PART I: COVER PAGE/OVERVIEW

U.S. Department of Health and Human Services

Health Resources and Services Administration

Healthcare Systems Bureau

Division of Transplantation
Clinical Interventions to Increase Organ Procurement
Announcement Type: New
Announcement # HRSA-09-173
Catalog of Federal Domestic Assistance (CFDA) No. 93.134
PROGRAM GUIDANCE
Fiscal Year 2009
Application Due Date: April 8, 2009
Date of Issuance: January 5, 2009
Bernard Kozlovsky, M.D., M.S.

Division of Transplantation

Telephone: 301-443-0565

Fax: 301-443-6095

Authority: Public Health Service (PHS) Act, as amended, Section 377A(b), (42 U.S.C. 274f-1)
Guidance Table of Contents

2I. Funding Opportunity Description

2Purpose

Performance Measures
5
Background
5
2II. Award Information

1. Type of Award
6
2. 2Summary of Funding

2III. Eligibility Information

21. Eligible Applicants

 2. Cost Sharing/Matching 8
3. Other
8
2IV. Application and Submission Information

21. Address to Request Application Package

2Application Materials

22. Content and Form of Application Submission

2Application Format Requirements

2Application Format

2i.
Application Face Page

2ii.
Table of Contents

2iii.
Application Checklist

2iv.
Budget

2v.
Budget Justification

2vi.
Staffing Plan and Personnel Requirements

2vii.
Assurances

2viii.
Certifications

2ix.
Project Abstract

2x.
Program Narrative

23. Submission Dates and Times

24. Intergovernmental Review

25. Funding Restrictions

26. Other Submission Requirements

2V. Application Review Information

21. Review Criteria

22. Review and Selection Process

23. Anticipated Announcement and Award Date

2VI. Award Administration Information

21. Award Notices

22. Administrative and National Policy Requirements

23. Reporting

2VII. Agency Contacts

2VIII. Other Information

ix. Tips for Writing a Strong Application
37

APPENDIX A – ELECTRONIC SUBMISSION GUIDE…………………………………………………………………39
APPENDIX B – REGISTERING AND APPLYING THROUGH GRANTS.GOV………………………………….…70
APPENDIX C - INSTRUCTIONS FOR THE SF424 R&R (RESEARCH AND RELATED)…………………………75
I. Funding Opportunity Description
Purpose
This program guidance is provided to assist federally designated organ procurement organizations (OPOs), emergency medical systems, donor hospitals and other private nonprofit or public entities eligible for funds under Section 377A(b) of the Public Health Service (PHS) Act, as amended, (42 U.S.C. 274f-1) to prepare Fiscal Year (FY) 2009 applications for Federal funds for the extramural grant program, Clinical Interventions to Increase Organ Procurement (CIOP). This extramural grant program is administered by the Division of Transplantation (DoT), Healthcare Systems Bureau (HSB), Health Resources and Services Administration (HRSA), U.S. Department of Health and Human Services (HHS).
This program will provide support for the implementation and evaluation of highly promising strategies and approaches that can serve as model interventions for identifying appropriate donation candidates, evaluating donated organs, maintaining donor stability, and optimizing methods for organ procurement. All interventions may be considered for donors after neurologic determination of death (DNDD) and donors after circulatory determination of death (DCDD), both controlled and uncontrolled. Controlled and uncontrolled DCDD interventions may also focus on methodologies pre and post organ retrieval that will improve subsequent transplanted organ function and prognosis. The program is particularly interested in hypothesis driven testing of emerging technologies such as organ preservation devices that would improve use of conventional DCDD by and supporting improved organ function. The ultimate goal of this grant program is to increase the number of and ultimately the effective transplantation of deceased donor organs (e.g. heart, liver, lung, pancreas, kidney, intestine) in the United States.
For purposes of this program, model interventions are defined as those that are: (1) effective in producing a verifiable and demonstrable impact on organ procurement and transplantation, (2) replicable, (3) transferable, and (4) feasible in practice. All projects must have rigorous scientific methodology, and evaluation components capable of ascertaining the effectiveness of the intervention.
Applications may focus on a single or multi-site pilot project or replication of interventions already shown to be effective in a pilot study. With the latter, findings supporting the effectiveness of the original intervention must be provided. Development of intervention(s) may be supported by the grant but shall be limited to no more than 25 percent of project funding and staff time. Applicants have considerable flexibility in proposing the intervention, including but not limited to: the focus and nature of the intervention, intervention site(s), geographic location(s) etc. Any changes made to the clinical protocol(s) presented in the project application must be reviewed and approved by HRSA prior to implementation. These must be sent by email or written letter to the Project Officer and Grants Management Specialist, prior to initiating the change.
Examples of activities that will not be supported under this program are: living donation, research using animals, long term transplantation outcomes research; interventions to increase tissue donation alone, practices related to the pronouncement of death, technologies that require more laboratory investigation before they are ready for clinical testing or do not have sufficient benchmarking, and interventions inconsistent with Federal law or statute. Projects falling within the scope of DoT’s grant program, “Social and Behavioral Interventions to Increase Organ and Tissue Donation” described below, are also not eligible to receive funding under the Clinical Interventions Grant Program.

Applicants are encouraged to consult with HRSA in advance if they plan to propose an unconventional organ donation process. Proposals that are found by the Objective Review Committee to not be consistent with separation between end-of-life care and initiation of organ procurement requirements or appropriate consent procedures, e.g. no initiation of any organ preservation or procurement activities without family consent or evidence of individual consent, or that propose use of technology in a manner that could appear to blur the distinction between life and death or conventionally-understood boundaries for declaration of death, e.g. 2-5 minutes of asystole for donation after cardiac death (Ethics Committee, American College of Critical Care Medicine and Society for Critical Care Medicine 2001 Sep;29(9):1826-1831), may receive noncompetitive scores.

.

Social and Behavioral Interventions to Increase Organ and Tissue Donation (SBITD): The Division of Transplantation sponsors another grant program that focuses on interventions to increase organ donation from deceased and/or living donors. Applicants who are interested in social and behavioral strategies for increasing organ donation are encouraged to review the announcement for the SBITD program that is also available at http://www.grants.gov . The SBITD program includes projects that investigate factors relevant to consent in cases of DNDD.

Performance Measures

Rigorous evaluation protocols to assess outcomes of the intervention must be included as a key element of all proposed projects. Intervention outcomes must be defined as the effectiveness of the intervention in improving organ procurement as defined by an increase in one of the following parameters: (1) number of organs procured and/or (2) number of organs transplanted. Because it is recognized that interventions intended to optimize organ procurement also must be assessed in terms of post-transplant graft survival, a portion of the proposed intervention’s funding may be dedicated to assessing the interventions effectiveness in maintaining short-term (e.g., 6-12 months) graft survival rates. Projects intended solely to improve graft survival rate will not be accepted, unless they deal specifically with the amelioration of risks of later graft deteriorations associated with the DCDD, whether controlled or uncontrolled.

Background

Transplantation is the therapy of choice and often the only choice to treat conditions that have resulted in life-threatening end-stage-organ failure. Over the past two decades, advances in surgical techniques and post-transplant therapies have improved both short- and long-term graft survival. On-going and future research will continue to contribute to overcoming the remaining medical and biological obstacles. However, even if these obstacles are overcome, the growing number of individuals needing transplants and the inadequate number of organ donors may remain major barriers to providing this life-saving and life enhancing treatment for all who need it. On average, approximately 11,000 brain deaths per year could result in organ donation; however, in 2007 only 7,296 brain deaths resulted in donation. Even with a national organ per donor average of approximately 3 organs per deceased donor and with the contributions of 6,309 living donors, only 28,357 patients received transplants in the United States in 2007, while 6,554 individuals died waiting. The DoT is committed to ensuring that each and every donation opportunity is maximized.

The Clinical Interventions to Increase Organ Procurement grant program was originally launched in 2002 and has awarded 13 projects to date totaling $12 million.

II. Award Information

1. Type of Award

Funding will be provided in the form of a grant.
2. Summary of Funding
This program will provide funding for Federal fiscal years 2009-2011. Approximately $1,000,000 is expected to be available annually to fund 3-4 grants. It is anticipated that the average award for each project year will be $250,000-$350,000. Funding beyond the first year is dependent on the availability of appropriated funds for the Clinical Interventions to Increase Organ Procurement Grant Program in subsequent fiscal years, grantee satisfactory performance, and a decision that continued funding is in the best interest of the Federal government. The total project period for applications submitted in response to this program announcement may not exceed three (3) years. The anticipated start and end dates for the first year awards are September 1, 2009 to August 31, 2010.

III. Eligibility Information
1. Eligible Applicants
This grant program seeks to promote opportunities to implement and evaluate clinical processes and practices believed to result in an increased number of organ donors and/or transplantable organs from DNDD and controlled and uncontrolled DCDD donors. Eligible applicants may include federally designated organ procurement organizations (OPOs), emergency medical systems, donor hospitals, transplant programs/centers and other public or private nonprofits eligible for funds under Section 377A(b) of the Public Health Service (PHS) Act, as amended, (42 U.S.C. 274f-1). Faith-based and community organizations are eligible to apply if otherwise eligible.

a. Documentation of non-profit and/or public status.
Documentation of nonprofit or public status of the applicant institution must be included in the application. Applications that fail to meet eligibility criteria will not be considered in this competition, and will be returned without review.

Any of the following constitutes acceptable proof of nonprofit status:

a. A reference to the applicant organization’s listing in the Internal Revenue Service’s (IRS) most recent list of tax-exempt organizations described in section 501(c)(3) of the IRS Code.

b. A copy of a currently valid IRS tax exemption certificate.

c. A statement from a State taxing body, State attorney general, or other appropriate State official certifying that the applicant organization has a nonprofit status and that none of the net earnings accrue to any private shareholders or individuals.

d. A certified copy of the organization’s certificate of incorporation or similar document that clearly establishes nonprofit status.

e. Any of the items in the subparagraphs immediately above for a State or national parent organization and a statement signed by the parent organization that the applicant organization is a local nonprofit affiliate.

The following constitutes acceptable proof of public status:

a. A signed statement on official letterhead by an official authorized to apply for grant funds on behalf of the public entity shall suffice.

b. Applicant Institution

The applicant institution that shall be legally and financially responsible and accountable to the grantor agency for the use and disposition of funds awarded through the grant, including any funds utilized by subcontractors and consortium members, if any. This institution must demonstrate the availability of personnel and facilities capable of performing and supporting the necessary administrative functions for carrying out the role of the primary applicant institution. This institution shall be responsible for maintaining consortium functions, e.g., dissemination of information among project staff members and organizations, sharing in decision making, and participating in the preparation of reports.

 c. Principal Investigator

The project shall be headed by a single principal investigator (PI) who will be scientifically and administratively responsible for the project, including oversight of all consortium-related activities. The PI must have experience and expertise relevant to the objectives of this grant program in one or both of the following areas:

1) design and implementation of interventions to increase donation/transplantation and/or

2) design and conduct of evaluation studies to assess the effectiveness of clinical interventions.

The PI must have a substantive and substantial role in the project. Women, minorities, and persons with disabilities are encouraged to apply as principal investigators. A PI who is not employed by the applicant institution must be employed by a public or nonprofit institution and must have a formal written agreement with the applicant institution that specifies an official relationship between parties even if the relationship does not involve a salary or other form of remuneration. If the PI is not an employee of the applicant institution, HRSA will assess whether the arrangement will result in the organization being able to fulfill its grant-related responsibilities, if awarded. A PI who is not employed by the primary applicant institution must meet both of the following criteria:

1) be employed by a public or private, nonprofit institution, and

2) hold a position of influence in the primary applicant institution, such as officer or board member.

d. Principal Researcher/Evaluator

The principal researcher shall have primary responsibility for design and conduct of the project evaluation component. This professional must have expertise in clinical research/evaluation as demonstrated by professional experience, education, and relevant publications. The principal researcher or an additional member of the research team must demonstrate education and expertise sufficient to conduct statistical analysis consistent with the proposed intervention and evaluation. Additional researchers/evaluators, not representing a consortium organization, may participate in the project in the capacity of subcontractors or consultants.

2. Cost Sharing/Matching

Applicants are not required to match or share in project costs if an award is made. However, projects that supplement government funding with in-kind contributions are encouraged. In addition, applicants may use their own funds to increase the capacity of the project. Applicants should clearly identify which budget items are to be supported by the Federal grant and which are to be supported by in-kind contributions and/or other funding sources together with an estimate of the value of these non-federal funding sources.
3. Other
Applications that exceed the ceiling amount will be considered non-responsive and will not be considered for funding under this announcement.
Any application that fails to satisfy the deadline requirements referenced in Section IV.3 will be considered non-responsive and will not be considered for funding under this announcement

Maintenance of Effort

Grant funds shall not be used to take place of current funding for activities described in the application. Grant funds shall not be used to support activities that are a normal part of the organization’s operations or those charges covered already by another payer, such as Medicare, Medicaid or private insurer.
IV. Application and Submission Information
1. Address to Request Application Package

Application Materials and Required Electronic Submission Information
HRSA is requiring applicants for this funding opportunity to apply electronically through Grants.gov. All applicants must submit in this manner unless the applicant is granted a written exemption from this requirement in advance by the Director of HRSA’s Division of Grants Policy or designee. Grantees must request an exemption in writing from DGPWaivers@hrsa.gov, and provide details as to why they are technologically unable to submit electronically though the Grants.gov portal. Make sure you specify the announcement number for which you are seeking relief, and include specific information, including any tracking or anecdotal information received from Grants.gov and/or the HRSA Call Center, in your justification request. As indicated in this guidance, HRSA and its Grants Application Center (GAC) will only accept paper applications from applicants that received prior written approval.
Refer to Appendix A for detailed application and submission instructions. Pay particular attention to Section 3, which provides detailed information on the competitive application and submission process.

