[image: image2.jpg]

Archived Information

U.S. Department of Education

Office of Vocational and Adult Education

Washington, D.C. 20202-6200
Community Technology Centers Program

Application for Grants

OMB No. 1830-0554

Expiration Date: 04/30/2007

DATED MATERIAL-OPEN IMMEDIATELY

Closing Date: 06/01/2004
Page intentionally left blank.

TABLE OF CONTENTS
1. Letter from Assistant Secretary Susan Sclafani.…………………………….6
2. Introducing the Community Technology Centers (CTC) Program………..7
a. Who is eligible to receive a grant?………………………………………………….…….8

b. What will be the time period, size and number of grants?………………………………..9

c. What priorities apply to this program?……………………………………………………9
3. Application Requirements…………………………………………………...11
a. What selection criteria apply to this competition?……………………………………….11

b. Additional application requirements…………………………………………..………....13

c. What regulations apply to this program?……………………………………………...…14
4. Applying for the Grants……………………………………………………...14

a. How to prepare an application………………………………………………………..….14

b. Application transmittal instructions…………………………………………………….. 16

c. Intergovernmental Review of Federal Programs……………………………………...…20

d. CTC contact information……………………………………………………………...…25
e. Notice: Necessity of Meeting Deadlines…………………………………………………25
5.
Non-regulatory Guidance……………………………………………………26

a. What is the purpose of the CTC Program?………………………………………………26

b. What other Department programs can be used to support high school improvement?….26

c. Who is eligible to apply for a CTC grant?………………………………………………27

d. What is an “institution of higher learning”?……………………………………………..27

e. What is a “community-based organization”?……………………………………………27

f. What is an “SEA”?………………………………………………………………………28

g. What is an “LEA”?………………………………………………………………………28

h. Who can serve as the fiscal agent for the grant?………………………………………...28

i. Can charter schools apply?……………………………………………………………....28

j. Can a school apply?…………………………………………………………..………….28

k. What must each grant application describe?……………………………………………..29

l. What are the mandatory activities for which CTC funds may be used?………………....29

m. What are the permissible activities for which CTC funds may be used?………………..29

n. How long are the grant funds available to grantees?…………………………………….30

o. What percentage of total grant funds may a grantee set aside to cover its administrative costs?……………………………………………………………………………………..31

p. May CTC funds be used to construct or purchase new facilities?……………………….31

q. Grant funds can be used to cover “limited equipment expenditures”. What is the definition of “limited equipment expenditures”?………………………………………...31

r. Can CTC funds be used to purchase computers?………………………………………...32

s. Can CTC funds be used to hire personnel?………………………………………………32

t. May a grantee use CTC funds to reimburse a proposal-writing firm or a consultant for developing an application?………………………………………………………………32

u. How does the Department expect grantees to continue implementing CTCs once the CTC grant funds have expired?………………………………………………………………..32

v. What types of evaluation activities will be expected of grantees?………………………33
6.
Supporting Documents……………………………………………………….34

a. Federal Legislation: No Child Left Behind, Title V, Part D, Section 5511……………..34

7. Required Forms and Assurances……………………………………………37

a. CTC program grant application coversheet……………………………………………...38

b. Notice: General Education Provisions Act (GEPA) Section 427: Equitable Access and Participation……………………………………………………………………………...40

c. Assurances: Non-construction Programs (SF 424B)……………………………………42

d. Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements (ED 80-0013)………………………45

e. Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion – Lower Tier Covered Transactions (ED 80-0014)………………………………………..48

f. Disclosure of Lobbying Activities (Form LLL)…………………………………………50

g. Survey on Ensuring Equal Opportunity for Applicants…………………………………53

h. Budget Information, Non-construction Programs (ED 524)…………………………….56

i. Application Cover Page (ED 424)………………………………………………………62

Note: Copies of the forms listed above are also available at the U.S. Department of Education's Web site at http://www.ed.gov/fund/grant/apply/appforms/appforms.html.

Page left blank.

1.
Letter from Assistant Secretary Susan Sclafani

[image: image3.wmf]UNITED STATES DEPARTMENT OF EDUCATION

OFFICE OF Vocational and adult Education

THE ASSISTANT SECRETARY
Thank you for your interest in the Community Technology Centers program. The purpose of this program is to create and expand community technology centers that will provide disadvantaged residents of economically distressed urban and rural communities with access to information technology and related training. The focus of the program is to use technology-related instruction to improve the academic achievement of students in secondary schools. The CTC program is authorized under section 5511 of Subpart 4 of Part D of Title V of the Elementary and Secondary Education Act of 1965 (20 USC 7263), as amended by the No Child Left Behind Act of 2001.

In implementing the No Child Left Behind Act of 2001, the U.S. Department of Education has developed a strategic plan that will serve as the roadmap for all Departmental activities and investments. The plan specifically focuses on, among other areas, improving the performance of high school students and holding schools accountable for raising the academic achievement level of all students. The Department will work with States to ensure that students attain the strong academic knowledge and skills necessary for future success in postsecondary education and adult life. The Department will encourage students to take more rigorous courses, especially in the areas of math and science.

For FY 2004, Congress appropriated $10 million for the Community Technology Centers program. Successful applicants will demonstrate that their proposed projects will positively impact academic achievement for secondary students through the creation of Community Technology Centers. Competitive applications will identify research-based practices and strategies intended to meet this goal. Under the statute, grant funds must be used to create or expand Community Technology Centers that enhance access to information technology and related training for disadvantaged residents of distressed urban or rural communities, and for the evaluation of the project.

This application package contains all of the necessary instructions and forms needed to submit a complete application to the U. S. Department of Education. This package also includes information on the selection criteria that will be used to evaluate applications, and non-regulatory guidance, all of which provides important information regarding the FY 2004 grant competition. We expect this year’s grant competition to be extremely competitive.

We look forward to receiving your application, and working with you to promote academic achievement through Community Technology Centers.

Sincerely,

Susan Sclafani

Assistant Secretary for

Vocational and Adult Education

2.
Introducing the Community Technology Centers program

The Community Technology Centers (CTC) program seeks to create and expand CTCs that will provide disadvantaged residents of economically distressed communities with access to information technology and related training; and to improve the academic achievement of secondary students in economically disadvantaged areas by providing financial incentives for the creation of centers helping students access technology and acquire related skills.

BACKGROUND INFORMATION:

As authorized by Title V, Part D, Subpart 11, Section 5511 of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001(NCLB), the purpose of the Community Technology Centers program is to assist eligible applicants to create or expand community technology centers that will provide disadvantaged residents of economically distressed urban and rural communities with access to information technology and related training. Eligible applicants are an entity, such as a foundation, museum, library, for-profit business, public or private nonprofit organization or community-based organization (including faith-based organizations), an institution of higher education, a State educational agency (SEA), a local educational agency (LEA) (including a charter school that meets its State’s definition of an LEA), a private school, or a consortium of such entities, institutions, or agencies. To be eligible, an applicant must also have the capacity to significantly expand access to computers and related services for disadvantaged residents of economically distressed urban and rural communities who would otherwise be denied such access.

Grant recipients must use grant funds to create or expand community technology centers that expand access to information technology and related training for disadvantaged residents of distressed urban or rural communities and evaluate the effectiveness of this project. Funds may be used to provide services and activities that use technology to improve academic achievement, such as academic enrichment activities for children and youth, career development, adult education, and English language instruction for individuals with limited English proficiency. Other authorized activities include, among other things, support for personnel, equipment, networking capabilities, and other infrastructure costs. No funds may be used for construction, food, stipends, childcare, or security personnel.

Improving the academic achievement of our nation’s secondary school students has become an urgent need. Current National Assessment of Educational Progress (NAEP) data indicate that, despite some slow and steady progress in secondary student achievement over the past few decades, many of our nation’s secondary students are still not attaining the academic skills and knowledge required for graduation, postsecondary education, or careers. This is particularly true among students who are entering secondary school, with two in ten scoring below basic levels in reading, over three in ten scoring below basic levels in math, and four in ten scoring below basic levels in science. Moreover, as students move through secondary school, their academic progress wanes. Except in the area of science, students actually make greater academic gains between grades 4 and 8 than between grades 8 and 12.

To support the goal of the NCLB that all students attain proficiency in challenging State academic achievement standards, the Secretary of Education has established priorities, selection criteria, and program requirements for the Community Technology Centers program that will focus program resources on providing effective supplemental instruction to low-achieving students who are entering or enrolled in grades 9 through 12 at high-poverty, low-performing secondary schools.

We held two competitions with FY 2003 funds for the CTC program. The first competition used 75 percent of available funds and made grants to the highest-ranking applicants that met the absolute

priorities, and the second competition used 25 percent of available funds for the highest-ranking novice applicants that met similar absolute priorities.

For FY 2004, we will hold one combined competition for both general and novice applicants, using the same priorities and selection criteria. The Department will rank and fund the two groups separately. At least seventy-five percent of the funds will be set aside for general applicants and up to twenty-five percent will be set aside for novice applicants.
a.
Who is eligible to receive a grant?

Eligible applicants shall be an entity, such as a foundation, museum, library, for-profit business, public or private nonprofit organization or community-based organization (including faith-based organizations), an institution of higher education, a State educational agency (SEA), a local educational agency (LEA) (including a charter school that meets its State’s definition of an LEA), a private school, or a consortium of such entities, institutions, or agencies. In addition, eligible applicants shall have the capacity to significantly expand access to computers and related services for disadvantaged residents of economically distressed urban and rural communities who would otherwise be denied such access.

Non-Novice Applications must meet both of the Secretary’s absolute priorities to remain eligible for funding. Novice Applicants must meet the second absolute priority. As stated in the first absolute priority, the delivery of instructional services must include a community-based organization and a local educational agency (including a charter school that meets its State’s definition of an LEA), or a public school or a private school. Please note that this does not require that community-based organizations (or any other qualified non-LEA entities) submit a joint application with a local educational agency (including a charter school that meets its State’s definition of an LEA), or a public school or a private school when applying for funds. However, the proposed project must deliver the educational services in partnership with a local educational agency (including a charter school that meets its State’s definition of an LEA), or a public school or a private school. In turn, it requires that an LEA or school partner with a community-based organization in the provision of educational services although it is not required to submit a joint application when applying for funds. Applications submitted that do not include a partnership with a community-based organization and a local educational agency (including a charter school that meets its State’s definition of an LEA), or a public school or a private school for the implementation of the project will be considered ineligible for funding.

b.
What will be the time period, size and number of grants?

