklist While Preparing Your Application Package</u>: All items listed on this checklist are required.

Appli Grants	cation for Federal Assistance (SF 424) – Completed in the Application Package found in s.gov		
-	tment of Education Supplemental Information for SF 424 – Completed in the Application ge found in Grants.gov		
-	tment of Education Budget Information Non-Construction Programs Form (ED 524) – leted in the Application Package found in Grants.gov		
One-Page Program Abstract – Attached to the "ED Abstract Form" in the Application Package found in Grants.gov			
Program Narrative – Attached to the "Project Narrative Attachment Form" in the Application Package found in Grants.gov			
_	nic-Serving Institutions Program Profile – Attached to the "Other Attachments Form" in oplication Package found in Grants.gov		
Assura	ances and Certifications – Completed in the Application Package found in Grants.gov		
	Assurances for Non-Construction Programs (SF-424B)		
	Grants.gov Lobbying Form (formerly Certification Regarding Lobbying ED 80-0013)		
	Disclosure of Lobbying Activities (SF-LLL)		
	Survey on Ensuring Equal Opportunity for Applicants		
	ED GEPA427 Form		

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 <u>1840-0745</u>. The time required to complete this information collection is estimated to average 60 hours for the project director 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: U.S. Department of Education, Washington, D.C. 20202-8513. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Developing Hispanic-Serving Institutions Program, U.S. Department of Education, 1990 K Street, N.W., 6th Floor, Washington, D.C. 20202-8513.