Applicants must submit proposals according to the instructions in Appendix A, using this guidance in conjunction with Standard Form 424 Research and Related (SF-424 R&R). These forms contain additional general information and instructions for grant applications, proposal narratives, and budgets. These forms may be obtained from the following sites by:

(1) Downloading from http://www.hrsa.gov/grants/forms.htm
Or

(2) Contacting the HRSA Grants Application Center at:
The Legin Group, Inc.

910 Clopper Road
Suite 155 South
Gaithersburg, MD 20878
 Telephone: 877-477-2123

HRSAGAC@hrsa.gov
Instructions for preparing portions of the application that must accompany Application Form 5161-1 OR Standard Form 424 Research and Related (SF-424 R&R) appear in the “Application Format” section below.
2. Content and Form of Application Submission
Application Format Requirements
See Appendix A, Section 5 for detailed application submission instructions. These instructions must be followed.

The total size of all uploaded files may not exceed the equivalent of 80 pages when printed by HRSA, approximately 10 MB. This 80-page limit includes the abstract, project and budget narratives, attachments, and letters of commitment and support. Standard forms are NOT included in the page limit.
Applications that exceed the specified limits (approximately 10 MB, or that exceed 80 pages when printed by HRSA) will be deemed non-compliant. All non-compliant applications will be returned to the applicant without further consideration.

Application Format

Applications for funding must consist of the following documents in the following order:
SF-424 R&R – Table of Contents
· It is mandatory to follow the instructions provided in this section to ensure that your application can be printed efficiently and consistently for review.

· Failure to follow the instructions may make your application non-compliant. Non-compliant applications will not be given any consideration and those particular applicants will be notified.

· For electronic submissions, applicants only have to number the electronic attachment pages sequentially, resetting the numbering for each attachment, i.e., start at page 1 for each attachment. Do not attempt to number standard OMB approved form pages.

· For electronic submissions no table of contents is required for the entire application. HRSA will construct an electronic table of contents in the order specified.

· When providing any electronic attachment with several pages, add table of content page specific to the attachment. Such page will not be counted towards the page limit.

· For paper submissions (when allowed), number each section sequentially, resetting the page number for each section. i.e., start at page 1 for each section. Do not attempt to number standard OMB approved form pages.

· For paper submissions ensure that the order of the forms and attachments is as specified below.

	Application Section
	Form Type
	Instruction
	HRSA/Program Guidelines

	SF-424 R&R Cover Page
	Form
	Pages 1 & 2 of the R&R face page
	Not counted in the page limit

	Pre-application
	Attachment
	Can be uploaded on page 2 of SF-424 R&R - Box 20
	Not Applicable to HRSA; Do not use.

	HHS 5161 Checklist
	Form
	Also known as PHS-5161 checklist
	Not counted in the page limit

	SF-424 R&R Senior/Key Person Profile
	Form
	Supports 8 structured profiles

(PD + 7 additional)
	Not counted in the page limit

	Senior Key Personnel Biographical Sketches
	Attachment
	Can be uploaded in SF-424 R&R Senior/Key Person Profile form. One per each senior/key person. The PD/PI biographical sketch should be the first biographical sketch. Up to 8 allowed
	Counted in the page limit.

	Senior Key Personnel Current and Pending Support
	Attachment
	Can be uploaded in SF-424 R&R Senior/Key Person Profile form
	Not Applicable to HRSA; Do not use.

	Additional Senior/Key Person Profiles
	Attachment
	Can be uploaded in SF-424 R&R Senior/Key Person Profile form. Single document with all additional profiles
	Not counted in the page limit

	Additional Senior Key Personnel Biographical Sketches
	Attachment
	Can be uploaded in the Senior/Key Person Profile form. Single document with all additional sketches
	Counted in the page limit

	Additional Senior Key Personnel Current and Pending Support
	Attachment
	Can be uploaded in the Senior/Key Person Profile form
	Not Applicable to HRSA; Do not use.

	SF-424 R&R Performance Site Locations
	Form
	Supports primary and 7 additional sites in structured form
	Not counted in the page limit

	Additional Performance Site Location(s)
	Attachment
	Can be uploaded in SF-424 R&R Performance Site Locations form. Single document with all additional site locations
	Counted in the page limit

	Project Summary/Abstract
	Attachment
	Can be uploaded in SF-424 R&R Other Project Information form, Box 6
	Required attachment. Counted in the page limit. Refer guidance for detailed instructions. Provide table of contents specific to this document only as the first page

	Project Narrative
	Attachment
	Can be uploaded in SF-424 R&R Other Project Information form, Box 7
	Required attachment. Counted in the page limit. Refer guidance for detailed instructions. Provide table of contents specific to this document only as the first page

	SF-424 R&R Budget Period (1-5) - Section A – B
	Form
	Supports structured budget for up to 5 periods
	Not counted in the page limit

	Additional Senior Key Persons
	Attachment
	SF-424 R&R Budget Period (1-5) - Section A - B, Box 9. One for each budget period
	Not counted in the page limit

	SF-424 R&R Budget Period (1-5) - Section C – E
	Form
	Supports structured budget for up to 5 periods
	Not counted in the page limit

	Additional Equipment
	Attachment
	SF-424 R&R Budget Period (1-5) - Section C – E, Box 11. One for each budget period
	Not counted in the page limit

	SF-424 R&R Budget Period (1-5) - Section F – J
	Form
	Supports structured budget for up to 5 periods
	Not counted in the page limit

	SF-424 R&R Cumulative Budget
	Form
	Total cumulative budget
	Not counted in the page limit

	Budget Narrative
	Attachment
	Can be uploaded in SF-424 R&R Budget Period (1-5) - Section F - J form, Box K. Only one consolidated budget justification for the project period.
	Required attachment. Counted in the page limit. Refer guidance for detailed instructions. Provide table of contents specific to this document only as the first page

	SF-424 R&R Subaward Budget
	Form
	Supports up to 10 budget attachments. This form only contains the attachment list
	Not counted in the page limit

	Subaward Budget Attachment 1-10
	Attachment
	Can be uploaded in SF-424 R&R Subaward Budget form, Box 1 through 10. Extract the form from the SF-424RR Subaward Budget PureEdge form and use it for each consortium/contractual/ subaward budget as required by the program guidance. Supports up to 10
	Filename should be the name of the organization and unique. Not counted in the page limit

	SF-424B Assurances for Non-Construction Programs
	Form
	Assurances for the SF-424 R&R package
	Not counted in the page limit

	Other Project Information
	Form
	Allows additional information and attachments
	Not counted in the page limit

	Bibliography & References
	Attachment
	Can be uploaded in Other Project Information form, Box 8.
	Required. Counted in the page limit

	Facilities & Other Resources
	Attachment
	Can be uploaded in Other Project Information form, Box 9.
	Required. Counted in the page limit.

	Equipment
	Attachment
	Can be uploaded in Other Project Information form, Box 10.
	Required if appropriate for the project

Counted in the page limit

	Other Attachments Form
	Form
	Supports up to 15 numbered attachments. This form only contains the attachment list
	Not counted in the page limit

	Attachment 1-15
	Attachment
	Can be uploaded in Other Attachments form 1-15
	Refer to the attachment table provided below for specific sequence. Counted in the page limit

	Other Attachments
	Attachment
	Can be uploaded in SF-424 R&R Other Project Information form, Box 11. Supports multiple
	Not Applicable to HRSA; Do not use

· To ensure that attachments are organized and printed in a consistent manner, follow the order provided below. Note that these instructions may vary across programs.

· Evidence of Non Profit status and invention related documents, if applicable, must be provided in the other attachment form.

· Additional supporting documents, if applicable, can be provided using the available rows. Do not use the rows assigned to a specific purpose in the program guidance.

· Merge similar documents into a single document. Where several pages are expected in the attachment, ensure that you place a table of contents cover page specific to the attachment. Table of contents page will not be counted in the page limit.
	Attachment Number
	Attachment Description (Program Guidelines)

	Attachment 1
	Staffing Plan, including personnel requirements and position descriptions

	Attachment 2
	Proof of nonprofit status for applicant organization

	Attachment 3
	Indirect Cost Rate Agreement

	Attachment 4
	Consortium agreements

	Attachment 5
	Letters of support

	Attachment 6
	Graphic/logic model illustrating proposed project and organizational chart

	Attachment 7
	Gantt or PERT chart

	Attachment 8
	Job descriptions for key personnel

	Attachment 9
	Other relevant documents

Application Format
i. Application Face Page

Public Health Service (PHS) Standard Form 424 Research and Related (SF-424 R&R), provided with the application package. Prepare this page according to instructions provided in the form itself. For information pertaining to the Catalog of Federal Domestic Assistance, the Catalog of Federal Domestic Assistance Number is 93.134.
DUNS Number

All applicant organizations are required to have a Data Universal Numbering System (DUNS) number in order to apply for a grant from the Federal Government. The DUNS number is a unique nine-character identification number provided by the commercial company, Dun and Bradstreet. There is no charge to obtain a DUNS number. Information about obtaining a DUNS number can be found at http://www.hrsa.gov/grants/dunsccr.htm or call 1-866-705-5711. Please include the DUNS number in item 5 on the application face page. Applications will not be reviewed without a DUNS number.
Additionally, the applicant organization is required to register with the Federal Government’s Central Contractor Registry (CCR) in order to do electronic business with the Federal Government. Information about registering with the CCR can be found at http://www.hrsa.gov/grants/dunsccr.htm.
ii. Table of Contents

The application should be presented in the order of the Table of Contents provided earlier. Again, for electronic applications no table of contents is necessary as it will be generated by the system. (Note: the Table of Contents will not be counted in the page limit).
iii. Application Checklist

Use the SF-424 R&R, provided with the application package.
iv. Budget

Use the SF-424 R&R, budget format provided with the application package. Using the indicated budget sections of the SF 424 R&R, submit a consolidated budget (comprehensive budget including requested funding for all consortium organizations, if applicable) for each year of the project period. Although the SF 424 R&R provides forms for five project years, the grant program under this funding announcement will not be funded beyond three (3) years. The values on the cumulative budget forms will be calculated automatically in the electronic submission process. The applicant must submit one-year budgets for each of the subsequent project period years (i.e., project year two and three) at the time of application. Budgets must also include travel costs for the PI to attend (2) meetings in the Washington, D.C. metro area, one trip for the first year of the project and the second trip in the final year of the project.

Applicants should include as attachments itemized budgets for each year of grant support for each organization in the consortium, if applicable. These attachments are submitted via the SF 424 R&R Subaward Budget Attachment(s) Form. The attached budgets should follow the structure and format of the budget sections of the SF 424 R&R. It is not necessary to submit cumulative budgets for the separate organizations. It is important to clearly indicate on each budget page which organization it represents. These forms will represent the full project period of Federal assistance requested. All budgets must be well justified, with explanations of each line item in the narrative of the associated budget justification.
Please complete Sections A, B, E, and F, and then provide a line item budget for each grant year using the budget categories in the SF-424A.
v. Budget Justification

Provide a narrative that explains the amounts requested for each line in the budget. The budget justification should specifically describe how each item will support the achievement of proposed objectives. The budget period is for ONE year. A detailed budget justification is required from each organization for the first year of funding. The applicant also must submit one-year budgets for each of the subsequent project period years (i.e., project year two and/or year three) at the time of application. Line item information must be provided to explain the costs entered in the budget forms of the SF-424 R&R. The budget justification must reflect the order of line items on these forms. Use the same structure for the budget justifications for all consortium organizations, if applicable. The budget justification must clearly describe each cost element and explain how each cost contributes to meeting the project’s objectives/goals. Development of intervention(s) may be supported by the grant but shall be limited to no more than 25 percent of project funding and staff time. Be informative about how items in the “other” categories are justified. The budget justification must be concise. Do not use the justification to expand the project narrative.

Budget for Multi-Year Grant Award
This announcement is inviting applications for project periods up to 3 years. Awards, on a competitive basis, will be for a one‑year budget period, although project periods may be for 3 years. Applications for continuation grants funded under these awards beyond the one-year budget period but within the 3 year project period will be entertained in subsequent years on a noncompetitive basis, subject to availability of funds, satisfactory progress of the grantee and a determination that continued funding would be in the best interest of the Government.
Include the following in the Budget Justification narrative:
Personnel Costs: Personnel costs should be explained by listing each staff member who will be supported from funds, name (if possible), position title, percent full time equivalency, and annual salary.
Indirect Costs: Indirect costs are costs incurred for common or joint objectives which cannot be readily identified but are necessary to the operations of the organization, e.g., the cost of operating and maintaining facilities, depreciation, and administrative salaries. For institutions subject to OMB Circular A-21, the term “facilities and administration” is used to denote indirect costs. If an organization applying for an assistance award does not have an indirect cost rate, the applicant may wish to obtain one through HHS’s Division of Cost Allocation (DCA). Visit DCA’s website at: http://rates.psc.gov/ to learn more about rate agreements, the process for applying for them, and the regional offices which negotiate them. A copy of the latest negotiated cost agreement that covers the period for which funds are requested must be submitted in the appendix of the application.

Fringe Benefits: List the components that comprise the fringe benefit rate, for example health insurance, taxes, unemployment insurance, life insurance, retirement plan, tuition reimbursement. The fringe benefits should be directly proportional to that portion of personnel costs that are allocated for the project.