CTC grants will be awarded for a period of 12 months. The range of awards will be between a minimum of $250,000 and a maximum of $500,000. No grant application will be considered for funding if it requests an award amount outside the funding range of $250,000 to $500,000. The Secretary anticipates making approximately 18 to 25 awards under this competition.

Please note that the Department is not bound by any estimates stated in this application package.

In previous grant competitions, applicants have routinely requested more money than the above award ranges dictate. As a result, plans submitted to the Department have included any number of activities that could only be made possible if an applicant received a funding amount much higher than intended in the award range. Other applicants have requested funds that are too low to adequately support the activities required of grantees under this program. Based on this experience, the Department will fund only those applications that correctly request funds within the award range specified in this notice.

c.
What priorities apply to this program?

ABSOLUTE PRIORITIES:

Absolute Priority #1:

Under 34 CFR 75.105(c)(3), the Secretary gives an absolute priority to projects that meet the following criteria:

This priority supports projects by eligible applicants that include a partnership with a community-based organization, on the one hand, and a local educational agency (including a charter school that meets its State’s definition of an LEA), or a public school or a private school, on the other hand. To meet the priority, an applicant must clearly identify the partnering agencies and include a detailed plan of their working relationship, including a project budget that reflects fund disbursements to the various partnering agencies. Thus, the Secretary gives priority to projects in which the delivery of instructional services includes:

1. a community-based organization (CBO), which may include a faith-based organization, and

2. a local educational agency (LEA) (including a charter school that meets its State’s definition of an LEA), or a public school or a private school.
A CBO is not required to submit a joint application with an LEA or school when applying for funds; however, the proposed project must deliver the educational services in partnership with an LEA (including a charter school that meets its State’s definition of an LEA), or a public school or a private school.

An LEA (including a charter school that meets its State’s definition of an LEA) or a private school also is not required to submit a joint application with a CBO when applying for funds; however, the proposed project must deliver the educational services in partnership with a CBO.

An eligible applicant, e.g., an institution of higher education, that is not a CBO or an LEA (including a charter school that meets its State’s definition of an LEA) or a private school must enter into a partnership that includes a CBO, on the one hand, and an LEA (including a charter school that meets its State’s definition of an LEA), or a public school or a private school, on the other hand, in the delivery of educational services.

An individual public school is not eligible to submit an application under the CTC program in general due to the authorizing statute’s general eligibility restrictions. However, an individual public school may be included as a partner in an eligible applicant’s proposed project and application.

This priority does not apply to novice applicants. Novice applicants are not required to meet the requirements of this priority.
Absolute Priority #2:

Under 34 CFR 75.105(c)(3), the Secretary gives an absolute priority to projects that meet the following criteria:

This priority supports applicants that meet the following criteria:

Applicants must state whether they are proposing a local or State project. A local project must include one or more CTCs; a State project must include two or more CTCs. In addition, the project must be coordinated with one or more LEAs (including a charter school that meets its State’s definition of an LEA), or a public school or a private school that provides supplementary instruction in the core academic subjects of reading or language arts, or mathematics, to low-achieving high school students. Projects must serve students who are entering or enrolled in grades 9 through 12 and who: (1) have academic skills significantly below grade level, or (2) have not attained proficiency on State academic assessments mandated under Title I of the ESEA. Supplementary instruction may be delivered before or after school or at other times when school is not in session. Instruction may also be provided while school is in session, provided that it increases the amount of time students receive instruction in core academic subjects and does not require their removal from class. The instructional strategies used must be based on practices that have proven effective for improving the academic performance of low-achieving students. If these services are not provided directly by an LEA or school, they must be provided in coordination with an LEA or school. Each applicant must demonstrate how their project's proposed academic approach is aligned with the secondary school curricula of the school or schools in which the students to be served by the grant are entering or enrolled.
3.
Application Requirements
a.
What selection criteria apply to this competition?

The Department will use five (5) criteria to evaluate applications for CTC grants. The relative weights for each criterion are indicated in parentheses. Our intent in this section is to identify the selection criteria and help applicants understand how they will be applied during the review process. A peer review panel will make a careful evaluation of applications. Each panelist will evaluate the applications against the criteria listed below. The panel results are advisory in nature and not binding on the Secretary. The Secretary will use the following selection criteria and associated point values in evaluating applications for grants:

(1) The maximum score for applications is 110 points.

(2) The maximum score for each criterion is indicated in parentheses.

SELECTION CRITERIA

(a) Need for the Project. (10 points) In evaluating the need for the proposed project, we will consider the extent to which the proposed project will:

(1) Serve students from low-income families;

(2) Serve students entering or enrolled in high schools (9th through 12th grades) that are among the high schools in the State that have the highest numbers or percentages of students who have not achieved proficiency on the State academic assessments required by Title I of ESEA, or who have academic skills in reading or language arts, or mathematics, that are significantly below grade level;

(3) Serve students who have the greatest need for supplementary instruction, as indicated by their scores on State or local standardized assessments in reading or language arts, or mathematics, or some other local measure of performance in reading or language arts, or mathematics; and

(4) Create or expand access to information technology and related training for disadvantaged residents of distressed urban or rural communities.

(b) Quality of the Project Design. (35 points) In evaluating the quality of the project design, we will consider the extent to which the proposed project will adequately and effectively investigate and incorporate in its implementation plan the following elements:

(1) Provide instructional services that will be of sufficient size, scope, and intensity to improve the academic performance of participating students;

(2) Incorporate strategies that have proven effective for improving the academic performance of low-achieving students;

(3) Implement strategies in recruiting and retaining students that have proven effective;

(4) Provide instruction that is aligned with the high school curricula of the schools in which the students to be served by the grant are entering or enrolled; and

(5) Provide high-quality, sustained, and intensive professional development for personnel who provide instruction to students.

(c) Quality of the Management Plan. (15 points) In evaluating the quality of the management plan, we consider the extent to which the proposed project:

(1) Outlines specific, measurable goals, objectives, and outcomes to be achieved by the proposed project;

(2) Assigns responsibility for the accomplishment of project tasks to specific project personnel, and provides timelines for the accomplishment of project tasks;

(3) Requires appropriate and adequate time commitments of the project director and other key personnel to achieve the objectives of the proposed project; and

(4) Includes key project personnel, including the project director and other staff, with appropriate qualifications and relevant training and experience.
(d) Adequacy of Resources.. (20 points) In determining the adequacy of the resources for the proposed project, we consider the following factors:

(1) The adequacy of support, including facilities, equipment, supplies, and other resources, from the applicant;

(2) The extent to which a preponderance of project resources will be used for activities designed to improve the academic performance of low-achieving students in grades 9 through 12 in reading and/or mathematics;

(3) The extent to which the budget is adequate and costs are reasonable in relation to the objectives and design of the proposed project; and

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

(e) Quality of the Evaluation. (20 points) In determining the quality of the project evaluation, we consider the extent to which the application:

(1) Includes a plan that utilizes evaluation methods that are feasible and appropriate to the goals and outcomes of the project;

(2) Will regularly examine the progress and outcomes of participating students on a range of appropriate performance measures and has a plan for utilizing such information to improve project activities and instruction;

(3) Will use an independent, external evaluator with the necessary background and technical expertise to assess the performance of the project; and

(4) Effectively demonstrates that the applicant has adopted a rigorous evaluation design.

b.
Additional application requirements

Reporting Requirements and Expected Outcomes

To enable the Department to promote the accountability of projects funded under this program, grantees are required to submit to the Secretary a final performance report that:

(1) Summarizes project progress with respect to the specific, measurable goals, objectives, and outcomes proposed in the management plan; and

(2) Summarizes project impact with respect to the achievement of participants, as measured by a range of appropriate performance measures, as identified below;

(3) Identifies barriers to progress as well as solutions; and

(4) Provides information about the project’s success in identifying funding to sustain its operations after the cessation of the grant.

Performance Measures: The Secretary requires applicants for CTC grants to identify in their application specific goals and performance objectives for each of these goals to measure the progress of their project:

(1)
The number of disadvantaged students in high schools within the distressed areas that have access to information technology to help improve their academic performance.

(2)
The percentage of schools participating in the partnerships for community technology centers that meet their adequate yearly progress as defined by Title I of the ESEA.

In addition to the two required measures listed above, applicants may choose to set performance levels for other appropriate measures, such as:

(1) Achievement and gains in English proficiency of limited English proficient students; and

(2) The level of teacher, student, and parent satisfaction with the Community Technology Centers services provided.

c.
What regulations apply to this program?

(a) The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 75, 77, 79, 80, 81, 82, 84,85, 86, 97, 98 and 99; and (b) the regulations in the Notice of Final Priorities, Application Requirements, and Selection Criteria for fiscal year 2004 as published in the Federal Register.

4.

Applying for the Grants

a.
How to prepare an application

Carefully read the entire application package before beginning to prepare an application. The application package clearly identifies who is eligible to apply under this competition, what applicants must propose to do, what must be contained in an application, and what criteria will be used to evaluate applications. Copies of the authorizing statute as well as supplementary materials describing how to plan and manage the CTC grant are provided in this application package.

A completed application must contain the following sections, in the order provided below. Copies of all forms discussed in the following section are provided in this document.

Please note that the program narrative should not exceed 25 pages. In addition, budget information should not exceed 5 pages (which includes one page for the ED524 form and four pages for narrative). Appendices are limited to 15 pages. The abstract and table of contents pages will not count against the 25 page limit.

The application narrative is where you, the applicant, address the selection criteria that reviewers use to evaluate your application. You must limit the narrative to the equivalent of no more than 25 pages, using the following standards:

· A “page” is 8.5” X 11” on one side only, with 1” margins on top, bottom, and both sides.

· Double space all text in the application narrative, including titles, headings, footnotes, quotations, references, and captions, as well as text in charts, tables, figures, and graphs.

· Use a 12-point font.

· If you are not a novice applicant, start page numbering with your response to the first priority. Novice applicants should start page numbering with their response to the second priority.

In addition, you must limit the budget narrative of four (4) pages and the appendices to 15 pages using the aforementioned standards. 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.

Please follow the instructions carefully and adhere to the limits outlined below.

1. Application for Federal Education Assistance. Use ED Form 424. The first page is the standard application face page on which you provide basic identifying information about the applicant and the application. Please note that the requirement for the employer identification number has been revised. Please indicate your DUNS number. If you are unfamiliar with that number or how to obtain one, instructions are included in the package. Please include the e-mail address of the contact person, if available.

2. Coversheet for the Community Technology Centers program application package. The second page of your application consists of the CTC cover page indicating the name and address of each school included in the application.

3. Budget Form. Use the enclosed ED Form 524 (Budget Information, Non‑Construction Programs) to provide a complete budget summary.

4. Program Abstract. Begin with a one-page abstract summarizing the proposed CTC project, including the number and characteristics of students served in the proposed project, the entities involved in support of the project and the measurable goals of the project.
5. Table of Contents. Include a table of contents listing the parts of the narrative in the order of the selection criteria and the page numbers where the parts of the narrative are found. Be sure to number the pages.
6. Program Narrative. Applications should be no more than 25 double-spaced, standard-type pages, typed or word processed with twelve-point font. All responses to the absolute priorities count toward the 25 pages limit. Describe how the applicant meets the priorities, if applicable. Describe fully the proposed project in light of the selection criteria in the order in which the criteria are listed in the application package. Do not simply paraphrase the criteria.

7. Budget Narrative. Please provide a brief narrative that explains: (1) the basis for estimating the costs of professional personnel salaries, benefits, project staff travel, materials and supplies, consultants and subcontracts, indirect costs, and any projected expenditures; (2) how the major cost items relate to the proposed activities; (3) the cost of evaluation; and (4) a detailed description, as applicable, explaining in-kind support or funding provided by partners in the project. This section should not exceed four (4) pages. Note: Indirect costs under this program are limited to 8% of total direct costs (excluding equipment and contractual costs), or the applicant’s negotiated restricted indirect cost rate, whichever is less.
8. Compliance with General Education Provisions Act (GEPA), Section 427. Include a section that describes how the program narrative (Part III) describes its compliance with GEPA's Section 427 – equitable access to and participation in federally assisted programs for students, teachers, and other program beneficiaries with special needs.

9. Assurances and Certifications. Each of the forms and assurances provided in this application package must be completed and included in the application.

10. Appendices. Provide letters of commitment from all parties involved in the implementation of the grant, particularly the CBO and LEA (including a charter school that meets its State’s definition of an LEA), or a public school or a private school involved in the delivery of instruction. Also, include copies of résumés for key project personnel in this section. This section should not exceed 15 pages.
b.
Application transmittal instructions

Application Procedures: The Government Paperwork Elimination Act (GPEA) of 1998 (Pub. L. 105-277) and the Federal Financial Assistance Management Improvement Act of 1999 (Pub. L. 106-107) encourage us to undertake initiatives to improve our grant processes. Enhancing the ability of individuals and entities to conduct business with us electronically is a major part of our response to these Acts. Therefore, we are taking steps to adopt the Internet as our chief means of conducting transactions in order to improve services to our customers and to simplify and expedite our business processes.

Some of the procedures in these instructions for transmitting applications differ from those in the Education Department General Administrative Regulations (EDGAR) (34 CFR 75.102). Under the Administrative Procedure Act (5 U.S.C. 553), the Department generally offers interested parties the opportunity to comment on proposed regulations. However, these amendments make procedural changes only and do not establish new substantive policy. Therefore, under 5 U.S.C. 553(b)(A), the Secretary has determined that proposed rulemaking is not required.

We are requiring that applications for grants under the Community Technology Centers Program--CFDA Number 84.341A be submitted electronically using the Electronic Grant Application System (e-Application) available through the Department’s e-GRANTS system. The e-GRANTS system is accessible through its portal page at: http://e-grants.ed.gov

If you are unable to submit an application through the e-GRANTS system, you may submit a written request for a waiver of the electronic submission requirement. In your request, you should explain the reason or reasons that prevent you from using the Internet to submit your application. Address your request to: Karen Holliday, U.S. Department of Education, 400 Maryland Avenue, SW., Washington, DC 20202-7242. Please submit your request no later than two weeks before the application deadline date.

 If, within two weeks of the application deadline date, you are unable to submit an application electronically, you must submit a paper application by the application deadline date in accordance with the transmittal instructions in the application package. The paper application must include a written request for a waiver documenting the reasons that prevented you from using the Internet to submit your application.

Pilot Project for Electronic Submission of Applications:

We are continuing to expand our pilot project for electronic submission of applications to include additional formula grant programs and additional discretionary grant competitions. The Community Technology Centers Program--CFDA Number 84.341A is one of the programs included in the pilot project. If you are an applicant under the Community Technology Centers Program, you must submit your application to us in electronic format or receive a waiver.

The pilot project involves the use of e-Application. If you use e-Application, you will be entering data online while completing your application. You may not e-mail an electronic copy of a grant application to us. The data you enter online will be saved into a database. We shall continue to evaluate the success of e-Application and solicit suggestions for its improvement.

If you participate in e-Application, please note the following:

(When you enter the e-Application system, you will find information about its hours of operation. We strongly recommend that you do not wait until the application deadline date to initiate an e-Application package.

(You will not receive additional point value because you submit a grant application in electronic format, nor will we penalize you if you submit an application in paper format.

(You must submit all documents electronically, including the Application for Federal Education Assistance (ED 424), Budget Information--Non-Construction Programs (ED 524), and all necessary assurances and certifications.

(Your e-Application must comply with any page limit requirements described in this notice.

(After you electronically submit your application, you will receive an automatic acknowledgement, which will include a PR/Award number (an identifying number unique to your application).

(Within three working days after submitting your electronic application, fax a signed copy of the Application for Federal Education Assistance (ED 424) to the Application Control Center after following these steps:

1. Print ED 424 from e-Application.

2. The institution’s Authorizing Representative must sign this form.

3. Place the PR/Award number in the upper right hand corner of the hard copy signature page of the ED 424.
4. Fax the signed ED 424 to the Application Control Center at (202) 260-1349.

(We may request that you give us original signatures on other forms at a later date.

Application Deadline Date Extension in Case of System Unavailability: If you are prevented from submitting your application on the application deadline date because the e-Application system is unavailable, we will grant you an extension of one business day in order to transmit your application electronically, by mail, or by hand delivery. We will grant this extension if--

1. You are a registered user of e-Application and you have initiated an e-Application for this competition; and

2. (a) The e-Application system is unavailable for 60 minutes or more between the hours of 8:30 a.m. and 3:30 p.m., Washington, DC time, on the application deadline date; or

 (b) The e-Application system is unavailable for any period of time during the last hour of operation (that is, for any period of time between 3:30 p.m. and 4:30 p.m., Washington, DC time) on the application deadline date.

We must acknowledge and confirm these periods of unavailability before granting you an extension. To request this extension or to confirm our acknowledgement of any system unavailability, you may contact either (1) the person listed elsewhere in this notice under For Further Information Contact (see VII. Agency Contact) or (2) the e-GRANTS help desk at 1-888-336-8930.

You may access the electronic grant application for the Community Technology Centers Program at: http://e-grants.ed.gov
Application Transmittal Instructions

ATTENTION ELECTRONIC APPLICANTS: Please note that you must follow the Application Procedures as described in the Federal Register notice announcing the grant competition. Some programs may require electronic submission of applications, and those programs will have specific requirements and waiver instructions in the Federal Register notice.

An original and two copies of an application for an award must be mailed or hand-delivered by the application deadline date unless it is submitted electronically.

Applications Submitted Electronically

You must submit your grant application through the Internet using the software provided on the e-Grants Web site (http://e-grants.ed.gov) by 4:30 p.m. (Washington, DC time) on the application deadline date. The regular hours of operation of the e-Grants website are 6:00 a.m. Monday until 7:00 p.m. Wednesday; and 6:00 a.m. Thursday until midnight Saturday (Washington, DC time). Please note that the system is unavailable on Sundays, and after 7:00 p.m. on Wednesday for maintenance (Washington, DC time). Any modifications to these hours are posted on the e-Grants Web site.

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

Applications Delivered by Mail

An original and two copies of an application for an award must be mailed or hand delivered by the application deadline if you have requested a waiver of the electronic application submission requirements.

Applications sent by mail must be addressed to:

U.S. Department of Education

Application Control Center

Attention: (CFDA 84.341A)

Room 3671

Regional Office Building 3

400 Maryland Avenue, SW.

Washington, D.C. 20202-4725
Applicants must show proof of mailing consisting of one of the following:

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

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

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

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

If an application is sent through the U.S. Postal Service, the Secretary does 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

Applicants should note that 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.

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) 708-9493.

You must indicate on the envelope and—if not provided by the Department—in Item 4 of the Application for Federal Education Assistance (ED 424 (exp. 11/30/2004)) the CFDA number – and suffix letter, if any – of the competition under which you are submitting your application.

If your application is post marked after the deadline date, we will notify you that we will not consider the application.

Applications Delivered by Hand/Courier Service

An application that is hand-delivered must be taken to:

U.S. Department of Education

Application Control Center

Attention: CFDA Number 84.341A

Room 3671

Regional Office Building 3

7th & D Streets, SW.

Washington, D.C. 20202-4725

The Application Control Center accepts deliveries daily between 8:00 a.m. and 4:30 p.m. (Washington, D.C. time), except Saturdays, Sundays and Federal holidays. The Center accepts application deliveries must use the D Street entrance only. A person delivering an application must show identification to enter the building.
c.
Intergovernmental Review of Federal Programs

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

The objective of the Executive Order is to foster an intergovernmental partnership and to strengthen

Federalism by relying on State and local processes for State and local government coordination and review of proposed Federal financial assistance.

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

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

Any State Process Recommendation and other comments submitted by a State Single Point of Contact and any comments from State, area-wide, regional, and local entities must be mailed or hand-delivered by the date indicated in the actual application notice to the following address:

The Secretary

Re: EO 12372

U.S. Department of Education

Room 7W-100

400 Maryland Avenue, SW

Washington, DC 20202-0124.

Proof of mailing will be determined on the same basis as applications (see 34 CFR 75.102). Recommendations or comments may be hand-delivered until 4:30 p.m. (Eastern Standard Time) on the date indicated in the actual application notice.