Travel: List travel costs according to local and long distance travel. Specify the mileage rate, number of miles, reason for travel and staff member/consumers completing the travel for local travel. The budget also should reflect the travel expenses associated with participating in meetings and other proposed trainings or workshops. These costs should include travel for one- two participants to attend a meeting in the first year of the grant and one in the final year of funding where the results of the project will be shared with the donation and transplantation community and select government officials. Costs are for lodging, transportation, and per diem and should be based on travel costs to the Washington, DC. Metro area.

Equipment: List equipment costs and provide justification for the need of the equipment to carry out the program’s goals. Extensive justification and a detailed status of current equipment must be provided when requesting funds for the purchase of computers and furniture items that meet the definition of equipment (a unit cost of $5000 and a useful life of one or more years). If the item does not meet the definition of equipment it should be placed in the supplies category.

Supplies: List the items that the project will use. In this category, separate office supplies from medical and educational purchases by providing separate lists of office, medical, and educational supplies. Educational supplies must be justified as a reasonable, necessary, and integral part of a grant project. Also, an explanation of how the total numbers and costs of educational supplies were derived must be included
Subcontracts: To the extent possible, all subcontract budgets and justifications should be standardized, and contract budgets should be presented by using the same object class categories contained in the Standard Form 424A. Provide a clear explanation as to the purpose of each contract, how the costs were estimated, and the specific contract deliverables. Categorize all contract costs according to type (e.g., translation services, transportation, childcare, consultants). If the contract is for a full time professional, provide justification for contracting instead of using an employee of the grantee institution. Treat payments to clients for performance of activities, such as client advocacy or peer education, the same as consultant payments only when they are working less than .5 FTE. Provide name of contractor, time spent working with the project, and rate of pay. If applicable, separately list consortium members, subcontracts, contractors, and other partners, including any faith based and community organization, each participant’s grant activity and total amount supported by the grant.

Other: Put all costs that do not fit into any other category into this category and provide and explanation of each cost in this category. In some cases, grantee rent, utilities and insurance fall under this category if they are not included in an approved indirect cost rate.

vi. Staffing Plan and Personnel Requirements

Applicants must present a staffing plan and provide a justification for the plan that includes education and experience qualifications and rationale for the amount of time being requested for each staff position. Position descriptions that include the project specific roles, responsibilities, and qualifications of proposed project staff must be included as an attachment. Biographical sketches must be submitted for key personnel using the Senior/Key Personnel Profile for 424 R&R. Include the following: A. Positions and honors; B. Selected Peer-Reviewed publications (in chronological order); and C. Research Support. Do not exceed 4 pages. The Biographical Sketch forms are included in the 80 pages
vii. Assurances
If the applicant has met the requirements of each of the following assurances and certifications, please check the appropriate boxes on the Standard Form 424 Research and Related (SF-424 R&R) Checklist. If one or more of the following assurances and certifications are not met, do not check the box and use a continuation sheet to explain. If you need assistance, please call Brad K. Barney at 301-443-6916.

Definitions are provided in Policies, Assurances, Definitions, and Other Information. ftp://ftp.hrsa.gov/grants/hhsgrantspolicystatement.pdf.

i. Civil Rights: Before an award is made, the applicant organization must have submitted, and had accepted by the DHHS Office for Civil Rights, an Assurance of Compliance, Form HHS 441, with the Civil Rights Act of 1964.

ii. Handicapped Individuals: Before an award is made, the applicant organization must have submitted, and had accepted by the DHHS Office for Civil Rights, an Assurance of Compliance, Form HHS 641, with section 504 of the Rehabilitation Act of 1973, as amended (29 USC 794). This provides that no handicapped individual shall, solely by reason of the handicap, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance. The pertinent DHHS regulations are found in 45 CFR Part 84.

iii. Age Discrimination: In accordance with 45 CFR Part 91, attention is called to the general rule that no person in the United States shall, on the basis of age, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance.

iv. Sex Discrimination: Before an award is made, the applicant educational organization must have submitted, and had accepted by the DHHS Office for Civil Rights, an Assurance of Compliance, Form HHS 639, with section 901 of Title IX of the Education Amendments of 1972, (Public Law 92-318), as amended, which provide that no person shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance. The pertinent DHHS regulations are found in 45 CFR Part 86. In accordance with Sections 794 and 810 of the Public Health Service Act and 45 CFR Part 83, no grant, cooperative agreement, loan guarantee, or interest subsidy payment under Titles VII and VIII of the PHS Act shall be made to or for the benefit of any entity, and no contract under Titles VII or VIII of the PHS Act shall be made with any entity, unless the entity furnishes assurances satisfactory to the Director, Office for Civil Rights, that the entity will not discriminate on the basis of sex in the admission of individuals to its training programs.

v. Other Discrimination: Attention is called to the requirements of section 401 of the Health Programs Extension Act of 1973, as amended (42 U.S.C. 300 a-7) which provide that no entity which receives any grant, cooperative agreement, contract, loan guarantee, or interest subsidy under the PHS Act, may deny admission or otherwise discriminate against any applicant (including applicants for internships and residencies) for training or study because of the applicant's reluctance or willingness to counsel, suggest, recommend, assist, or in any way participate in the performance of abortions or sterilizations contrary to or consistent with the applicant's religious beliefs or moral convictions.

viii. Certifications

Standard Form 424 Research and Related (SF-424 R&R), provided with the application package.

i. Drug Free Workplace Act of 1988: The applicant institution must comply with the requirements of 45 CFR Part 82, which require certification that grantees will provide and maintain a drug-free workplace.

ii. Certification Regarding Lobbying and Disclosure of Lobbying Activities: A certification regarding lobbying is required for each grant award action in excess of $100,000 before such action can be taken. Restrictions on lobbying are found at 45 CFR part 93. In addition, government-wide guidance for restrictions on lobbying was published by the Office of Management and Budget (54 FR 52306, December 20, 1989).

iii. Misconduct in Science: Each institution which receives a research, research-training, or research-related grant or cooperative agreement under the PHS Act must submit an annual assurance (Form PHS 6315) certifying that the institution has established administrative policies as required by 42 CFR part 50, subpart A, and that it will comply with those policies and the requirements of part 50, subpart A. As of January 1, 1990, Notice of Grant Awards for grant and cooperative agreements involving research may be issued only to institutions that have filed with the Office of Research Integrity (ORI) acceptable assurances for dealing with and reporting possible misconduct in science. The respective Grants Management Offices will determine the status of an institution by contacting ORI.

iv. Debarment and Suspension: The applicant organization must certify, among other things, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency. Sub awardees, that is, other corporations, partnerships, or other legal entities (called "lower tier" participants), must make the same certification to the applicant organization concerning their covered transactions. The pertinent DHHS regulations are found in 45 CFR Part 76.

v. Statement of Non-Delinquency on Federal Debt: The question applies only to the person or institution requesting financial assistance, and does not apply to the person who signs an application form as the authorized representative of an institution or on behalf of another person who actually receives the funds. Examples of Federal Debt include delinquent taxes, audit disallowances, guaranteed or direct student loans, FHA loans, and other miscellaneous administrative debts. For purposes of this statement, the following definitions apply:

- For direct loans, a debt more than 31 days past due on a scheduled payment.

- For agents, recipients of a "Notice of Grants Cost Disallowance" who have not repaid the disallowed amount or who have not resolved the disallowance.

- For guaranteed and insured loans, recipients of a loan guaranteed by the Federal Government that the Federal Government has repurchased from a lender because the borrower breached the loan agreement and is in default.

ix. Project Abstract

Because the abstract is often distributed to provide information to the public and Congress, prepare the abstract so that it is clear, accurate, complete, concise, and without reference to other parts of the application. It must include a brief description of the proposed project including the needs to be addressed, the proposed intervention, and the population group(s) to be served. The abstract will be utilized extensively in the review process. It is essential, therefore, that the abstract reflect the most critical points of the application.

The project abstract must be single-spaced and limited to one (1) page in length. Abstract pages beyond one page will be discarded. In describing the research design and methods within the abstract, the proposed data collection methods must be included.

Place the following at the top of the abstract:

· Project Title

· Applicant Name

· Principle Investigator

· Address

· Contact Phone Numbers (Voice, Fax)

· E-Mail Address

· Web Site Address

· Consortium Member Names (if applicable)

x. Program Narrative

.
This section of the application provides a comprehensive framework and description of all aspects of the proposed project. It should be succinct, complete, and well organized so that reviewers can understand the proposed project. The project narrative should include sufficient information to enable the evaluation of the project. Be specific and informative and avoid redundancies. The following subsections should not exceed 25 pages.

Use the following section headers for the Project Narrative and include these section headers in the Table of Contents:

· Introduction AND PURPOSE
Briefly describe the purpose of the proposed project and the anticipated accomplishments (goals), including knowledge gained, and describe the measurable steps (objectives) to achieve the accomplishments. State clearly why the specific interventions proposed are expected to have a substantial positive impact on improving UDCD practices.

· NEEDS ASSESSMENT

This section outlines the need for and potential significance of the project in a specific community or population. Include relevant published and unpublished data and observational information with appropriate citations to support the need for and potential significance of the project. While data briefly illustrating national need may provide context, discussion of local need or assessment of need specific to the target population should be included. Describe the purpose and usefulness of demographic data and discuss relevant barriers that the project aims to overcome. This section is intended to help reviewers understand the community and/or organization that will be served by this activity. If this is a replication study or an outgrowth of a previous project, the original study must be discussed. Include the previous study’s purpose, funding source, findings, and the rationale for replication. Include a comprehensive review of studies, knowledge, and/or practices relevant to the proposed topic, referencing relevant studies from the broader health education and public health literature.

· Methodology
Discuss proposed methods that will be used to meet each of the previously described program requirements and expectations in this grant program guidance. Discuss the utility of proposed research approaches, paying particular attention to new approaches, if employed. Document whether the proposed methodology has been successfully used previously. If it is a new approach, describe its appropriateness for the proposed project. The methodology section also should provide a complete description of the following elements:

Intervention -

[a] a detailed description of the intervention;

[b] the intervention’s potential for increasing organ procurement and transplantation;

[c] an explanation of the clinical principals/foundations upon which the intervention is based;

[d] where multi-pronged interventions are being used, a through description of each;

[e] a review of relevant descriptive information and data relating to feasibility and effectiveness from work using the same or similar interventions, including recommended refinements/modifications; and

[f] the potential of the intervention to be effectively replicated, transferred, and applied by institutions/organizations with similar competencies and target populations.

Target Population –

[a] justification for the target population; description of the size and characteristics of the target population;

[b] rationale for selecting the specific geographic area for project implementation and its appropriateness for reaching the identified target population;

[c] indication that the project team has the experience and expertise necessary to understand, reach, and influence the target population; and

[d] plans for recruitment and retention of the target group.

Settings – description of and rationale for the specific setting(s) in which the intervention will be implemented.
Variables – specification of the variables, including delineation between independent and dependent variables.
Outcome Measures and Evaluation Plan –

[a] a through description of, and rational for, the proposed research methods including: a discussion of how the proposed evaluation can be expected to produce reliable data on intervention outcomes and effectiveness;

[b] proposed performance measures upon which the project will be evaluated, which must include at least one of the following measures: organ procurement, or number of transplantable organs;

[c] sampling methods, number of subjects, sample size and power calculations;

[d] measurement tools, data collection, transfer and reduction; and

[f] relevance/appropriateness of the data elements to producing a verifiable and demonstrable impact on procurement.

Instruments – descriptions, and if possible data collection instruments, e.g. data collection forms, patient record forms, protocol forms, case report forms etc…

· Work Plan
Describe the activities or steps that will be used to achieve each of the activities proposed in the methodology section. Use a timeline that includes each activity and identifies responsible staff for all phases and years of the proposed project, including a proposal for dissemination of project outcomes. This timeline will contribute to the assessment of each year’s progress. A graphic representation (e.g.Gantt or PERT chart) attached as an appendix is helpful in the review process.

· Resolution of Challenges
Discuss challenges that are likely to be encountered in implementing the activities described in the Work Plan, and approaches that will be used to resolve such challenges.

· EVALUATION AND TECHNICAL SUPPORT CAPACITY

Discuss relevant experience, skills, and knowledge of key project staff to conduct this project, including materials published and previous work of a similar nature. It is not necessary to repeat all information included in biosketches, but rather to justify qualifications and appropriateness for the project role.

· Organizational Information
Discuss adequacy of the collective resources (the applicant agency, consortium member organizations (if applicable), and key staff) for conducting the proposed project. For all key organizations, including any already identified and potential faith based and community organizations, briefly describe their current mission and structure, scope of current activities, and how these contribute to the ability of the project team to conduct the program requirements and meet program expectations. In order to conserve space, it is recommended that applicants provide this information in the project narrative in approximately one paragraph per consortium member.

xi. Attachments
Provide the following items to complete the content of the application. The attachments are supplementary in nature and should not be used as an extension of the narrative. You will include them as attachments during the application process. Be sure each attachment is clearly labeled and placed in the correct attachment section of the electronic application. Applicants are reminded that Senior/Key Person Profile Forms and biographical sketches are submitted as sections of the SF 424 R&R. Attachments include but are not limited to the following:

· Attachment 1– Staffing plan, personnel requirements, position descriptions (required) – applicants must present a staffing plan and justification for the plan that includes rationale for the amount of time being requested for each project component. Position descriptions that include the roles, responsibilities, and qualifications for proposed project positions must be included.