PLEASE NOTE THAT THE ABOVE ADDRESS IS NOT THE SAME ADDRESS AS THE ONE TO WHICH THE APPLICANT SUBMITS ITS COMPLETED APPLICATION.

DO NOT SEND APPLICATIONS TO THE ABOVE ADDRESS!

 Intergovernmental Review (SPOC List)

Executive Order 12372, "Intergovernmental Review of Federal Programs," was issued with the desire to foster the intergovernmental partnership and strengthen federalism by relying on State and local processes for the coordination and review of proposed Federal financial assistance and direct Federal development. The Order allows each State to designate an entity to perform this function. Below is the official list of those entities. For those States that have a home page for their designated entity, a direct link has been provided below.

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

Contact information for Federal agencies that award grants can be found in Appendix IV of the Catalog of Federal Domestic Assistance.

	ARKANSAS
Tracy L. Copeland
Manager, State Clearinghouse
Office of Intergovernmental Services
Department of Finance and Admin.
1515 W. 7th St., Room 412
Little Rock, Arkansas 72203
Telephone: (501) 682-1074
Fax: (501) 682-5206
tlcopeland@dfa.state.ar.us
	CALIFORNIA
Grants Coordination
State Clearinghouse
Office of Planning and Research
P.O. Box 3044, Room 222
Sacramento, California 95812-3044
Telephone: (916) 445-0613
Fax: (916) 323-3018
state.clearinghouse@opr.ca.gov

	DELAWARE
Sandra R. Stump
Executive Department
Office of the Budget
540 S. Dupont Highway, 3rd Floor
Dover, Delaware 19901
Telephone: (302) 739-3323
Fax: (302) 739-5661
sandy.stump@state.de.us
	DISTRICT OF COLUMBIA
Luisa Montero-Diaz
Office of Partnerships and Grants Development
Executive Office of the Mayor
District of Columbia Government
441 4th Street, NW, Suite 530 South
Washington, DC 20001
Telephone: (202) 727-8900
Fax: (202) 727-1652
opgd.eom@dc.gov

	FLORIDA
Lauren P. Milligan
Florida State Clearinghouse
Florida Dept. of Environmental Protection
3900 Commonwealth Blvd., Mail Station 47
Tallahassee, Florida 32399-3000
Telephone: (850) 245-2161
Fax: (850) 245-2190
Lauren.Milligan@dep.state.fl.us
	GEORGIA
Barbara Jackson
Georgia State Clearinghouse
270 Washington Street, SW
Atlanta, Georgia 30334
Telephone: (404) 656-3855
Fax: (404) 656-7901
gach@mail.opb.state.ga.us

	ILLINOIS
Roukaya McCaffrey
Department of Commerce and
 Economic Opportunities
620 East Adams, 6th Floor
Springfield, Illinois 62701
Telephone: (217) 524-0188
Fax (217) 558-0473
roukaya_mccaffrey@illinoisbiz.biz
	IOWA
Steven R. McCann
Division of Community and Rural Development
Iowa Department of Economic Development
200 East Grand Avenue
Des Moines, Iowa 50309
Telephone: (515) 242-4719
Fax: (515) 242-4809
steve.mccann@ided.state.ia.us

	KENTUCKY
Ron Cook
Department for Local Government
1024 Capital Center Drive, Suite 340
Frankfort, Kentucky 40601
Telephone: (502) 573-2382
Fax: (502) 573-2512
ron.cook@mail.state.ky.us
	MAINE
Joyce Benson
State Planning Office
184 State Street
38 State House Station
Augusta, Maine 04333
Telephone: (207) 287-3261
(direct) (207) 287-1461
Fax: (207) 287-6489
joyce.benson@state.me.us

	MARYLAND
Linda C. Janey, J.D.
Director, Capital Plng. & Devel. Review
Maryland Department of Planning
301 West Preston Street, Room 1104
Baltimore, Maryland 21201-2305
Telephone: (410) 767-4490
Fax: (410) 767-4480
linda@mail.op.state.md.us
	MICHIGAN
Richard Pfaff
Southeast Michigan Council of Governments
535 Griswold, Suite 300
Detroit, Michigan 48226
Telephone: (313) 961-4266
Fax: (313) 961-4869
pfaff@semcog.org

	MISSISSIPPI
Cathy Mallette
Clearinghouse Officer
Department of Finance and Administration
1301 Woolfolk Building, Suite E
501 North West Street
Jackson, Mississippi 39201
Telephone: (601) 359-6762
Fax: (601) 359-6758
	MISSOURI
Angela Boessen
Federal Assistance Clearinghouse
Office of Administration
P.O. Box 809
Truman Building, Room 840
Jefferson City, Missouri 65102
Telephone: (573) 751-4834
Fax: (573) 522-4395
igr@mail.oa.state.mo.us

	NEVADA
Heather Elliott
Department of Administration
State Clearinghouse
209 E. Musser Street, Room 200
Carson City, Nevada 89701
Telephone: (775) 684-0209
Fax: (775) 684-0260
helliott@govmail.state.nv.us
	NEW HAMPSHIRE
Jeffrey H. Taylor
Director, New Hampshire Office of State Planning
Attn: Intergovernmental Review Process
Mike Blake
2-1/2 Beacon Street
Concord, New Hampshire 03301
Telephone: (603) 271-2155
Fax: (603) 271-1728
jtaylor@osp.state.nh.us

	NEW MEXICO
Ken Hughes
Local Government Division
Room 201 Bataan Memorial Building
Santa Fe, New Mexico 87503
Telephone: (505) 827-4370
Fax: (505) 827-4948
khughes@dfa.state.nm.us
	NEW YORK
Linda Shkreli
Office of Public Security
Homeland Security Grants Coordination
633 3rd Avenue
New York, NY 10017
Telephone: (212) 867-1289
Fax: (212) 867-1725

	NORTH DAKOTA
Jim Boyd
Division of Community Services
600 East Boulevard Ave, Dept 105
Bismarck, North Dakota 58505-0170
Telephone: (701) 328-2094
Fax: (701) 328-2308
jboyd@state.nd.us
	RHODE ISLAND
Kevin Nelson
Department of Administration
Statewide Planning Program
One Capitol Hill
Providence, Rhode Island 02908-5870
Telephone: (401) 222-2093
Fax: (401) 222-2083
knelson@doa.state.ri.us

	SOUTH CAROLINA
SC Clearinghouse
Budget and Control Board
Office of State Budget
1201 Main Street, Suite 950
Columbia, South Carolina 29201
Telephone: (803) 734-0494
Fax: (803) 734-0645
clearinghouse@budget.state.sc.us
	TEXAS
Denise S. Francis
Director, State Grants Team
Governor's Office of Budget and Planning
P.O. Box 12428
Austin, Texas 78711
Telephone: (512) 305-9415
Fax: (512) 936-2681
dfrancis@governor.state.tx.us

	UTAH
Clare Walters
Utah State Clearinghouse
Governor's Office of Planning and Budget
State Capitol, Room 116
Salt Lake City, Utah 84114
Telephone: (801) 538-1555
Fax: (801) 538-1547
cwalters@utah.gov
	WEST VIRGINIA
Fred Cutlip, Director
Community Development Division
West Virginia Development Office
Building #6, Room 553
Charleston, West Virginia 25305
Telephone: (304) 558-4010
Fax: (304) 558-3248
fcutlip@wvdo.org

	WISCONSIN
Jeff Smith
Section Chief, Federal/State Relations
Wisconsin Department of Administration
101 East Wilson Street, 6th Floor
P.O. Box 7868
Madison, Wisconsin 53707
Telephone: (608) 266-0267
Fax: (608) 267-6931
jeffrey.smith@doa.state.wi.us
	

	AMERICAN SAMOA
Pat M. Galea'i
Federal Grants/Programs Coordinator
Office of Federal Programs/Office of the Governor
Department of Commerce
American Samoa Government
Pago Pago, American Samoa 96799
Telephone: (684) 633-5155
Fax: (684) 633-4195
pmgaleai@samoatelco.com
	GUAM
Director
Bureau of Budget and Mgmt. Research
Office of the Governor
P.O. Box 2950
Agana, Guam 96910
Telephone: 011-671-472-2285
Fax: 011-472-2825
jer@ns.gov.gu

	NORTH MARIANA ISLANDS
Ms. Jacoba T. Seman
Federal Programs Coordinator
Office of Management and Budget
Office of the Governor
Saipan, MP 96950
Telephone: (670) 664-2289
Fax: (670) 664-2272
omb.jseman@saipan.com
	PUERTO RICO
Jose Caballero / Mayra Silva
Puerto Rico Planning Board
Federal Proposals Review Office
Minillas Government Center
P.O. Box 41119
San Juan, Puerto Rico 00940-1119
Telephone: (787) 723-6190
Fax: (787) 722-6783

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

Attn: Grants Management

Office of Management and Budget

New Executive Office Building, Suite 6025

725 17th Street, NW

Washington, DC 20503

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

d.
CTC Contact Information

If you have questions pertaining to the status of your application, need further assistance, or need to speak with someone in the CTC program, you may contact:

Karen Holliday

U.S. Department of Education

Office of Vocational and Adult Education

400 Maryland Ave., SW

Washington, DC 20202 7100

Telephone: (202) 245-7708

Via E-mail: commtech.center@ed.gov

Please type “CTC Notice Correspondence” as the subject line of your electronic message.
e.
Notice: Necessity of Meeting Deadlines

IMPORTANT NOTICE

To Prospective Participants in U.S. Department of Education

Grant Programs

Grants

Applicants for grants from the U.S. Department of Education (ED) have to compete for limited funds. Deadlines assure all applicants that they will be treated fairly and equally, without last minute haste. For these reasons, ED must set strict deadlines for grant applications. Prospective applicants can avoid disappointment if they understand that failure to meet a deadline will mean that an applicant will be rejected without any consideration whatsoever.

The rules, including the deadline, for applying for each grant are published, individually, in the Federal Register. A one-year subscription to the Register may be obtained by sending $340.00 to: Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-9371. (Send check or money order only, no cash or stamps.) The instructions in the Federal Register must be followed exactly. Do not accept any other advice you may receive. No ED employee is authorized to extend any deadline published in the Register. Questions regarding submission of applications may be addressed to:

U.S. Department of Education

Application Control Center

Washington, D.C. 20202-4725

5.
Non-regulatory Guidance
PURPOSE OF THESE GUIDELINES

These guidelines contain information primarily on:

· The purpose of the Community Technology Centers program,

· The application process,

· How grantees can use the program to create CTCs

The guidance in this document applies to Community Technology Centers program, authorized by Title V, Part D, Subpart 1, Section 5511 of Part D of Title V of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 7263), as amended by the No Child Left Behind Act of 2001. Certain specific requirements stated in this guidance are taken from the statute or the applicable Federal Register Notices. All such requirements remain binding on grantees. These guidelines impose no additional requirements.

While applicants may consider the guidance in this document in developing their own guidelines and standards, they are free to develop alternative approaches that are consistent with the Community Technology Centers statute (20 U.S.C. 7263) and the applicable Federal Register Notices. However, compliance with the guidance in this document shall be deemed compliance with the relevant statutory requirements by Department of Education officials.
Looking at the CTC program

a. What is the purpose of the Community Technology Centers (CTC) program?

The purpose of the CTC program is to create or expand community technology centers that will provide disadvantaged residents of economically distressed urban and rural communities with access to information technology and related training. We target Federal resources on improving the academic achievement of low-achieving students enrolled in, or entering, grades 9 through 12 at low-performing secondary schools. We intend the priorities, selection criteria, and program requirements to support the goal of the No Child Left Behind Act of 2001 that all students will attain, at a minimum, proficiency on challenging State academic achievement standards and State academic assessments, particularly in the core academic subjects of reading or language arts, and mathematics.
b. What other Department programs can be used to support academic achievement for secondary school students?

The Department has a number of programs designed to assist schools with other components of comprehensive reform. Among other things, Department programs can help high schools prepare students to meet challenging academic standards, train teachers in technology, expose students to the world of work, provide students with after-school activities and focus on local school improvement goals. Federal programs that can support some, or all, of these reform efforts include:

· Advanced Placement Programs

· Career and Technical Education

· Comprehensive School Reform

· GEAR UP

· Safe and Drug-Free Schools

· Educational Technology State Grants

· Title I (Improving the Academic Achievement of the Disadvantaged)

· Innovative Programs State Grants

· Tech-Prep Demonstration Program Grants

· Smaller Learning Communities Grants

Pursuant to the statutory application requirements, applications will describe how the applicant will coordinate or use funds provided under this part with other funds provided under this act or other Federal laws. See Title V, Part D, Subpart 1, Section 5511 of Part D of Title V of the Elementary and Secondary Education Act 20 USC 7263.
Eligibility

c. Who is eligible to apply for a CTC grant?

Eligible applicants shall be an entity, such as a foundation, museum, library, for-profit business, public or private nonprofit organization or community-based organization (including faith-based organizations), an institution of higher education, a State educational agency (SEA), a local educational agency (LEA) (including a charter school that meets its State’s definition of an LEA), a private school, or a consortium of such entities, institutions, or agencies. In addition, eligible applicants shall have the capacity to significantly expand access to computers and related services for disadvantaged residents of economically distressed urban and rural communities who would otherwise be denied such access.

Non-novice Applications must meet both of the Secretary’s absolute priorities to remain eligible for funding. Novice applicants must meet the second absolute priority.

d. What is an “institution of higher education”?

The Elementary and Secondary Education Act, Title IX, Part A, defines “institution of higher learning” as the meaning given that term in section 101(a) of the Higher Education Act of 1965.

e. What is a “community-based organization”?

The Elementary and Secondary Education Act, Title IX, Part A, defines “community-based organization” as a public or private nonprofit organization of demonstrated effectiveness that:

(A) is representative of a community or significant segments of a community; and

 (B) provides educational or related services to individuals in the community.

For the purposes of the CTC program, these may include faith-based organizations.

f. What is an “SEA”?

The Elementary and Secondary Education Act, Title IX, Part A, defines “state educational agency” as the agency primarily responsible for the State supervision of public elementary schools and secondary schools. The term “State” means each of the 50 States, the District of Columbia, the Commonwealth of Puerto Rico, and each of the outlying areas.

g. What is an “LEA?”

The Elementary and Secondary Education Act, Title IX, Part A, defines “local educational agency” in pertinent part, as a public board of education or other public authority legally constituted within a State for either administrative control or direction of, or to perform a service function for, public elementary or secondary schools in a city, county, township, school district, or other political subdivision. An LEA may be in a city, county, township, school district, or some other political subdivision of a State. An LEA may also be a combination of school districts that are recognized in a State for administering public elementary or secondary schools.

For the full definition of “LEA,” see 20 U.S.C. 8801 (18).
h. Who can serve as the fiscal agent for the grant?

Any entity that meets the eligibility requirements may serve as the fiscal agent for the grant. The fiscal agent must be clearly set forth in the grant proposal.

i. Can charter schools apply?

A charter school is an eligible applicant only if the school is recognized as an “LEA” under State law.

j. Can an individual public school apply?

No. However, an LEA could submit an application that would provide services in a school or schools..

k. What must each application describe?

As set out in the Federal Register Notice and application package for this program, CTC grant applicants must include all required application content as set out in the program statute under

Title V, Part D, Subpart 11, Section 5511 of the No Child Left Behind Act of 2001. To apply for funds, an applicant must be prepared either to implement a new community technology center or to expand an existing community technology center. Thus, applications for an grant must include a viable implementation plan, as per the instructions set forth in the Federal Register Notice.

Distribution and Use of Funds

l. What are the mandated activities for which Community Technology Centers funds may be used?

Grantees must use funds for creating or expanding community technology centers that expand access to information technology and related training for disadvantaged residents of distressed urban or rural communities, and evaluating the effectiveness of the project. Because of the absolute priorities governing this competition, grant funds must also focus on improving the academic achievement of low-achieving high school students through appropriate supplemental instruction in the core academic subjects of reading and language arts, or mathematics.

m. What are the permissible activities for which Community Technology Centers funds may be used?

In addition to carrying out the mandated activities described in the answer to the previous question, a recipient may use funds under the CTC program for activities described in its application that carry out the purposes of the grant-funded program such as:

· Supporting a center coordinator, and staff, to supervise instruction and build community partnerships (see line t: “Can CTC Funds Be Used to Hire Personnel?”, below);

· Acquiring equipment, networking capabilities, and infrastructure to carry out the project; and infrastructure to carry out the project; and

· Developing and providing services and activities for community residents that provide access to computers, information technology, and the use of such technology in support of preschool preparation, academic achievement, educational development, and workforce development, such as the following:

· After-school activities in which children and youths use software that provides academic enrichment and assistance with homework, develop their technical skills, explore the Internet, and participate in multimedia activities, including web page design and creation.

· Adult education and family literacy activities through technology and the Internet, including—

· General Education Development, Language Instruction Educational Programs, and adult basic education classes or programs;

· introduction to computers;

· intergenerational activities; and

· educational development opportunities.

· Career development and job preparation activities, such as—

· training in basic and advanced computer skills;

· resume writing workshops; and

· access to databases of employment opportunities, career information, and other online materials.

· Small business activities, such as—

· computer-based training for basic entrepreneurial skills and electronic commerce; and

· access to information on business start-up programs that is available online, or from other sources.

· Activities that provide home access to computers and technology, such as assistance and services to promote the acquisition, installation, and use of information technology in the home through low-cost solutions such as networked computers, web-based television devices, and other technology.

While the expenditures listed above are allowable uses of CTC grant funds, grantees are required to implement the programs set forth in their grant applications. No funds may be used for construction, food, stipends, childcare, or security personnel.

COMPETITIVE APPLICATIONS WILL SATISFY THE PRIORITIES AS SET FORTH IN THE FEDERAL REGISTER NOTICES AND THIS APPLICATION PACKAGE.

n. How long are the grant funds available to the grantees?

Grants will fund activities12 months.

o. What percentage of total grant funds may an applicant set aside to cover its administrative costs?

The legislation for the Community Technology Centers program does not establish a specific percentage that can be set aside to cover administrative costs. However, in keeping with the applicable cost principles, any set-aside must be “necessary and reasonable” for the proper and efficient administration of the CTC program. Note: Indirect costs under this program are limited to 8% of total direct costs (excluding equipment and contractual costs), or the applicant’s negotiated restricted indirect cost rate, whichever is less.
In addition, pursuant to Section 5512(c) of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB), Federal funds may not pay for more than 50 percent of total CTC project costs. In order to apply for and receive a grant award under this competition, each applicant must furnish from nonfederal sources at least 50 percent of its total project costs. Applicants may satisfy this requirement in cash or in kind, fairly evaluated, including services. Each applicant must provide a dollar-for-dollar match of the amount requested from the Federal Government. An example of an allowable match would be a situation in which an applicant requested $250,000 in Federal funds (the mandatory minimum request). In that situation, the applicant would be requested to furnish at least $250,000 from non-Federal funds in cash or in kind, fairly evaluated, resulting in a total project cost of $500,000.
p. May CTC funds be used to construct or purchase new facilities?

Funds may not be used to construct or purchase facilities.

Grant funds may be used to:

· complete minor renovations (although grantees will need prior approval from the Department’s CTC program office),

· rent new facilities, and

· purchase equipment on a limited basis.

q. Grant funds can be used to cover “limited equipment expenditures”. What is the definition of “limited equipment expenditures?”

The cost of computer hardware has declined so dramatically in recent years that we would not expect equipment purchases to comprise a significant portion of the grant. Instead, most grant funds will be needed to pay the costs of recruitment, assessment, curriculum, professional development, direct instruction and other project activities. For example, the Computer- and Team-Assisted Mathematics Acceleration extra help program developed by Center for Research on the Education of Students Placed at Risk estimates that equipment costs represent about 12.5 percent of the program’s first year budget.

Under the “Adequacy of Resources” selection criteria, the Secretary will consider the extent to which the applicant will limit equipment costs in order to maximize the amount spent on delivery of services to students. Consequently, applications proposing equipment purchases as their primary purpose will probably not be competitive in that criterion.

r. Can CTC funds be used to purchase computers?

The legislation does not prohibit purchase of computers. The Department encourages applicants, however, to limit hardware costs because the intent of the program is to provide supplemental instruction for students enrolled in grades 9-12. The Department encourages applicants to look to other funding sources to support technology needs.

s. Can CTC funds be used to hire personnel?