· Attachment 2 – Proof of nonprofit or public status for applicant organization (required)

· Attachment 3 – Indirect Cost Rate Agreement (required for organizations that have Federally approved Indirect Cost Rate Agreement)

· Attachment 4 – Consortium agreements (required if consortium is conducting project) – signed and dated letter or memorandum of understanding from each consortium member indicating its commitment and specific project role(s) and responsibilities

· Attachment 5 – Letters of support (required) – documentation from organizations and individuals who are not consortium members but have important roles in the project, e.g., implementation or control sites, associated community organizations. Form letters or letters indicating only vague support generally are not useful. Include only letters of support that specifically indicate a commitment to the project/program (in-kind services, dollars, staff, space, equipment, etc.). Letters of support must be dated. List all other support letters on one page.
· Attachment 6 – Graphic/logic model illustrating proposed project and project organizational chart (encouraged, not required); include subcontractors and other significant collaborators

· Attachment 7 – Gantt or PERT type chart outlining work plan (encouraged, not required)

· Attachment 8 – Job descriptions for key personnel (required); keep each to one page in length
· Attachment 9 – Other relevant documents (if appropriate for project)
Include only letters of support which specifically indicate a commitment to the project/program (in-kind services, dollars, staff, space, equipment, etc.) Letters of agreements and support must be dated. List all other support letters on one page.
3. Submission Dates and Times
Application Due Date

The due date for applications under this grant announcement is April 8, 2009 at 8:00 P.M. ET. Applications will be considered as meeting the deadline if they are E marked on or before the due date. Please consult Appendix A, Section 3 for detailed instructions on submission requirements.

The Chief Grants Management Officer (CGMO) or designee may authorize an extension of published deadlines when justified by circumstances such as acts of God (e.g. floods or hurricanes), widespread disruptions of mail service, or other disruptions of services, such as a prolonged blackout. The authorizing official will determine the affected geographical area(s).
Applications must be submitted by 8:00 P.M. ET. To ensure that you have adequate time to follow procedures and successfully submit the application, we recommend you register immediately in Grants.gov (see Appendix B) and complete the forms as soon as possible, as this is a new process and may take some time.

Please refer to Appendix B for important specific information on registering, and Appendix A, Section 3 for important information on applying through Grants.gov.

Late applications:
Applications which do not meet the criteria above are considered late applications. Health Resources and Services Administration (HRSA) shall notify each late applicant that its application will not be considered in the current competition.
4. Intergovernmental Review
Executive Order (EO) 12372:

The Clinical Interventions Grant Program is a program subject to the provisions of Executive Order 12372, as implemented by 45 CFR 100. Executive Order 12372 allows States the option of setting up a system for reviewing applications from within their States for assistance under certain Federal programs. Application packages made available under this announcement will contain a listing of States that have chosen to set up such a review system, and will provide a State Single Point of Contact (SPOC) for the review. Information on states affected by this program and State Points of Contact also may be obtained from the Grants Management Officer listed under Agency Contacts, Section VII of this guidance, as well as from the following Web site: http://www.whitehouse.gov/omb/grants/spoc.html.

All applicants other than federally recognized Native American Tribal Groups should contact their SPOC as early as possible to alert them to the prospective applications and receive any necessary instructions on the State process used under this Executive Order.
 Letters from the State Single Point of Contact (SPOC) in response to Executive Order 12372 are due sixty days after the application due date.

5.
Funding Restrictions
Applicants responding to this announcement may request funding for a project period of up to three (3) years. Awards to support projects beyond the first budget year will be contingent upon Congressional appropriation, satisfactory progress in meeting the project’s objectives, and a determination that continued funding would be in the best interest of the government.

Funds under this announcement may not be used for the following purposes:

· Funds may not be used to supplant or replace current public or private research funding.
· Funds may not be used to supplant on-going or usual activities of any organization involved in the project.
· Funds may not be used to purchase or improve land, or to purchase, construct, or make permanent improvements to any building except for minor remodeling.

· Funds may not be used to make payments to recipients of services, except for reimbursement of reasonable and allowable out-of-pocket expenses associated with participation in project activities.

· Funds may not be used to support: (a) living donation; (b) research using animals; (c) interventions to increase tissue donation alone; (d) practices related to the pronouncement of death; (e) interventions inconsistent with existing Federal law; (f) changes in clinical protocol(s) presented in the application without notification of and acceptance by HRSA. Request for change in the clinical protocol and a positive response from HRSA must be in writing via email or letter communication with the Project Officer and Grants Management Specialist prior to instituting any such change.

· .

· Funded staff time devoted to project activities must not receive additional reimbursement from other sources.

· Funds may not be used to reimburse pre-award costs.

· Unobligated funds at the end of the budget period are restricted and remain in the grant account for future HRSA disposition. These funds may be requested for carryover to the next budget period. Unobligated funds are those reported on the annual Financial Status Report (SF-269), which is required to be submitted to HRSA within 90 days after the end of the budget period for each project year.

Allowable administrative functions/costs include:

a) usual and recognized overhead, including indirect rates for all consortium members that have a Federally approved indirect cost rate; and

b) management and oversight of specific project components funded under the grant program.

Funds are to be used in a manner consistent with program policies developed by DoT and with the HHS Grants Policy Statement, available at the HRSA grants website at ftp://ftp.hrsa.gov/grants/hhsgrantspolicystatement.pdf.

6. Other Submission Requirements
As stated in Section IV.1, except in rare cases HRSA will no longer accept applications for grant opportunities in paper form. Applicants submitting for this funding opportunity are required to submit electronically through Grants.gov. To submit an application electronically, please use the http://www.Grants.gov apply site. When using Grants.gov you will be able to download a copy of the application package, complete it off-line, and then upload and submit the application via the Grants.gov site.
As soon as you read this, whether you plan on applying for a HRSA grant later this month or later this year, it is incumbent that your organization immediately register in Grants.gov and become familiar with the Grants.gov site application process. If you do not complete the registration process you will be unable to submit an application. The registration process can take up to one month, so you need to begin immediately.

To be able to successfully register in Grants.gov, it is necessary that you complete all of the following required actions:

•
Obtain an organizational Data Universal Number System (DUNS) number

•
Register the organization with Central Contractor Registry (CCR)

•
Identify the organization’s E-Business POC (Point of Contact)

•
Confirm the organization’s CCR “Marketing Partner ID Number (M-PIN)” password

•
Register an Authorized Organization Representative (AOR)

•
Obtain a username and password from the Grants.gov Credential Provider

Instructions on how to register, tutorials and FAQs are available on the Grants.gov web site at www.grants.gov. Assistance also is available from the Grants.gov help desk at support@grants.gov or by phone at 1-800-518-4726. Although the help desk telephone answering system may indicate it is responding to questions about NIH grants, it also is available to assist HRSA grant applicants.

More specific information, including step-by-step instructions on registering and applying, can be found in Appendix B of this guidance.
Formal submission of the electronic application:

Applications completed online are considered formally submitted when the Authorizing Official electronically submits the application to HRSA.
Applications will be considered as having met the deadline if the application has been successfully transmitted electronically by the applicant organization’s Authorizing Official through Grants.Gov on or before the deadline date and time.

It is incumbent on applicants to ensure that the Authorized Official is available to submit the application to HRSA by the application due date. We will not accept submission or re-submission of incomplete, rejected, or otherwise delayed applications after the deadline.

Again, please understand that we will not consider additional information and/or materials submitted after your initial application. You must therefore ensure that all materials are submitted together. Further information on the HRSA electronic submission policy can be obtained at http://www.hrsa.gov/grants/electronicsubmission.htm.
V. Application Review Information - Required
1. Review Criteria
Procedures for assessing the technical merit of grant applications have been instituted to provide for an objective review of applications and to assist the applicant in understanding the standards against which each application will be judged. Critical indicators have been developed for each review criterion to assist the applicant in presenting pertinent information related to that criterion and to provide the reviewer with a standard for evaluation. Review criteria are outlined below with specific detail and scoring points. Applications will be evaluated by a peer review committee. Applicants should pay strict attention to addressing all these criteria, as they are the basis upon which the reviewers will evaluate their applications.

Review Criteria are used to review and rank applications. The Clinical Interventions to Increase Organ Procurement Grant Program has 6 review criteria:
Criterion 1: Need – (5 Points)
This includes:
· Extent to which the application describes the problem to be addressed and factors contributing to the problem including national and local supporting data
· sufficiency of review and citation of relevant literature justification for the proposed geographic area
· reasonableness and appropriateness of the target population(s) selected
· rationale illustrating the means by which the proposed intervention addresses the described need.
 Criterion 2: Response – (20 Points)
This includes:

Extent to which the proposed project responds to the “Purpose” included in the program description, overall intent of the grant program, and stated performance measures. Proposals that are found not to be consistent with separation between end-of-life care and initiation of organ procurement requirements or appropriate consent procedures e.g. no initiation of any organ preservation or procurement activities without family consent or evidence of individual consent, or that propose use of technology in a manner that could appear to blur the distinction between life and death or conventionally-understood boundaries for declaration of death, e.g. 2-5 minutes of asystole for donation after cardiac death (Ethics Committee, American College of Critical Care Medicine and Society for Critical Care Medicine 2001 Sep;29(9):1826-1831), may receive noncompetitive scores.

Extent to which the proposed project shows promise of meeting the need outlined in the application
· clarity of proposed goals and objectives and their relationship to the project activities
· the extent to which the activities (scientific or other) described in the application are capable of addressing the problem and attaining the project objectives
· quality and justification for the proposed intervention substance and strength of proposed consortium relationships
· roles in the project
· the degree to which the application discusses the relevance of the project to the goals of Healthy People 2010 and Cultural and Linguistic Competence Language as required below in Section VI.2. Administrative and National Policy Requirements
If applicable:

· the extent to which each consortium member participates in the implementation of the project’s intervention
Criterion 3:
Evaluative Measures – (30 Points)
This includes:

The degree of scientific rigor in the design, implementation and evaluation of the project. Specifically the effectiveness of the methods proposed to monitor and evaluate the project results. Evaluative measures must be able to assess 1) to what extent the program objectives have been met and 2) to what extent these can be attributed to the project
Criterion 4: Impact – (20 Points)
This includes:
The extent and effectiveness of plans for dissemination of project results and/or the extent to which project results may be replicable, transferable, practical and sustainable beyond Federal funding.
· Replicability – effectiveness of the intervention in repeated evaluations

· Transferability – likelihood that the intervention can be implemented by organizations with similar competencies

· Practicality – feasibility of implementing the intervention on a broader scale in terms of required human, financial and other resources
· Evidence demonstrating the potential benefits (e.g. the likely increase in organs procured and transplanted) relative to project costs will also be considered.
Criterion 5: Resource Capabilities – (15 Points)
This includes:
The extent to which project personnel are qualified by training and/or experience to implement and carry out the project. The capability of the applicant organization(s), including the quality and availability of facilities and personnel to fulfill the needs and requirements of the proposed project.
Criterion 6: Support Requested – (10 Points)
This includes:

The reasonableness of the proposed budget in relation to the objectives, the complexity of the activities, and the anticipated results; clarity and adequacy of budget detail; and thoroughness of line item explanations in budget justification.
2. Review and Selection Process
The Division of Independent Review is responsible for managing objective reviews within HRSA. Applications competing for federal funds receive an objective and independent review performed by a committee of experts qualified by training and experience in particular fields or disciplines related to the program being reviewed. In selecting review committee members, other factors in addition to training and experience may be considered to improve the balance of the committee, e.g., geographic distribution. Each reviewer is screened to avoid conflicts of interest and is responsible for providing an objective, unbiased evaluation based on the review criteria noted above. The committee provides expert advice on the merits of each application to program officials responsible for final selections for award.

Applications that pass the initial HRSA eligibility screening will be reviewed and rated by a panel based on the program elements and review criteria presented in relevant sections of this program announcement. The review criteria are designed to enable the review panel to assess the quality of a proposed project and determine the likelihood of its success. The criteria are closely related to each other and are considered as a whole in judging the overall quality of an application.

3. Anticipated Announcement and Award Dates
The projected award release date is August 17, 2009.
 VI. Award Administration Information
1. Award Notices
Each applicant will receive written notification of the outcome of the objective review process, including a summary of the expert committee’s assessment of the application’s merits and weaknesses, and whether the application was selected for funding. Applicants who are selected for funding may be required to respond in a satisfactory manner to conditions placed on their application before funding can proceed. Letters of notification do not provide authorization to begin performance.
The Notice of Grant Award sets forth the amount of funds granted, the terms and conditions of the grant, the effective date of the grant, the budget period for which initial support will be given, the non-Federal share to be provided (if applicable), and the total project period for which support is contemplated. Signed by the Grants Management Officer, it is sent to the applicant agency’s Authorized Representative, and reflects the only authorizing document. It will be sent prior to the start date of September 1, 2009.
2. Administrative and National Policy Requirements
Successful applicants must comply with the administrative requirements outlined in 45 CFR Part 74 (http://www.access.gpo.gov/nara/cfr/waisidx_05/45cfr74_05.html, for institutions and other organizations) or 45 CFR Part 92 (http://www.access.gpo.gov/nara/cfr/waisidx_05/45cfr92_05.html, for state, local, and tribal governments), as appropriate.

HRSA grant awards are subject to the requirements of the HHS Grants Policy Statement (HHS GPS) that are applicable to the grant based on recipient type and purpose of award. This includes, as applicable, any requirements in Parts I and II of the HHS GPS that apply to the award, as well as any requirements of Part IV. The HHS GPS is available at http://www.hrsa.gov/grants/. The general terms and conditions in the HHS GPS will apply as indicated unless there are statutory, regulatory, or award-specific requirements to the contrary (as specified in the Notice of Grant Award).

Awards issued under this guidance are subject to the requirements of Section 106 (g) of the Trafficking Victims Protection Act of 2000, as amended (22 U.S.C. 7104). For the full text of the award term, go to http://www.hrsa.gov/grants/trafficking.htm. If you are unable to access this link, please contact the Grants Management Specialist identified in this guidance to obtain a copy of the Term.
PUBLIC POLICY ISSUANCE

HEALTHY PEOPLE 2010
Healthy People 2010 is a national initiative led by HHS that sets priorities for all HRSA programs. The initiative has two major goals: (1) To increase the quality and years of a healthy life; and (2) Eliminate our country’s health disparities. The program consists of 28 focus areas and 467 objectives. HRSA has actively participated in the work groups of all the focus areas, and is committed to the achievement of the Healthy People 2010 goals.