The Department encourages grantees to avoid relying on temporary CTC funds to meet staffing needs. Grant applications must demonstrate the ability to sustain proposed CTCs at the end of the grant period.

t. May a grantee use CTC funds to reimburse a proposal-writing firm or a consultant for developing an application?

No. A grantee may not use CTC grant funds to cover the cost of proposal development. CTC funds may only be used for costs that are necessary and reasonable for the proper and efficient performance and administration of the CTC program.

u. How does the Department expect grantees to continue implementing community technology centers once CTC funds have expired?

The Department recognizes that there are costs associated with organizing and maintaining community technology centers. Therefore, CTC funds may be viewed as start-up funds that allow grantees to implement, or expand community technology centers. The Department expects that schools will use local, State, and other Federal funds to support community technology centers during and after the project period of this grant.

Data Collection

v. What types of evaluation activities will be expected of grantees?

Grantees are required to conduct an independent evaluation of their projects. As stated in the selection criteria, grantees are to contract with an independent, third-party evaluator. The measures that evaluator will use should report to the applicant the progress of creating or expanding of CTCs providing disadvantaged residents of economically distressed communities with access to information technology and related training. Evaluators should address implementation and changes in student outcomes, especially student achievement in the areas of reading or language arts, or mathematics.

The final report will require grantees to produce numbers for several data elements that the Department believes are already contained in most data systems, and that are key for monitoring continuous improvement. Even so, some grantees will have to update existing student data systems so that they support a system of continuous improvement and provide the information needed for the report. In addition, the final report should address the reporting and performance measures specified in the Award Administration Requirements section of the Notice Inviting Applications published in the Federal Register.

6.
Supporting Documents

a.
Federal Legislation: No Child Left Behind Act of 2001, Title V, Part D

SEC. 5511. PURPOSE AND PROGRAM AUTHORIZATION.

(a) PURPOSE- It is the purpose of this subpart to assist eligible applicants —

(1) to create or expand community technology centers that will provide disadvantaged residents of economically distressed urban and rural communities with access to information technology and related training; and

(2) to provide technical assistance and support to community technology centers.

(b) PROGRAM AUTHORIZATION- The Secretary is authorized to award grants, contracts, or cooperative agreements, on a competitive

(c) basis, for a period of not more than 3 years, to eligible applicants in order to assist such applicants in —

(1) creating or expanding community technology centers; or

(2) providing technical assistance and support to community technology centers.

(3) SERVICE OF AMERICORPS PARTICIPANTS- The Secretary may collaborate with the Chief Executive Officer of the Corporation for National and Community Service on the use in community technology centers of participants in National Service programs carried out under subtitle C of title I of the National and Community Service Act of 1990 (42 U.S.C. 12571 et seq.).

SEC. 5512. ELIGIBILITY AND APPLICATION REQUIREMENTS.

(a) ELIGIBLE APPLICANTS- In order to be eligible to receive an award under this subpart, an applicant shall —

(1) be an entity (such as a foundation, museum, library, for-profit business, public or private nonprofit organization, or community-based organization), an institution of higher education, a State educational agency, a local education agency, or a consortium of such entities, institutions, or agencies; and

(2) have the capacity to significantly expand access to computers and related services for disadvantaged residents of economically distressed urban and rural communities (who would otherwise be denied such access).

(b) APPLICATION REQUIREMENTS- In order to receive an award under this subpart, an eligible applicant shall submit an application to the Secretary at such time, and containing such information, as the Secretary may require. The application shall include each of the following:

(1) A description of the proposed project, including a description of the magnitude of the need for the services and how the project would expand access to information technology and related services to disadvantaged residents of an economically distressed urban or rural community.

(2) A demonstration of —

(A) the commitment, including the financial commitment, of entities (such as institutions, organizations, business and other groups in the community) that will provide support for the creation, expansion, and continuation of the proposed project; and

(B) the extent to which the proposed project coordinates with other appropriate agencies, efforts, and organizations providing services to disadvantaged residents of an economically distressed urban or rural community.

(3) A description of how the proposed project would be sustained once the Federal funds awarded under this subpart end.

(4) A plan for the evaluation of the program, which shall include benchmarks to monitor progress toward specific project objectives.

(c) MATCHING REQUIREMENTS- The Federal share of the cost of any project funded under this subpart shall not exceed 50 percent. The non-Federal share of such project may be in cash or in kind, fairly evaluated, including services.

SEC. 5513. USES OF FUNDS.

(a) REQUIRED USES- A recipient shall use funds under this subpart for —

(1) creating or expanding community technology centers that expand access to information technology and related training for disadvantaged residents of distressed urban or rural communities; and

(2) evaluating the effectiveness of the project.

(b) PERMISSIBLE USES- A recipient may use funds under this subpart for activities, described in its application, that carry out the purposes of this subpart, such as —

(1) supporting a center coordinator, and staff, to supervise instruction and build community partnerships;

(2) acquiring equipment, networking capabilities, and infrastructure to carry out the project; and infrastructure to carry out the project; and

(3) developing and providing services and activities for community residents that provide access to computers, information technology, and the use of such technology in support of preschool preparation, academic achievement, educational development, and workforce development, such as the following:

(A) After-school activities in which children and youths use software that provides academic enrichment and assistance with homework, develop their technical skills, explore the Internet, and participate in multimedia activities, including web page design and creation.

(B) Adult education and family literacy activities through technology and the Internet, including—

(i) General Education Development, Language Instruction Educational Programs, and adult basic education classes or programs;

(ii) introduction to computers;

(iii) intergenerational activities; and

(iv) educational development opportunities.

(C) Career development and job preparation activities, such as—

(i) training in basic and advanced computer skills;

(ii) resume writing workshops; and

(iii) access to databases of employment opportunities, career information, and other online materials.

(D) Small business activities, such as—

(i) computer-based training for basic entrepreneurial skills and electronic commerce; and

(ii) access to information on business start-up programs that is available online, or from other sources.

(E) Activities that provide home access to computers and technology, such as assistance and services to promote the acquisition, installation, and use of information technology in the home through low-cost solutions such as networked computers, web-based television devices, and other technology.

7.
Required Forms and Assurances
Note:

Copies of the standard forms shown from this page forward are available at the U.S. Department of Education’s Web site at http://www.ed.gov/fund/grant/apply/appforms/appforms.html.

a) CTC program grant application coversheet

b) General Education Provisions Act (GEPA), Section 427

c) Assurances: Non-Construction Programs (SF 424B)

d) Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements (ED 80-0013)

e) Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion – Lower Tier Covered Transactions (ED 80-0014)

f) Disclosure of Lobbying Activities (Form LLL)

g) Survey on Ensuring Equal Opportunity for Applicants

h) Budget Information, Non-construction Programs (ED Form 524)

i) Application for Federal Assistance (Ed From 424)

a. Coversheet - Community Technology Centers (CTC) Program Grant Application Package - 2004
COVERSHEET

Community Technology Centers (CTC) Program

Grant Application Package

2004

1. Type of program. (Check one.)

	____ Local CTC project

____ State CTC project

2. Applicant Name and Address:

	NCES District ID (for help, please see http://www.nces.ed.gov/globallocator/):

3. Name and Address of Each Entity Named in the Accompanying CTC Application:

	Name
	Address

	1.
	

	2.
	

	3.
	

	4
	

	5.
	

	6.
	

4. Novice Applicant pursuant to 34 CFR 75.225? Yes

No

b.
Notice: General Education Provisions Act (GEPA), Section 427: Equitable Access and Participation

Notice To All Applicants

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

To Whom Does This Provision Apply?

Section 427 of GEPA affects applicants for new grant awards under this program.

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

What Does This Provision Require?

Section 427 requires each applicant for funds (other than an individual person) to include in its application a description of the steps the applicant proposes to take to ensure equitable access to, and participation in, its Federally-assisted program for students, teachers, and other program beneficiaries with special needs.

This provision allows applicants discretion in developing the required description. The statute highlights six types of barriers that can impede equitable access or participation: gender, race, national origin, color, disability, or age. Based on local circumstances, you should determine whether these or other barriers may prevent your students, teachers, etc. from such access or participation in, the Federally-funded project or activity. The description in your application of steps to be taken to overcome these barriers need not be lengthy; you may provide a clear and succinct description of how you plan to address those barriers that are applicable to your circumstances. In addition, the information may be provided in a single narrative, or, if appropriate, may be discussed in connection with related topics in the application.

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

What are Examples of How an Applicant Might Satisfy the Requirement of This Provision?

The following examples may help illustrate how an applicant may comply with Section 427.

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

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

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

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

	Estimated Burden Statement for GEPA Requirements

The time required to complete this information collection is estimated to vary from 1 to 3 hours per response, with an average of 1.5 hours, including the time to review instructions, search existing data resources, gather and maintain 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.

OMB Control No. 1801-0004 (Exp. 9/30/2004)
c.
Assurances: Non-Construction Programs (SF 424B)

OMB Approval No. 0348-0040
Public reporting burden for this collection of information is estimated to average 15 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0040), Washington, DC 20503.

PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.
NOTE: Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified.

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

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

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

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

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

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

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

7.
Will comply, or has already complied, with the requirements of Titles II and III of the uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.

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

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

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

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

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

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

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

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

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

17.
Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act of 1984.

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

	Signature of Authorized Certifying Official

	Title

	Applicant Organization

	Date Submitted

Authorized for Local Reproduction
Standard Form 424 B (4-88)
Prescribed by OMB Circular A-102

d.
Certifications Regarding Lobbying; Debarment, Suspension and Other

Responsibility Matters; and Drug-Free Workplace Requirements (ED

80-0013)

Applicants should refer to the regulations cited below to determine the certification to which they are required to attest. Applicants should also review the instructions for certification included in the regulations before completing this form. Signature of this form provides for compliance with certification requirements under 34 CFR Part 82, "New Restrictions on Lobbying," and 34 CFR Part 85, "Government-wide Debarment and Suspension (Nonprocurement) and Government-wide Requirements for Drug-Free Workplace (Grants)." The certifications shall be treated as a material representation of fact upon which reliance will be placed when the Department of Education determines to award the covered transaction, grant, or cooperative agreement.

1. LOBBYING

As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a grant or cooperative agreement over $100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that:

(a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;

(b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form - LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions;

(c) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants, contracts under grants and cooperative agreements, and subcontracts) and that all subrecipients shall certify and disclose accordingly.

2. DEBARMENT, SUSPENSION, AND OTHER RESPONSIBILITY MATTERS

As required by Executive Order 12549, Debarment and Suspension, and implemented at 34 CFR Part 85, for prospective participants in primary covered transactions, as defined at 34 CFR Part 85, Sections 85.105 and 85.110--

A. The applicant certifies that it and its principals:

(a)
Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency;

(b)
Have not within a three-year period preceding this application been convicted of or had a civil judgement rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

(c)
Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State, or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification; and

(d)
Have not within a three-year period preceding this application had one or more public transaction (Federal, State, or local) terminated for cause or default; and

B. Where the applicant is unable to certify to any of the statements in this certification, he or she shall attach an explanation to this application.

3. DRUG-FREE WORKPLACE (GRANTEES OTHER THAN INDIVIDUALS)

As required by the Drug-Free Workplace Act of 1988, and implemented at 34 CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610 -

A. The applicant certifies that it will or will continue to provide a drug-free workplace by:

(a)
Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the grantee's workplace and specifying the actions that will be taken against employees for violation of such prohibition;

(b)
Establishing an on-going drug-free awareness program to inform employees about-

(1)
The dangers of drug abuse in the workplace;

(2)
The grantee's policy of maintaining a drug-free workplace;

(3)
Any available drug counseling, rehabilitation, and employee assistance programs; and

(4)
The penalties that may be imposed upon employees for drug abuse violations occurring in the workplace;

(c)
Making it a requirement that each employee to be engaged in the performance of the grant be given a copy of the statement required by paragraph (a);

(d)
Notifying the employee in the statement required by paragraph (a) that, as a condition of employment under the grant, the employee will-

(1) Abide by the terms of the statement; and

(2) Notify the employer in writing of his or her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction;

(e)
Notifying the agency, in writing, within 10 calendar days after receiving notice under subparagraph (d)(2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to: Director, Grants Policy and Oversight Staff, U.S. Department of Education, 600 Independence Avenue, S.W. (Room 3652, GSA Regional Office Building No. 3), Washington, DC 20202-4248. Notice shall include the identification number(s) of each affected grant;

(f)
Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d)(2), with respect to any employee who is so convicted-

(1) Taking appropriate personnel action against such an employee, up to and including termination, consistent with the requirements of the Rehabilitation Act of 1973, as amended; or

(2) Requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a Federal, State, or local health, law enforcement, or other appropriate agency;

(g)
 Making a good faith effort to continue to maintain a drug-free workplace through implementation of paragraphs (a), (b), (c), (d), (e), and (f).

B. The grantee may insert in the space provided below the site(s) for the performance of work done in connection with the specific grant:

Place of Performance (Street address. city, county, state, zip code)

Check [] if there are workplaces on file that are not identified here.

DRUG-FREE WORKPLACE (GRANTEES WHO ARE INDIVIDUALS)
As required by the Drug-Free Workplace Act of 1988, and implemented at 34 CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610-

A. As a condition of the grant, I certify that I will not engage in the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance in conducting any activity with the grant; and

B. If convicted of a criminal drug offense resulting from a violation occurring during the conduct of any grant activity, I will report the conviction, in writing, within 10 calendar days of the conviction, to: Director, Grants Policy and Oversight Staff, Department of Education, 600 Independence Avenue, S.W. (Room 3652, GSA Regional Office Building No. 3), Washington, DC 20202-4248. Notice shall include the identification number(s) of each affected grant.

As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certifications.

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

	PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE

	SIGNATURE DATE

ED 80-0013

e.
Certification Regarding Debarment, Suspension, Ineligibility and

Voluntary Exclusion — Lower Tier Covered Transactions (ED 80-0014)

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

Instructions for Certification

1.
By signing and submitting this proposal, the prospective lower tier participant is providing the certification set out below.

2.
The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

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

4.
The terms "covered transaction," "debarred," "suspended," "ineligible," "lower tier covered transaction," "participant," " person," "primary covered transaction," " principal," "proposal," and "voluntarily excluded," as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

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

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

7.
A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may but is not required to, check the Nonprocurement List.

8.
Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

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

Certification

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

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

Certification Regarding Debarment, Suspension, Ineligibility and

Voluntary Exclusion — Lower Tier Covered Transactions

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

	PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE

	SIGNATURE DATE

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

f.
Disclosure of Lobbying Activities (Form LLL)

OMB 0348-0046

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

(See next page for public burden disclosure)

	1. Type of Federal Action:

 a. contract

 b. grant

 c. cooperative agreement

 d. loan

 e. loan guarantee

 f. loan insurance
	2. Status of Federal Action:

 a. bid/offer/application

 b. initial award

 c. post-award
	3. Report Type:

 a. initial filing

 b. material change

For material change only:

Year _______ quarter _______

Date of last report___________

	4. Name and Address of Reporting Entity:

 ____ Prime _____ Subawardee

 Tier______, if Known:

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

	6. Federal Department/Agency:
	7. Federal Program Name/Description:

CFDA Number, if applicable: __________________

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

$

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

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

(Last name, first name, MI):

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

	Signature: __________________________________

Print Name:_________________________________

Title:______________________________________

Telephone No.: ________________ Date: _______

	Federal Use Only
	Authorized for Local Reproduction

Standard Form - LLL (Rev. 7-97)

Instructions for Completion of SF-LLL, Disclosure of Lobbying Activities

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

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

2.
Identify the status of the covered Federal action.

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

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

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

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

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

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

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

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

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

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

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

g.
Survey on Ensuring Equal Opportunity for Applicants

[image: image4.wmf][image: image5.wmf]
1. Does the applicant have 501(c)(3) status?

Yes

No

2.
How many full-time equivalent employees does the applicant have? (Check only one box).

3 or Fewer
15-50

4-5
51-100

6-14

over 100

3.
What is the size of the applicant’s annual budget? (Check only one box.)

Less Than $150,000

$150,000 - $299,999

$300,000 - $499,999

$500,000 - $999,999

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

$5,000,000 or more

4.
Is the applicant a faith-based/religious organization?

Yes

No

5.
Is the applicant a non-religious community-based organization?

Yes

No

6.
Is the applicant an intermediary that will manage the grant on behalf of other organizations?

Yes
No

7. Has the applicant ever received a government grant or contract (Federal, State, or local)?

Yes

No

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

Yes

No

 Survey Instructions on Ensuring Equal Opportunity for Applicants
1.
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.

2.
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.

3.
Annual budget means the amount of money your organization spends each year on all of its activities.

4.
Self-identify.

5.
An organization is considered a community-based organization if its headquarters/service location shares the same zip code as the clients you serve.

6.
An “intermediary” is an organization that enables a group of small organizations to receive and manage government funds by administering the grant on their behalf.

7. Self-explanatory.

8. Self-explanatory

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: U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Joyce I. Mays, Application Control Center, U.S. Department of Education, 7th and D Streets, SW, ROB-3, Room 3671, Washington, DC 20202-4725.

h.
Budget Information, Non-construction Programs (ED Form 524)

	[image: image1.png]

	U.S. DEPARTMENT OF EDUCATION

BUDGET INFORMATION

NON-CONSTRUCTION PROGRAMS
	OMB Control Number: 1890-0004

	
	
	Expiration Date:

	Name of Institution/Organization

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

	SECTION A - BUDGET SUMMARY

U.S. DEPARTMENT OF EDUCATION FUNDS

	Budget Categories
	Project Year 1

(a)
	Project Year 2

(b)
	Project Year 3

(c)
	Project Year 4

(d)
	Project Year 5

(e)
	Total

(f)

	1. Personnel
	
	
	
	
	
	

	2. Fringe Benefits
	
	
	
	
	
	

	3. Travel
	
	
	
	
	
	

	4. Equipment
	
	
	
	
	
	

	5. Supplies
	
	
	
	
	
	

	6. Contractual
	
	
	
	
	
	

	7. Construction
	
	
	
	
	
	

	8. Other
	
	
	
	
	
	

	9. Total Direct Costs

(lines 1-8)
	
	
	
	
	
	

	10. Indirect Costs
	
	
	
	
	
	

	11. Training Stipends
	
	
	
	
	
	

	12. Total Costs

(lines 9-11)
	
	
	
	
	
	

ED Form No. 524

	Name of Institution/Organization

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

	SECTION B - BUDGET SUMMARY
NON-FEDERAL FUNDS

	Budget Categories
	Project Year 1

(a)
	Project Year 2

(b)
	Project Year 3

(c)
	Project Year 4

(d)
	Project Year 5

(e)
	Total

(f)

	1. Personnel
	
	
	
	
	
	

	2. Fringe Benefits
	
	
	
	
	
	

	3. Travel
	
	
	
	
	
	

	4. Equipment
	
	
	
	
	
	

	5. Supplies
	
	
	
	
	
	

	6. Contractual
	
	
	
	
	
	

	7. Construction
	
	
	
	
	
	

	8. Other
	
	
	
	
	
	

	9. Total Direct Costs

(lines 1-8)
	
	
	
	
	
	

	10. Indirect Costs
	
	
	
	
	
	

	11. Training Stipends
	
	
	
	
	
	

	12. Total Costs

(lines 9-11)
	
	
	
	
	
	

	SECTION C - OTHER BUDGET INFORMATION (see instructions)

ED Form No. 524

Public reporting burden for this collection of information is estimated to vary from 13 to 22 hours per response, with an average of 17.5 hours per response, including the time reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the U.S. Department of Education, Information Management and Compliance Division, Washington, D.C. 20202-4651; and the Office of Management and Budget, Paperwork Reduction Project 1875-0102, Washington DC 20503.

INSTRUCTIONS FOR ED FORM 524

General Instructions
This form is used to apply to individual U.S. Department of Education 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.

Section A - Budget Summary

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

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

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

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

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

Section B - Budget Summary

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

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

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

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

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

Section C - Other Budget Information
Pay attention to applicable program specific instructions, if attached.
1.
Provide an itemized budget breakdown, by project year, for each budget category listed in Sections A and B.

2.
If applicable to this program, enter the type of indirect rate (provisional, predetermined, final or fixed) that will be in effect during the funding period. In addition, enter the estimated amount of the base to which the rate is applied, and the total indirect expense.