Applicants must summarize the relationship of their projects and identify which of their programs objectives and/or sub-objectives relate to the goals of the Healthy People 2010 initiative.

Copies of the Healthy People 2010 may be obtained from the Superintendent of Documents or downloaded at the Healthy People 2010 website: http://www.health.gov/healthypeople/document/.

Cultural And Linguistic Competence Language

Applicants must comply with the Cultural and Linguistic Competence Language outlined below and addresses the following two HRSA strategic Goals in their applications.

HRSA Goal 3, Objective 3.3: Promote access to, and appropriate use of, health care information:

· Develop appropriate health care information in collaboration with family, faith-based and community partners that takes into consideration cultural values, linguistic differences, and health literacy.

· Disseminate health care information materials in collaboration with family and community partners that take into consideration cultural values, linguistic differences, and health literacy.

HRSA Goal 4, Objective 4.3: Promote the integration of cultural competency into HRSA programs, policies and practices:

· Assure that program and grant guidances reflect an emphasis on promoting cultural competency.

· Support cultural competence training for HRSA staff, grantees, and provider community

HRSA is committed to ensuring access to quality health care for all. Quality care means access to services, information, materials delivered by competent providers in a manner that factor in the language needs, cultural richness, and diversity of populations served. Quality also means that, where appropriate, data collection instruments used should adhere to culturally competent and linguistically appropriate norms. For additional information and guidance, refer to the National Standards for Culturally and Linguistically Appropriate Services in Health Care published by the U.S. Department of Health and Human Services. This document is available online at http://www.omhrc.gov/CLAS.

Wherever appropriate, identify programs, training and technical assistance implemented to improve health communications to foster healing relationships across culturally diverse populations.

Wherever appropriate, describe the program’s or institution’s strategic plan, policies, and initiatives that demonstrate a commitment to providing culturally and linguistically competent health care and developing culturally and linguistically competent health care providers, faculty, staff, and program participants. This includes participation in, and, support of programs that focus on cross-cultural health communication approaches as strategies to educate health care providers serving diverse patients, families, and communities.

Whenever appropriate identify programs that work to (1) improve medication compliance of patients, and (2) improve patient understanding regarding health conditions and (3) improve the ability of the patient to manage their condition.

Wherever appropriate, describe a plan to recruit and retain key staff with demonstrated experience serving the specific target population and familiarity with the culture and language of the particular communities served:

· Wherever appropriate, summarize specific training, and/or learning experiences to foster knowledge and appreciation of how culture and language influences health literacy, patient safety, and access to high quality, effective and predictably safe healthcare services.

· Wherever appropriate, provide a plan for using training to increase self-awareness of multicultural and health literacy issues that engage individuals, families, and communities from diverse social, cultural, and language backgrounds in self-managing their health care.

· Wherever appropriate, describe the program or institution’s strategic plan, policies, and initiatives that demonstrate a commitment to serving the specific target population and familiarity with the culture and literacy level of the particular target group.

· Wherever appropriate, describe the program’s or institution’s past performance in recruiting and retaining health care providers, faculty, staff and students with demonstrated experience serving the specific target population and familiarity with the culture of the particular target group.
· Wherever appropriate, describe a plan to recruit and retain staff, health care providers, faculty, and students with demonstrated experience serving the specific target population and familiarity with the culture and literacy level of the particular target group.
· Wherever appropriate, describe the institution’s strategic plan, policies, and initiatives that demonstrate a commitment to developing culturally and linguistically competent health care providers, faculty, and students.
· Wherever appropriate, present a summary of specific training, and /or learning experiences to develop knowledge and appreciation of how culture and language influences health literacy improvement and the delivery of high quality, effective and predictably safe healthcare services.

· Wherever appropriate, describe how training and/or learning experiences will increase staff awareness in serving the specific target population and familiarity with the culture and language of the particular target group.
Smoke-Free Workplace

The Public Health Service strongly encourages all award recipients to provide a smoke-free workplace and to promote the non-use of all tobacco products. Further, Public Law 103-227, the Pro-Children Act of 1994, prohibits smoking in certain facilities (or in some cases, any portion of a facility) in which regular or routine education, library, day care, health care, or early childhood development services are provided to children.

Human Subjects

In order to assure compliance with the Code of Federal Regulations (CFR), Title 45 – Public Welfare, Part 46 – Protection of Human Subjects, which can be found on the Internet at www.hhs.gov/ohrp/humansubjects/guidance/45cfr46.htm, grantees must complete two actions prior to any collection of data:

(1) Secure a Federal-Wide Assurance (OMB Control No .0990-0278) for all organizations participating in the project from the HHS Office of Human Research Protections (OHRP). Information on obtaining Assurances can be found on the Internet at www.hhs.gov/ohrp/assurances/assurances_index.html or by emailing inquiries to ohrp@osophs.dhhs.gov.

(2) Obtain approval from an Institutional Review Board (IRB) registered with the HHS’ OHRP. While completed IRB review is not required prior to submission of the grant application, applicants must indicate the organization that will conduct the review. A list of independent IRBs is available by visiting the OHRP Web site listed above. Applications must provide a detailed description of expected requirements and actions for protection of human subjects within the methodology section of the application. If funded, grantees must obtain human subjects clearance before each year of their project. Exemption is granted only by an IRB and cannot be determined by the applicant without submission to an IRB.

3. Reporting
The successful applicant under this guidance must comply with the following reporting and review activities:
a. Audit Requirements
Comply with audit requirements of Office of Management and Budget (OMB) Circular A-133. Information on the scope, frequency, and other aspects of the audits can be found on the Internet at www.whitehouse.gov/omb/circulars;
b. Payment Management Requirements
Submit a quarterly electronic PSC-272 via the Payment Management System. The report identifies cash expenditures against the authorized funds for the grant. Failure to submit the report may result in the inability to access grant funds. The PSC-272 Certification page should be faxed to the PMS contact at the fax number listed on the PSC-272 form, or it may be submitted to the:
Division of Payment Management

HHS/ASAM/PSC/FMS/DPM
PO Box 6021

Rockville, MD 20852

Telephone: (877) 614-5533;

c. Status Reports
1. Submit a Financial Status Report. A financial status report is required within 90 days of the end of each budget period. The report is an accounting of expenditures under the project that year. More specific information will be included in the award notice;
2. Submit a Progress Report(s). Progress reports are due quarterly by the 15th of each December, April, and July. The July Progress Report should be included as part of the Noncompeting application. Progress report should identify status of award conditions if applicable, accomplishments, challenges and action plans, and a description of the grantee’s use of funds. Grantees will receive information about specific requirements and formats of the reports electronically and are required to submit the reports electronically.
3.
Submit a Final Report to include a description and assessment of the grantee’s use of funds provided under this grant program, including a detailed description of the research, the intervention, and its effectiveness, especially related to the performance measures. (Described in Performance Measures in Section I. Funding Opportunity Description). The final report shall include recommended strategies for replication e.g. implementation guidelines, materials and any related software to be shared. Include one copy of all publications associated with the project.

d. Performance Review

HRSA’s Office of Performance Review (OPR) serves as the agency’s focal point for reviewing and enhancing the performance of HRSA funded programs within communities and States. As part of this agency-wide effort, HRSA grantees will be required to participate, where appropriate, in an on-site performance review of their HRSA funded program(s) by a review team from one of the ten OPR regional divisions. Grantees should expect to participate in a performance review at some point during their project period. When a grantee receives more than one HRSA grant, each of the grantee’s HRSA funded programs will be reviewed during the same performance review.

The purpose of performance review is to improve the performance of HRSA funded programs. Through systematic pre-site and on-site analysis, OPR works collaboratively with grantees and HRSA Bureaus/Offices to measure program performance, analyze the factors impacting performance, and identify effective strategies and partnerships to improve program performance, with a particular focus on outcomes. Upon completion of the performance review, grantees will be required to prepare an Action Plan that identifies key actions to improve program performance as well as addresses any identified program requirement issues. In addition, performance reviews also provide an opportunity for grantees to offer direct feedback to the agency about the impact of HRSA policies on program implementation and performance within communities and States.

For additional information on performance reviews, please visit: http://www.hrsa.gov/performancereview.

VII. Agency Contacts

 Applicants may obtain additional information regarding business, administrative, or fiscal issues related to this grant announcement by contacting:
Brad K. Barney

Grants Management Specialist
Division of Grants Management Operations, OFAM

Parklawn Building, Room 11A-02

5600 Fishers Lane

Rockville, MD 20857

Telephone: 301-443-6916
Fax: 301-443-6343

E-Mail: bbarney@hrsa.gov

Additional information related to the overall program issues may be obtained by contacting:

Bernard Kozlovsky, MD, M.S.

Medical Officer, Division of Transplantation
Clinical Interventions to Increase Organ Procurement Grant Program

Bureau, HRSA

Parklawn Building, Room 12C-06

5600 Fishers Lane,

Rockville, MD 20857

Telephone: 301-443-0565

Fax: 301-594-6095

E-Mail: bkozlovsky@hrsa.gov

VIII. Other Information
A. Internet Resources

Applicants are encouraged to refer to DoT’s web site, www.organdonor.gov, for general information about government donation initiatives and transplantation issues.

B. Pre-Application Workshops

The Division of Transplantation (DoT) will conduct two on-site Pre-Application workshops at the locations listed below to provide technical assistance (TA) and consultation for individuals who may wish to submit an application for the Clinical Interventions to Increase Organ Procurement Grant Program. During the workshops, potential applicants will have an opportunity to meet individually with research and program consultants to discuss their particular projects. There is no registration fee to attend the workshops, however, individuals who wish to attend the workshops must register in advance and attend the workshop at their own expense. Logistic information for workshops is indicated below.

TA Workshops:

January 27, 2009

Atlanta, Georgia

For information and to obtain registration materials, please contact Amy Fisher via phone at 703-889-9029 or email at afisher@hrmgroup.net.

January 29, 2009

San Francisco, California

For information and to obtain registration materials, please contact Amy Schraeder via phone at 703-234-1715 or email at aschraeder@hrmgroup.net.

C. Technical Assistance

Technical Assistance Workshops for Grantees

In order to ensure coordination/collaboration among grantees, maximize effectiveness and efficiency, and allow flexibility in the face of rapid changes in the field, all funded projects may be required to participate one-two (1-2) Grantee Technical Assistance (TA) Workshops and/or conference call during the first project year, one of which will be pre-implementation, and one (1) workshop/conference call or more as required by the project officer during each subsequent year of project funding. The researcher/evaluator and key donation or transplantation professional from each funded project are required to participate. While there is no cost for the workshops themselves, applicants should include in the budget section funding for lodging, transportation, and per diem for two participants. Grant funds may be used to support workshop attendance for only two individuals. Conference calls will be provided by DoT and all researchers are encouraged to participate. Applicants should use Washington, DC to estimate their expenses, although workshops may be held elsewhere.

The purpose of the Technical Assistance Workshops and/or conference call(s) will be to discuss the critical components of each project, assess progress, identify problem areas and potential solutions, develop strategies for achieving maximum efficacy of each project, and promote networking among grantees with like interests. Workshop consultants will review projects and provide suggestions to grantees on issues such as project intervention, design, approach, outcome measures, budget, and parameters. They will assess the use of qualitative measurements and suggest modifications/refinements to ensure continued feasibility and usefulness. Suggested budget revisions commensurate with project revisions must be submitted to the Federal Government for review and approval.

D. Presentation

At project completion or at another time during the course of the project, each grantee may be asked to conduct a presentation up to one hour in duration for DoT staff and other HRSA/HHS representatives. Information shall include: description of the intervention and approach, findings, conclusions, challenges and solutions experienced, and contributions of the project in terms of impact on donation. Grant funds may be used for up to two project representatives to travel to conduct the presentation. Presenters should be prepared to address questions about the implementation, outcomes, and evaluation of the project. Washington, D.C can be used to estimate travel costs.

E. Data Coordination and Management

Each grantee will be responsible for the collection, entry, quality control, and analysis of all project data. Grantees will provide interim data and plans for proposed analyses to their government project officers as requested. All data resulting from this grant shall be made available to the grantor and shall be dispersed at the grantor’s discretion. Patient privacy and confidentiality must be protected in accordance with the Privacy Act, (5 U.S.C. 522a).

F. Publication and Presentation of Project Findings

Publication of major findings is encouraged. All publications and oral presentations of work performed under, and data resulting from, this grant must contain appropriate acknowledgment of HRSA support and a disclaimer as follows: “This publication/presentation was supported by Grant No. ____ from the Health Resources and Services Administration, Healthcare Services Bureau, Division of Transplantation (HRSA/HSB/DoT), of the U.S. Department of Health and Human Services. The contents of this publication/presentation are solely the responsibility of the author(s) and do not necessarily represent the views of HRSA/DoT.” In addition, HRSA must be notified in advance of all publications and presentations to enable coordination of announcements about the oral or written presentation of information resulting from the project funded under this grant program.

ix. Tips for Writing a Strong Application
Include DUNS Number. You must include a DUNS Number to have your application reviewed. Applications will not be reviewed without a DUNS number. To obtain a DUNS number, access www.dunandbradstreet.com or call 1-866-705-5711. Please include the DUNS number in item 5 on the application face page.

Register in Grants.gov Immediately. In order to register in Grants.gov, you must have a DUNS number and be registered in the CCR. See instructions in Appendices A and B for more information on registering in Grants.gov.
Keep your audience in mind. Reviewers will use only the information contained in the application to assess the application. Be sure the application and responses to the program requirements and expectations are complete and clearly written. Do not assume that reviewers are familiar with the applicant organization, service area, barriers to health care, or health care needs in your community. Keep the review criteria in mind when writing the application.
Start preparing the application early. Allow plenty of time to gather required information from various sources.
Follow the instructions in this guidance carefully. Place all information in the order requested in the guidance. Avoid the risk of having reviewers hunt through your application for information.
Be brief, concise, and clear. Make your points understandable. Provide accurate and honest information, including candid accounts of problems and realistic plans to address them. If any required information or data is omitted, explain why. Make sure the information provided in each table, chart, attachment, etc., is consistent with the proposal narrative and information in other tables. Your budget should reflect back to the proposed activities, and all forms should be filled in accurately and completely.
Be organized and logical. Many applications fail to receive a high score because the reviewers cannot follow the thought process of the applicant or because parts of the application do not fit together.

Be careful in the use of attachments. Do not use the attachments for information that is required in the body of the application. Be sure to cross-reference all tables and attachments to the appropriate text in the application. Be sure to upload the attachments in the order indicated in the forms.
Carefully proofread the application. Misspellings and grammatical errors will impede reviewers in understanding the application. Be sure that page limits are followed. Limit the use of abbreviations and acronyms, and define each one at its first use and periodically throughout application. Make sure you submit your application in final form, without markups.

Print out and carefully review an electronic application to ensure accuracy and completion. When submitting electronically, print out the application before submitting it to ensure appropriate formatting and adherence to page limit requirements. Check to ensure that all attachments are included before sending the application forward.

Ensure that all information is submitted at the same time. We will not consider additional information and/or materials submitted after your initial submission, nor will we accept e-mailed applications or supplemental materials once your application has been received.
APPENDIX A: HRSA’s Electronic Submission User Guide

Table of Contents

21.
Introduction

21.1.
Document Purpose and Scope

21.2.
Document Organization and Version Control

22.
Noncompeting Continuation Application

22.1.
Process Overview

22.2.
Grantee Organization Needs to Register With Grants.gov (if not already registered)

22.3.
Project Director and Authorizing Official Register with HRSA EHBs (if not already registered)

22.4.
Apply through Grants.gov

22.4.1
Find Funding Opportunity

22.4.2
Download Application Package

22.4.3
Complete Application

22.4.4
Submit Application

22.4.5
Verify Status of Application in Grants.gov

22.5.
Verify in HRSA Electronic Handbooks

22.5.1
Verify Status of Application

22.5.2
Manage Access to the Application

22.5.3
Check Validation Errors

22.5.4
Fix Errors and Complete Application

22.5.5
Submit Application

23.
Competing Application Entire Submission Through Grants.gov (without verification in HRSA EHBs)

23.1.
Process Overview

23.2.
Grantee Organization Needs to Register With Grants.gov (if not already registered)

23.3.
Apply through Grants.gov

23.3.1
Find Funding Opportunity

23.3.2
Download Application Package

23.3.3
Complete Application

23.3.4
Submit Application

23.3.5
Verify Status of Application in Grants.gov

24.
Competing Application Submitted using both grants.gov and hrsa ehbs (with verification in HRSA EHBs)

24.1.
Process Overview

24.2.
Grantee Organization Needs to Register With Grants.gov (if not already registered)

24.3.
Register with HRSA EHBs (if not already registered)

24.4.
Apply through Grants.gov

24.4.1
Find Funding Opportunity

24.4.2
Download Application Package

24.4.3
Complete Application

24.4.4
Submit Application

24.4.5
Verify Status of Application

24.5.
Verify in HRSA Electronic Handbooks

24.5.1
Verify Status of Application

24.5.2
Validate Grants.gov Application in the HRSA EHBs

24.5.3
Manage Access to Your Application

24.5.4
Check Validation Errors

24.5.5
Fix Errors and Complete Application

24.5.6
Submit Application

25.
General Instructions for Application Submission

25.1.
Narrative Attachment Guidelines

25.1.1
Font

25.1.2
Paper Size and Margins

25.1.3
Names

25.1.4
Section Headings

25.1.5
Page Numbering

25.1.6
Allowable Attachment or Document Types

25.2.
Application Content Order (Table of Contents)

25.3.
Page Limit

26.
Customer Support Information

26.1.1
Grants.gov Customer Support

26.1.2
HRSA Call Center

26.1.3
HRSA Program Support

27.
FAQs

27.1.
Software

27.1.1
What are the software requirements for using Grants.gov?

27.1.2
What are the differences between PureEdge Viewer and Adobe Reader 8.1.2?

27.1.3
Why can’t I download Adobe Reader or PureEdge Viewer onto my machine?

27.1.4
I have heard that Grants.gov is not Macintosh compatible. What do I do if I use only a Macintosh?

27.1.5
What are the software requirements for HRSA EHBs?

27.1.6
What are the system requirements for using HRSA EHBs on a Macintosh computer?

27.2.
Application Receipt

27.2.1
What will be the receipt date--the date the application is stamped as received by Grants.gov or the date the data is received by HRSA?

27.2.2
When do I need to submit my application?

27.2.3
What emails can I expect once I submit my application? Is email reliable?

27.2.4
If a resubmission is required because of Grants.gov system problems, will these be considered "late"?

27.2.5
Can you summarize the emails received from Grants.gov and HRSA EHBs? Who all receive the emails?

27.3.
Application Submission

27.3.1
How can I make sure that my electronic application is presented in the right order for objective review?

27.4.
Grants.gov

 Table of Figures

2Figure 1: PureEdge Viewer Screen

Figure 2: The PureEdge Toolbar
2
Figure 3: Working with Mandatory Documents (PureEdge Viewer)
2
Figure 4: An Open Form in PureEdge Viewer
2
Figure 5: Adobe Reader Screen
2
Figure 6: The Adobe Reader Toolbar
2
Figure 7: Working with Mandatory Documents (Adobe Reader)
2
Figure 8: An Open Form in Adobe Reader
2
Figure 9: Downloading from Grants.gov
2
Figure 10: Selecting Open with Adobe Reader
2

1.
Introduction

1.1
Document Purpose and Scope

Applicants submitting new, competing continuation and most noncompeting continuation applications are required to submit electronically through Grants.gov. All applicants must submit in this manner unless the applicant is granted a written exemption by the Director of HRSA’s Division of Grants Policy.

The purpose of this document is to provide detailed instructions to help applicants and grantees submit applications electronically to HRSA through Grants.gov. The document is intended to be the comprehensive source of information related to the grant submission processes and will be updated periodically. This document is not meant to replace program guidance documents for funding announcements.

(
NOTE: In order to view, complete and submit an application package, you will need to download both PureEdge Viewer and the compatible version of Adobe Reader software. Formerly, Grants.gov supported only PureEdge Viewer. Grants.gov is currently phasing out PureEdge Viewer, replacing it with Adobe Reader. Applicants should continue using PureEdge to submit application packages published in that format. Going forward, however, Grants.gov will support only Adobe Reader. All new packages will be published only in the Adobe Reader format. Therefore, all applicants must use the Adobe Reader version 8.1.1 or later to successfully submit an application.

1.2
Document Organization and Version Control

This document contains six (6) sections apart from the Introduction. Following is the summary:

	
	Section
	Description

	2.
	Noncompeting Continuation Application
	Provides detailed instructions to existing HRSA grantees for applying electronically using Grants.gov for all noncompeting announcements

	3.
	Competing Application through Grants.gov Only
(w/o HRSA EHBs Verification)
	Provides streamlined instructions to applicant organizations for electronic online application using Grants.gov for competing announcements that do not require HRSA EHBs verification.

	4.
	Competing Application through Grants.gov and HRSA EHB Input/Verification
(with HRSA EHBs Verification)
	Provides detailed instructions for applying electronically using Grants.gov and HRSA EHBs for competing announcements that require the EHBs verification.

	5.
	General Instructions for Application Submission
	Provides instructions and important policy guidance on application format requirements

	6.
	Customer Support Information
	Provides contact information to address technical and programmatic questions

	7.
	Frequently Asked Questions (FAQs)
	Provides answers to frequently asked questions by various categories

This document is under version control. Please visit http://www.hrsa.gov/grants to retrieve the latest published version.

2.
Noncompeting Continuation Application

2.1
Process Overview

The following is the process for submitting a noncompeting continuation application through Grants.gov:

1.
HRSA will communicate the noncompeting announcement number to the project director (PD) and authorizing official (AO) listed on the most recent Notice of Grant Award (NGA) via email. The announcement number will be required to search for the announcement/funding opportunity when applying in Grants.gov.

2.
Search for the announcement/funding opportunity in Grants.gov Apply for Grants.
3.
Download the application package and instructions from Grants.gov. The program guidance is part of the instructions that must be downloaded.

4.
Save a local copy of the application package on your computer or organization’s shared drive and complete all the forms based on the instructions provided in the program guidance.

5.
Submit the application package through Grants.gov. (Requires registration)

6.
Track the status of your submitted application at Grants.gov until you receive an email notification from Grants.gov that your application has been received by HRSA.

7.
HRSA Electronic Handbooks (EHBs) software pulls the application information into EHBs and validates the data against HRSA’s business rules. HRSA sends an email to the PD, AO, business official (BO), and application point of contact (POC) to review the application in the HRSA EHBs for validation errors and enter additional information, including in some cases, performance measures, necessary to process the noncompeting continuation.

8.
The PD logs into the HRSA EHBs to enter all additional information necessary to process the application. The PD must also provide the AO submission rights for the application.

9.
AO verifies the application in HRSA EHBs, fixes any remaining validation errors, makes necessary corrections and submits the application to HRSA. (Requires registration in EHBs)

2.2
Grantee Organization Needs to Register With Grants.gov (if not already registered)

Grants.gov requires a one-time registration by the applicant organization and annual updating. This is a three step process and should be completed by any organization wishing to apply for a grant. If you do not complete this registration process you will not be able to submit an application. The registration process will require some time (anywhere from 5 business days to a month). Therefore, applicants or those considering applying at some point in the future should register immediately. Registration with Grants.gov provides the individuals from the organization the required credentials in order to submit an application.

If an applicant organization has already completed Grants.gov registration for HRSA or another Federal agency, skip to section 2.3.

For those applicant organizations still needing to register with Grants.gov, registration information can be found on the Grants.gov Get Started website (http://www.grants.gov/GetStarted). To be able to successfully register in Grants.gov, it is necessary that you complete all of the following required actions:

•
Obtain an organizational Data Universal Number System (DUNS) number

•
Register the organization with Central Contractor Registry (CCR)

•
Identify the organization’s E-Business POC (Point of Contact)

•
Confirm the organization’s CCR “Marketing Partner ID Number (M-PIN)” password

•
Register an Authorized Organization Representative (AOR)

o
Obtain a username and password from the Grants.gov Credential Provider

o
Register the username and password with Grants.gov

o
Get authorized as an AOR by your organization

In addition, allow for extra time if an applicant does not have a Taxpayer Identification Number (TIN) or Employer Identification Number (EIN). The CCR also validates the EIN against Internal Revenue Service records, a step that will take an additional one to five business days.

Please direct questions regarding Grants.gov registration to the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

(
NOTE: It is recommended that this registration process be completed at least two weeks prior to the submittal date of your organization’s first Grants.gov submission.

2.3
Project Director and Authorizing Official Register with HRSA EHBs (if not already registered)

In order to access your noncompeting continuation application in HRSA EHBs, existing grantee organizations must register within the EHBs. The purpose of the registration process is to collect consistent information from all users, avoid collection of redundant information and allow for the unique identification of each system user. Note that registration within HRSA EHBs is required only once for each user. Note that HRSA EHBs now allow the user to use his/her single username and associate it with more than one organization.
Registration within HRSA EHBs is a two-step process. In the first step, individual users from an organization who participate in the grants process such as applying for noncompeting continuations must create individual system accounts. In the second step, the users must associate themselves with the appropriate grantee organization. To find your organization record use the 10-digit grant number from the Notice of Grant Award (NGA) belonging to your grant. Note that since all existing grantee organization records already exist within EHBs, there is no need to create a new one.

To complete the registration quickly and efficiently we recommend that you have the following information handy:

1. Identify your role in the grants management process. HRSA EHBs offer the following three functional roles for individuals from applicant/grantee organizations:

•
Authorizing Official (AO),

•
Business Official (BO), and

Other Employee (for project directors, assistant staff, AO designees and others).

For more information on functional responsibilities refer to the HRSA EHBs online help.

2. Ensure you have the 10-digit grant number from the latest NGA belonging to your grant (Box 4b on NGA). You must use the grant number to find your organization during registration. All individuals from the organization working on the grant must use the same grant number to ensure correct registration.
In order to access the noncompeting application, the project director and other participants have to register the specific grant and add it to their respective portfolios. This step is required to ensure that only the authorized individuals from the organization have access to grant data. Project directors will need the last released NGA in order to complete this additional step. Again, note that this is a one-time requirement.

The project director must give the necessary privileges to the AO and other individuals who will assist in the noncompeting continuation application submission using the administer feature in the grant handbook. The project director should also delegate the “Administer Grant Users” privilege to the AO.

Once you have access to your grant handbook, use the “Noncompeting Continuations” link under the deliverables section to access your noncompeting application.

Note that registration with HRSA EHBs is independent of Grants.gov registration.

For assistance in registering with HRSA EHBs, call the HRSA Call center at 877-Go4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov.

(
NOTE: You must use your 10-digit grant number (box 4b from NGA) to identify your organization.