3.
If applicable to this program, provide the rate and base on which fringe benefits are calculated.

4.
Provide other explanations or comments you deem necessary.

i.
Application Cover Page (ED 424)

Application for Federal

 U.S. Department of Education
Education Assistance (ED 424)

Applicant Information
Organizational Unit

1. Name and Address

 Legal Name:__

 Address:
__

 __

 ___ _______ ______________________ ____________ - ________

City

 State

County

 ZIP Code + 4

2. Applicant’s D-U-N-S Number |___|___|___|___|___|___|___|___|___|
6. Novice Applicant ___Yes ___No

3. Applicant’s T-I-N |___|___| - |___|___|___|___|___|___|___|
7. Is the applicant delinquent on any Federal debt? ​___Yes ___No
4. Catalog of Federal Domestic Assistance #: 84.____|____|____|____|

 Title: __
8. Type of Applicant (Enter appropriate letter in the box.) |____|

 __
5. Project Director:___

 Address:___

 _____________________________ ______ _________ _______

 City

 State
 Zip code + 4

 Tel. #: () _______-________ Fax #: ()_______-________

 E-Mail Address: __

Application Information

9. Type of Submission:
12. Are any research activities involving human subjects planned at

-PreApplication
-Application
any time during the proposed project period?

___ Construction
___ Construction
​​___ Yes (Go to 12a.) ___ No (Go to item 13.)

___ Non-Construction
___ Non-Construction

12a. Are all the research activities proposed designated to be

10. Is application subject to review by Executive Order 12372 process?
exempt from the regulations?

___ Yes (Date made available to the Executive Order 12372
___ Yes (Provide Exemption(s) #): _______________________

process for review): ____/____/_________

___ No (Provide Assurance #, if available):_________________

___ No (If “No,” check appropriate box below.)

___ Program is not covered by E.O. 12372.
13. Descriptive Title of Applicant’s Project:

___ Program has not been selected by State for review.

__
11. Proposed Project Dates: ____/____/________ ____/____/_________

Start Date:
 End Date:
__
Estimated Funding

Authorized Representative Information

15. To the best of my knowledge and belief, all data in this preapplication/application are true
14a. Federal
$ ________________. 00
and correct. The document has been duly authorized by the governing body of the applicant
b. Applicant
$ ________________. 00
and the applicant will comply with the attached assurances if the assistance is awarded.
c. State
$ ________________. 00
a. Authorized Representative (Please type or print name clearly.)
d. Local

$ ________________. 00
__

e. Other
$ ________________. 00
b. Title: ___

f. Program Income
$ ________________. 00
c. Tel. #: () ________-____________ Fax #: () ________-____________

d. E-Mail Address: ___

g. TOTAL
$ ________________. 00
e. Signature of Authorized Representative

___ Date:___/____/______

Instructions for Form ED 424
1.
Legal Name and Address. Enter the legal name of applicant and the name of the primary organizational unit which will undertake the assistance activity.
2.
D-U-N-S Number. Enter the applicant’s D-U-N-S Number. If your organization does not have a D-U-N-S Number, you can obtain the number by calling 1-800-333-0505 or by completing a D-U-N-S Number Request Form. The form can be obtained via the Internet at the following URL: http://www.dnb.com.

3. Tax Identification Number. Enter the taxpayer’s identification number as assigned by the Internal Revenue Service.

4.
Catalog of Federal Domestic Assistance (CFDA) Number. Enter the CFDA number and title of the program under which assistance is requested. The CFDA number can be found in the federal register notice and the application package.
Project Director. Name, address, telephone and fax numbers, and e-mail address of the person to be contacted on matters involving this application.
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 Form ED 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.

7. Federal Debt Delinquency. Check “Yes” if the applicant’s organization is delinquent on any Federal debt. (This question refers to the applicant’s organization and not to the person who signs as the authorized representative. Categories of debt include delinquent audit disallowances, loans and taxes.) Otherwise, check “No.”
8. Type of Applicant. Enter the appropriate letter in the box provided.

9. Type of Submission. See “Definitions for Form ED 424” attached.

10.
Executive Order 12372. See “Definitions for Form ED 424” attached. Check “Yes” if the application is subject to review by E.O. 12372. Also, please enter the month, day, and four (4) digit year (e.g., 12/12/2001). Otherwise, check “No.”
11. Proposed Project Dates. Please enter the month, day, and four (4) digit year (e.g., 12/12/2001).

12. Human Subjects Research. (See I.A. “Definitions” in attached page entitled “Definitions for Form ED 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 12 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 Form ED 424.”)

12a. 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 Form ED 424.” Insert this narrative immediately following the ED 424 face page.

12a. 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), and provide the assurance number if available. In addition, follow the instructions in II.B. “Nonexempt Research Narrative” in the page entitled “Definitions for Form ED 424.” Insert this narrative immediately following the ED 424 face page.

12a. Human Subjects Assurance Number. If the applicant has an approved Federal Wide (FWA) or Multiple Project Assurance (MPA) 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 item 12b. In this case, the applicant, by signature on the face page, 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.

13. Project Title. Enter a brief descriptive title of the project. If more than one program is involved, you should append an explanation on a separate sheet. If appropriate (e.g., construction or real property projects), attach a map showing project location. For preapplications, use a separate sheet to provide a summary description of this project.

14. Estimated Funding. Amount requested or to be contributed during the first funding/budget period by each contributor. 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. If both basic and supplemental amounts are included, show breakdown on an attached sheet. For multiple program funding, use totals and show breakdown using same categories as item 14.

15. Certification. To be signed by the authorized representative of the applicant. A copy of the governing body’s authorization for you to sign this application as official representative must be on file in the applicant’s office. Be sure to enter the telephone and fax number and e-mail address of the authorized representative. Also, in item 15e, please enter the month, day, and four (4) digit year (e.g., 12/12/2001) in the date signed field.

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 1875-0106. The time required to complete this information collection is estimated to average between 15 and 45 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4651. 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, 7th and D Streets, S.W. ROB-3, Room 3633, Washington, D.C. 20202-4725

Definitions for Form ED 424

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

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

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

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

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

Type of Submission. “Construction” includes construction of new buildings and acquisition, expansion, remodeling, and alteration of existing buildings, and initial equipment of any such buildings, or any combination of such activities (including architects’ fees and the cost of acquisition of land). “Construction” also includes remodeling to meet standards, remodeling designed to conserve energy, renovation or remodeling to accommodate new technologies, and the purchase of existing historic buildings for conversion to public libraries. For the purposes of this paragraph, the term “equipment” includes machinery, utilities, and built-in equipment and any necessary enclosures or structures to house them; and such term includes all other items necessary for the functioning of a particular facility as a facility for the provision of library services.

Executive Order 12372. The purpose of Executive Order 12372 is 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 and direct Federal development. The application notice, as published in the Federal Register, informs the applicant as to whether the program is subject to the requirements of E.O. 12372. In addition, the application package contains information on the State Single Point of Contact. An applicant is still eligible to apply for a grant or grants even if its respective State, Territory, Commonwealth, etc. does not have a State Single Point of Contact. For additional information on E.O. 12372 go to www.cfda.gov/public/eo12372.htm.

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 which is considered research for other purposes. For example, some demonstration and service programs may include research activities.

—Human Subject

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

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

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

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

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

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

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

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

II. Instructions for Exempt and Nonexempt Human Subjects Research Narratives

If the applicant marked “Yes” for Item 12 on the ED 424, the applicant must provide a human subjects “exempt research” or “nonexempt research” narrative and insert it immediately following the ED 424 face page.

A. Exempt Research Narrative.

If you marked “Yes” for item 12 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 12 a. you must provide the “nonexempt research” narrative. The narrative must address the following seven points. Although no specific page limitation applies to this section of the application, be succinct.
(1) Human Subjects Involvement and Characteristics: Provide a detailed description of the proposed involvement of human subjects. Describe the characteristics of the subject population, including their anticipated number, age range, and health status. Identify the criteria for inclusion or exclusion of any subpopulation. Explain the rationale for the involvement of special classes of subjects, such as children, children with disabilities, adults with disabilities, persons with mental disabilities, pregnant women, prisoners, institutionalized individuals, or others who are likely to be vulnerable

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

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

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

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

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

(7) Collaborating Site(s): If research involving human subjects will take place at collaborating site(s) or other performance site(s), name the sites and briefly describe their involvement or role in the research.

Copies of the Department of Education’s Regulations for the Protection of Human Subjects, 34 CFR Part 97 and other pertinent materials on the protection of human subjects in research are available from the Grants Policy and Oversight Staff, Office of the Chief Financial Officer, U.S. Department of Education, Washington, D.C. 20202-4248, telephone: (202) 708-8263, and on the U.S. Department of Education’s Protection of Human Subjects in Research Web Site at http://www.ed.gov/about/offices/list/ocfo/humansub.html

A - State	 F - Independent School District

B - Local 	 G - Public College or University

C - Special District	 H - Private, Non-profit College or University

D - Indian Tribe 	 I - Non-profit Organization

E - Individual 	 J - Private, Profit-Making Organization

K - Other (Specify): ______________________________________

Do not enter information below unless instructed to do so.

OMB No. 1890-0014 Exp. 1/31/2006

�

Purpose: This form is for applicants that are nonprofit private organizations (not including private universities). Please complete it to assist the Federal government in ensuring that all qualified applicants, small or large, non-religious or faith-based, have an equal opportunity to compete for Federal funding. Information provided on this form will not be considered in any way in making funding decisions and will not be included in the Federal grants database.

Instructions for Submitting Survey

If submitting hard copy, please place the completed survey in an envelope labeled “Applicant Survey.” Seal the envelope and include it with your application package.

If submitting electronically, please include the PR Award Number assigned to your e-application in the box above entitled “Do not enter information below unless instructed to do so.” Place and seal the completed survey in an envelope and mail it to: Joyce I. Mays, Application Control Center, U.S. Department of Education, 7th and D Streets, SW, ROB-3, Room 3671, Washington, DC 20202-4725.

Survey on Ensuring Equal Opportunity

for Applicants

Form Approved

OMB No. 1875-0106

Exp. 11/30/2004

OMB No. 1875-0106

Exp. 06/30/2001

OMB No. 1875-0106

Exp. 06/30/2001

� EMBED Word.Picture.8 ���

PAGE
60

 PAGE
60

 PAGE
60
 PAGE
18

_975849436.doc
[image: image1.png]