2.4
Apply through Grants.gov

2.4.1
Find Funding Opportunity

Search for the announcement in Grants.gov Apply (http://www.grants.gov/Apply).

Enter the announcement number communicated to you in the field Funding Opportunity Number. (Example announcement number: 5-S45-06-001)

(
NOTE: Noncompeting announcements are not available in Grants.gov FIND!

2.4.2
Download Application Package

Download the application package and instructions. Application packages are posted in either PureEdge or Adobe Reader format. Note: ALL Application packages posted after September 24, 2008 may be posted in Adobe Reader. To ensure that you can view the application package and instructions, you should download and install the following applications:

· PureEdge Viewer
(http://www.grants.gov/help/download_software.jsp#pureedge)

· Adobe Reader
(http://www.grants.gov/help/download_software.jsp#adobe811).

(
NOTE: Please review the system requirements for PureEdge Viewer and Adobe Reader at http://www.grants.gov/help/download_software.jsp.

2.4.3
Complete Application

Complete the application using both the built-in instructions and the instructions provided in the program guidance. Ensure that you save a copy of the application on your local computer.

(
NOTE: Ensure that you provide your 10-digit grant number (box 4b from NGA) in the Federal Award Identifier field (box 5b in SF424 or box 4 in SF424 R&R)

For more information on using PureEdge Viewer, please refer to Section 7.1.2.1 below. Note: Opportunities posted after September 24, 2008 are posted in Adobe Reader.

Please direct questions regarding PureEdge to Grants.gov. Contact the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

For more information on using Adobe Reader, please refer to Section 7.1.2.2 below.

For assistance with program guidance related questions, please contact the program contact listed on the program guidance.

(
NOTE: You can complete the application offline – you do not have to be connected to the Internet.

2.4.4
Submit Application

The application package will be ready for submission when you have downloaded the application package, completed all required forms, attached all required documents, and saved a copy of the completed application on your local computer.

· In PureEdge, click on the "Submit" button when you have done all of the above and are ready to send your completed application to Grants.gov.

· In Adobe Reader 8.1.2, click on the "Save and Submit" button when you have done all of the above and are ready to send your completed application to Grants.gov.

Review the provided application summary to confirm that the application will be submitted to the program you wish to apply for. To submit, you will be asked to Log into Grants.gov. Once you have logged in, your application package will automatically be uploaded to Grants.gov. A confirmation screen will appear once the upload is complete. Note that a Grants.gov Tracking number will be provided on this screen. Please record this number so that you may refer to it for all subsequent help.

Please direct questions regarding application submission to the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

(
NOTE: You must be connected to the Internet and must have a Grants.gov username and password to submit the application package.

2.4.5
Verify Status of Application in Grants.gov

Once Grants.gov has received your submission, Grants.gov will send email messages to the PD, AO, and the POC listed in the application advising of the progress of the application through the system. Over the next 24 to 48 hours, you should receive two emails. The first will confirm receipt of your application by the Grants.gov system (“Received”), and the second will indicate that the application has either been successfully validated (“Validated”) by the system prior to transmission to the grantor agency or has been rejected due to errors (“Rejected with Errors”).

If your application has been rejected because of errors, you must correct the application and resubmit it to Grants.gov. If you are unable to resubmit because the opportunity has since closed, contact the HRSA Call Center at 877-Go4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov. You may be asked to provide a copy of the “Rejected with Errors” notification you received from Grants.gov.

You can check the status of your application(s) anytime after submission by logging into Grants.gov and clicking on the 'Check Application Status' link on the left side of the page.

If there are no errors, the application will be downloaded by HRSA. On successful download at HRSA, the status of the application will change to “Received by Agency” and the contacts listed in the application will receive an additional email from Grants.gov. Subsequently within two to three business days the status will change to “Agency Tracking Number Assigned” and the contacts listed in the application will receive yet another email from Grants.gov.

(
NOTE: It is recommended that you check the status of your application in Grants.gov until the status is changed to “Agency Tracking Number Assigned”.

2.5
Verify in HRSA Electronic Handbooks

For assistance in registering with or using HRSA EHBs, call 877-GO4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov.

(
NOTE: The Project Director for the grant must be registered in HRSA EHBs and have added the grant to the grants portfolio for which the noncompeting application is being submitted for further actions.

2.5.1
Verify Status of Application

Once the application is received by HRSA, it will be processed to ensure that the application is submitted for the correct funding announcement, with the correct grant number and grantee organization. Upon this processing, which is expected to take up to two to three business days, HRSA will assign a unique tracking number to your application. This tracking number will be posted to Grants.gov and the status of your application will be changed to “Agency Tracking Number Assigned”; you will receive yet another email from Grants.gov. Note the HRSA tracking number and use it for all correspondence with HRSA. At this point, the application is ready for review and submission in HRSA EHBs.

HRSA will send an email to the PD, AO, POC for the application, and the BO – all listed on the submitted application, to confirm the application was successfully received. The email will also be sent to the PD listed on the most recent NGA, if different than the PD listed on the application. Because email is not always reliable, please check the HRSA EHBs or Grants.gov to see if the application is available for review in HRSA EHBs.

(

NOTE: Because email may be unreliable, check HRSA EHBs within two to three business days from submission within Grants.gov for availability of your application.

2.5.2
Manage Access to the Application

You must be registered in HRSA EHBs to access the application. To ensure that only the right individuals from the organization get access to the application, you must follow the process described earlier.

The PD, using the Administer Users feature in the grant handbook, must give the necessary privileges to the AO and other individuals who will assist in the submission of the noncompeting continuation application. Project directors must also delegate the “Administer Grant Users” privilege to the AO so that future administration can be managed by the AO.

Once you have access to your grant handbook, use the “Noncompeting Continuations” link under the deliverables section to access your noncompeting application.

2.5.3
Check Validation Errors

HRSA EHBs will apply HRSA’s business rules to the application received through Grants.gov. All validation errors are recorded and displayed to the applicant. To view the validation errors use the ‘Grants.gov Data Validation Comments’ link on the application status page in HRSA EHBs.

2.5.4
Fix Errors and Complete Application

Applicants must review the errors in HRSA EHBs and make necessary changes. Applicants must also complete the detailed budget and other required forms in HRSA EHBs and assign an AO who must be a registered user in the HRSA EHBs. HRSA EHBs will show the status of each form in the application package and the status of all forms must be “Complete” in the summary page before the HRSA EHBs will allow the application to be submitted.

2.5.5
Submit Application

To submit an application, you must have the ‘Submit Noncompeting Continuation’ privilege. This privilege must be given by the project director to the AO or a designee. Once all forms are complete, the application can be submitted to HRSA.

(
NOTE: You will have two weeks from the date the application was due in Grants.gov for submission of the remaining information in HRSA EHBs. The new due date will be listed in HRSA EHBs.

3.
Competing Application (Entire Submission Through Grants.gov- No verification required within HRSA EHBs)

3.1
Process Overview

(
NOTE: Use the program guidance to determine if verification in HRSA EHBs is required. If verification is required, you should refer to Section4. If verification is not required, continue reading this section.

Following is the process for submitting a competing application through Grants.gov:

1.
HRSA will post all competing announcements on Grants.gov FIND (http://grants.gov/search/). Announcements are typically posted at the beginning of the fiscal year when HRSA releases its annual Preview, although program guidances are generally not available until later. For more information visit http://www.hrsa.gov/grants.

2.
When program guidance is available, search for the announcement in Grants.gov Apply (http://www.grants.gov/Apply).

3.
Download the application package and instructions from Grants.gov. The program guidance is also part of the instructions that must be downloaded.

4.
Save a local copy of the application package on your computer and complete all the forms based on the instructions provided in the program guidance.

5.
Submit the application package through Grants.gov. (Requires registration)

6.
Track the status of your submitted application at Grants.gov until you receive a notification from Grants.gov that your application has been received by HRSA.

3.2
Grantee Organization Needs to Register With Grants.gov (if not already registered)

Grants.gov requires a one-time registration by the applicant organization and annual updating. This is a three step process and should be completed by any organization wishing to apply for a grant. If you do not complete this registration process you will not be able to submit an application. The registration process will require some time (anywhere from 5 business days to a month). Therefore, applicants or those considering applying at some point in the future should register immediately. Registration with Grants.gov provides the individuals from the organization the required credentials in order to submit an application.

If an applicant organization has already completed Grants.gov registration for HRSA or another Federal agency, should skip to section 3.3 below.

For those applicant organizations still needing to register with Grants.gov, registration information can be found on the Grants.gov Get Started website (http://www.grants.gov/GetStarted). To be able to successfully register in Grants.gov, it is necessary that you complete all of the following required actions:

•
Obtain an organizational Data Universal Number System (DUNS) number

•
Register the organization with Central Contractor Registry (CCR)

•
Identify the organization’s E-Business POC (Point of Contact)

•
Confirm the organization’s CCR “Marketing Partner ID Number (M-PIN)” password

•
Register an Authorized Organization Representative (AOR)

o
Obtain a username and password from the Grants.gov Credential Provider

o
Register the username and password with Grants.gov

o
Get authorized as an AOR by your organization

In addition, allow for extra time if an applicant does not have a Taxpayer Identification Number (TIN) or Employer Identification Number (EIN). The CCR also validates the EIN against Internal Revenue Service records, a step that will take an additional one to five business days.

Please direct questions regarding Grants.gov registration to the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

(
NOTE: It is recommended that this registration process be completed at least two weeks prior to the submittal date of your organization’s first Grants.gov submission.

3.3
Apply through Grants.gov

3.3.1
Find Funding Opportunity

Search for announcements in Grants.gov FIND (http://grants.gov/search/) and select the announcement that you wish to apply for. Refer to the program guidance for eligibility criteria.

Please visit http://www.hrsa.gov/grants to read annual HRSA Preview.

(
NOTE: All competing announcements should be available in Grants.gov FIND! When program guidance is release, announcements are made available in Grants.gov APPLY.

3.3.2
Download Application Package

Download the application package and instructions. Application packages are posted in either PureEdge or Adobe Reader format. Note: ALL Application packages posted after September 24, 2008 may be posted in Adobe Reader. To ensure that you can view the application package and instructions, you should download and install the following applications:

· PureEdge Viewer
(http://www.grants.gov/help/download_software.jsp#pureedge)

· Adobe Reader
(http://www.grants.gov/help/download_software.jsp#adobe811).

(
NOTE: Please review the system requirements for PureEdge Viewer and Adobe Reader at http://www.grants.gov/help/download_software.jsp.

3.3.3
Complete Application

Complete the application using both the built-in instructions and the instructions provided in the program guidance. Ensure that you save a copy of the application on your local computer.

(
NOTE: If you are applying for a competing continuation or a supplemental grant, ensure that you provide your 10-digit grant number (box 4b from NGA) in the Federal Award Identifier field (box 5b in SF424 or box 4 in SF424 R&R)

For more information on using PureEdge Viewer, please refer to Section 7.1.2.1 below. Note: Opportunities posted after September 24, 2008 are posted in Adobe Reader.

Please direct questions regarding PureEdge to Grants.gov. Contact the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

For more information on using Adobe Reader, please refer to Section 7.1.2.2 below.

For assistance with program guidance related questions, please contact the program contact listed on the program guidance.

(
NOTE: You can complete the application offline – you do not have to be connected to the Internet.

3.3.4
Submit Application

The application package will be ready for submission when you have downloaded the application package, completed all required forms, attached all required documents, and saved a copy of the completed application on your local computer.

· In PureEdge, click on the "Submit" button when you have done all of the above and are ready to send your completed application to Grants.gov.

· In Adobe Reader 8.1.2, click on the "Save and Submit" button when you have done all of the above and are ready to send your completed application to Grants.gov.

Review the provided application summary to confirm that the application will be submitted to the program you wish to apply for. To submit, you will be asked to Log into Grants.gov. Once you have logged in, your application package will automatically be uploaded to Grants.gov. A confirmation screen will appear once the upload is complete. Note that a Grants.gov Tracking number will be provided on this screen. Please record this number so that you may refer to it for all subsequent help.

Please direct questions regarding application submission to the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

(
NOTE: You must be connected to the Internet and must have a Grants.gov username and password to submit the application package.

3.3.5
Verify Status of Application in Grants.gov

Once Grants.gov has received your submission, Grants.gov will send email messages to the PD, AO, and the POC listed in the application, to advise you of the progress of the application through the system. Over the next 24 to 48 hours, you should receive two emails. The first will confirm receipt of your application by the Grants.gov system (“Received”), and the second will indicate that the application has either been successfully validated (“Validated”) by the system prior to transmission to the grantor agency or has been rejected due to errors (“Rejected with Errors”).

In case of any errors, you must correct the application and resubmit it to Grants.gov. If you are unable to resubmit because the opportunity has since closed, contact the Director of the Division of Grants Policy via email at DGPWaivers@hrsa.gov and thoroughly explain the situation; include a copy of the “Rejected with Errors” notification.

You can check the status of your application(s) anytime after submission by logging into Grants.gov and clicking on the 'Check Application Status' link on the left side of the page.

If there are no errors, the application will be downloaded by HRSA. On successful download at HRSA, the status of the application will change to “Received by Agency” and the contacts listed in the application will receive an additional email from Grants.gov.

Once your application is received by HRSA, it will be processed to ensure that the application is submitted for the correct funding announcement, with the correct grant number (if applicable), and applicant/grantee organization. Upon this processing, which is expected to take up to two to three business days, HRSA will assign a unique tracking number to your application. This tracking number will be posted to Grants.gov and the status of your application will be changed to “Agency Tracking Number Assigned”; you will receive yet another email from Grants.gov. Note the HRSA tracking number and use it for all correspondence with HRSA.

(
NOTE: It is recommended that you check the status of your application in Grants.gov until the status is changed to “Agency Tracking Number Assigned”.

4.
Competing Application (Submitted Using Both Grants.gov and HRSA EHBs, verification required within HRSA EHBs)

4.1
Process Overview

(
NOTE: You should review program guidance to determine if verification in HRSA EHBs is required. If verification is NOT required, you should refer to Section 3. If verification is required, continue reading this section.

Following is the process for submitting a competitive application through Grants.gov with verification required within HRSA EHBs:

1.
HRSA will post all competing announcements on Grants.gov FIND (http://grants.gov/search/). Announcements are typically posted at the beginning of the fiscal year when HRSA releases its annual Preview, although program guidances are generally not available until later. For more information visit http://www.hrsa.gov/grants
2.
When program guidance is available, search for the announcement in Grants.gov Apply (http://www.grants.gov/Apply).

3.
Download the application package and instructions from Grants.gov. The program guidance is also part of the instructions that must be downloaded. (Confirm from the program guidance if verification is required in HRSA EHBs. If it is not required, you must refer to section 3 of this document.) Note the announcement number as it will be required later in the process.
4.
Save a local copy of the application package on your computer and complete all the standard forms based on the instructions provided in the program guidance.

5.
Submit the application package through Grants.gov. (Requires registration) Note the grants.gov tracking number as it will be required later in the process.

6.
Track the status of your submitted application at Grants.gov until you receive a notification from Grants.gov that your application has been received by HRSA.

7.
HRSA Electronic Handbooks (EHBs) software pulls the application information into EHBs and validates the data against HRSA’s business rules.

8.
HRSA notifies the project director, authorizing official (AO), business official (BO) and application point of contact (POC) by email to check HRSA EHBs for results of HRSA validations and enter supplemental information required to process the competing application. Note the HRSA EHBs tracking number from the email.

9.
The application in HRSA EHBs is validated by a user from the applicant organization by providing three independent data elements (Announcement Number, Grants.gov Tracking Number and HRSA EHBs Tracking Number).

10.
The AO verifies the pending application in HRSA EHBs, fixes any validation errors, and makes necessary corrections. Supplemental forms are completed. AO submits the application to HRSA.

4.2
Grantee Organization Needs to Register With Grants.gov (if not already registered)

Grants.gov requires a one-time registration by the applicant organization and annual updating. This is a three step process and should be completed by any organization wishing to apply for a grant. If you do not complete this registration process you will not be able to submit an application. The registration process will require some time (anywhere from 5 business days to a month). Therefore, applicants or those considering applying at some point in the future should register immediately. Registration with Grants.gov provides the individuals from the organization the required credentials in order to submit an application.

If an applicant organization has already completed Grants.gov registration for HRSA or another Federal agency, should skip to the next section.

For those applicant organizations still needing to register with Grants.gov, registration information can be found on the Grants.gov Get Started website (http://www.grants.gov/GetStarted). To be able to successfully register in Grants.gov, it is necessary that you complete all of the following required actions:

•
Obtain an organizational Data Universal Number System (DUNS) number

•
Register the organization with Central Contractor Registry (CCR)

•
Identify the organization’s E-Business POC (Point of Contact)

•
Confirm the organization’s CCR “Marketing Partner ID Number (M-PIN)” password

•
Register an Authorized Organization Representative (AOR)

o
Obtain a username and password from the Grants.gov Credential Provider

o
Register the username and password with Grants.gov

o
Get authorized as an AOR by your organization

In addition, allow for extra time if an applicant does not have a Taxpayer Identification Number (TIN) or Employer Identification Number (EIN). The CCR also validates the EIN against Internal Revenue Service records, a step that will take an additional one to five business days.

Please direct questions regarding Grants.gov registration to the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

(
NOTE: It is recommended that this registration process be completed at least two weeks prior to the submittal date of your organization’s first Grants.gov submission.

4.3
Register with HRSA EHBs (if not already registered)

In order to access the competitive application in HRSA EHBs, the AO (and other application preparers) must register in HRSA EHBs. The purpose of the registration process is to collect consistent information from all users, avoid collection of redundant information and allow for the unique identification of each system user. Note that registration within HRSA EHBs is required only once for each user. Note that HRSA EHBs now allow the user to use his/her single username and associate it with more than one organization.
Registration within HRSA EHBs is a two-step process. In the first step, individual users from an organization who participate in the grants process must create individual system accounts. In the second step, the users must associate themselves with the appropriate grantee organization.

Once the individual is registered, they are given two options. One, they can search for an existing organization using the 10-digit grant number from the Notice of Grant Award (NGA). Secondly, if the grant number is not known or if the organization has never received a grant from HRSA, they can search using the HRSA EHBs Tracking Number. Your organization’s record is created in HRSA EHBs based on information entered in Grants.gov.

To complete the registration quickly and efficiently we recommend that you identify your role in the grants management process. HRSA EHBs offer the following three functional roles for individuals from applicant/grantee organizations:

•
Authorizing Official (AO),

•
Business Official (BO), and

•
Other Employee (for project directors, assistant staff, AO designees and others).

For more information on functional responsibilities refer to the HRSA EHBs online help. Note that registration with HRSA EHBs is independent of Grants.gov registration.

Note that once the registration is completed, any one user from the organization needs to go through an additional step to get access to the application in HRSA EHBs. This is required to ensure that only the right individuals have access to the competing application. In this step, the first user is challenged to enter the announcement number, grants.gov tracking number and the HRSA EHBs tracking number. Once the individual has successfully provided this information and received access to the application, other users can be given access through the ‘Peer Access’ feature within HRSA EHBs.

For assistance in registering with HRSA EHBs, call 877-GO4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov.

(
IMPORTANT: You must use your HRSA EHBs Tracking Number to identify your organization.

4.4
Apply through Grants.gov

4.4.1
Find Funding Opportunity

Search for announcements in Grants.gov FIND (http://grants.gov/search/) and select the announcement that you wish to apply for. Refer to the program guidance for eligibility criteria.

Please visit http://www.hrsa.gov/grants to read annual HRSA Preview.

(
NOTE: All competing announcements should be available in Grants.gov FIND! When program guidance is release, announcements are made available in Grants.gov APPLY.

4.4.2
Download Application Package

Download the application package and instructions. Application packages are posted in either PureEdge or Adobe Reader format. Note: ALL Application packages posted after September 24, 2008 may be posted in Adobe Reader. To ensure that you can view the application package and instructions, you should download and install the following applications:

· PureEdge Viewer
(http://www.grants.gov/help/download_software.jsp#pureedge)

· Adobe Reader
(http://www.grants.gov/help/download_software.jsp#adobe811).

(
NOTE: Please review the system requirements for PureEdge Viewer and Adobe Reader at http://www.grants.gov/help/download_software.jsp

4.4.3
Complete Application

Complete the application using both the built-in instructions and the instructions provided in the program guidance. Ensure that you save a copy of the application on your local computer.

(
NOTE: Ensure that you provide your 10-digit grant number (box 4b from NGA) in the Federal Award Identifier field (box 5b in SF424 or box 4 in SF424 R&R)

For more information on using PureEdge Viewer, please refer to Section 7.1.2.1 below. Note: Opportunities posted after September 24, 2008 are posted in Adobe Reader.

Please direct questions regarding PureEdge to Grants.gov. Contact the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

For more information on using Adobe Reader, please refer to Section 7.1.2.2 below.

For assistance with program guidance related questions, please contact the program contact listed on the program guidance.

(
NOTE: You can complete the application offline – you do not have to be connected to the Internet.

4.4.4
Submit Application

The application package will be ready for submission when you have downloaded the application package, completed all required forms, attached all required documents, and saved a copy of the completed application on your local computer.

· In PureEdge, click on the "Submit" button when you have done all of the above and are ready to send your completed application to Grants.gov.

· In Adobe Reader 8.1.2, click on the "Save and Submit" button when you have done all of the above and are ready to send your completed application to Grants.gov.

Review the provided application summary to confirm that the application will be submitted to the program you wish to apply for. To submit, you will be asked to Log into Grants.gov. Once you have logged in, your application package will automatically be uploaded to Grants.gov. A confirmation screen will appear once the upload is complete. Note that a Grants.gov Tracking number will be provided on this screen. Please record this number so that you may refer to it for all subsequent help.

Please direct questions regarding application submission to the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

(
NOTE: You must be connected to the Internet and must have a Grants.gov username and password to submit the application package.

4.4.5
Verify Status of Application

Once Grants.gov has received your submission, Grants.gov will send email messages to the PD, AO, and the POC listed in the application to advise of the progress of the application through the system. Over the next 24 to 48 hours, you should receive two emails. The first will confirm receipt of your application by the Grants.gov system (“Received”), and the second will indicate that the application has either been successfully validated (“Validated”) by the system prior to transmission to the grantor agency or has been rejected due to errors (“Rejected with Errors”).

If your application has been rejected because of errors, you must correct the application and resubmit it to Grants.gov. If you are unable to resubmit because the opportunity has since closed, contact the HRSA Call Center at 877-Go4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov. You may be asked to provide a copy of the “Rejected with Errors” notification you received from Grants.gov.

You can check the status of your application(s) anytime after submission by logging into Grants.gov and clicking on the 'Check Application Status' link on the left side of the page.

If there are no errors, the application will be downloaded by HRSA. On successful download at HRSA, the status of the application will change to “Received by Agency” and the contacts listed in the application will receive an additional email from Grants.gov. Subsequently within two to three business days the status will change to “Agency Tracking Number Assigned” and the contacts listed in the application will receive yet another email from Grants.gov.

(
NOTE: It is recommended that you check the status of your application in Grants.gov until the status is changed to “Agency Tracking Number Assigned”.

4.5
Verify in HRSA Electronic Handbooks

For assistance in registering with or using HRSA EHBs, call 877-GO4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov.

(
NOTE: The authorizing official submitting the application must be registered in HRSA EHBs.

4.5.1
Verify Status of Application

Once the application is received by HRSA, it will be processed to ensure that the application is submitted for the correct funding announcement, with the correct grant number and grantee organization. Upon this processing, which is expected to take up to two to three business days, HRSA will assign a unique tracking number to your application. This tracking number will be posted to Grants.gov and the status of your application will be changed to “Agency Tracking Number Assigned”; the contacts listed in the application will receive yet another email from Grants.gov. Note the HRSA tracking number and use it for all correspondence with HRSA. At this point, the application is ready for review and submission in HRSA EHBs.

HRSA will send an email to the PD, AO, POC for the application, and the BO – all listed on the submitted application, to confirm the application was successfully received. The email will also be sent to the PD listed on the most recent NGA, if different than the PD listed on the application. Because email is not always reliable, please check the HRSA EHBs or Grants.gov to see if the application is available for review in HRSA EHBs.

(
NOTE: Because email may be unreliable, check HRSA EHBs within two to three business days from submission within Grants.gov for availability of your application.

4.5.2
Validate Grants.gov Application in the HRSA EHBs

The HRSA EHBs include a validation process to ensure that only authorized individuals from an organization are able to access the organization’s competing applications. The first user who seeks access to the application needs to provide the following information:

	Data Element
	Source
	Example

	Announcement Number
	From submitted Grants.gov application
	HRSA-04-061 or 04-016

	Grants.gov Tracking Number
	From submitted Grants.gov application
	GRANT00059900

	HRSA EHBs
Application Tracking Number
	From email notification sent to PD, AO, BO, and POC listed on application.
	25328

Note that the source of each data element is different and knowledge of the three numbers together is considered sufficient to provide that individual access to the application.

To validate the grants.gov application, log in to the EHBs and click on the “View Applications” link, then click on the “Add Grants.Gov Application” link (this is only visible for grant applications that require supplemental forms).

At this point you will be presented with a form, which will require the numbers specified in the table above in order to validate your grants.gov application.

(
NOTE: The first individual who completes this step needs to use the ‘Peer Access’ feature to share the application with other individuals from the organization. It is recommended that the AO complete this step.

4.5.3
Manage Access to Your Application

You must be registered in HRSA EHBs to access applications. To ensure that only the right individuals from the organization get access to the application, you must follow the process described earlier.

The person who validated the application (see section 4.5.2 above) must use the Peer Access feature to share this application with other individuals from the organization. This is required if you wish to allow multiple individuals to work on the application in HRSA EHBs.

4.5.4
Check Validation Errors

HRSA EHBs will apply HRSA’s business rules to the application received through Grants.gov. All validation errors are recorded and displayed to the applicant. To view the validation errors use the ‘Grants.gov Data Validation Comments’ link on the application status page in HRSA EHBs.

4.5.5
Fix Errors and Complete Application

Applicants must review the errors in HRSA EHBs and make necessary changes. Applicants must also complete the detailed budget and other required forms in HRSA EHBs and assign an AO who must be a registered user in the HRSA EHBs. HRSA EHBs will show the status of each form in the application package and the status of all forms must be “Complete” in the summary page before the HRSA EHBs will allow the application to be submitted.

4.5.6
Submit Application

The application can be submitted by the AO assigned to the application within HRSA EHBs. The application can also be submitted by the designee of the AO. Once all forms are complete, the application must be submitted to HRSA by the due date listed within the program guidance.

(
NOTE: You must submit the application by the due date listed within the program guidance. Note that there are two deadlines within the guidance – one for submission within Grants.gov and the other for submission within HRSA EHBs.

5.
General Instructions for Application Submission

(
NOTE: It is mandatory to follow the instructions provided in this section to ensure that your application can be printed efficiently and consistently for review.

(
Failure to follow the instructions may make your application non-compliant. Non-compliant applications will not be given any consideration and the particular applicants will be notified.

5.1
Narrative Attachment Guidelines

(
NOTE: The following guidelines are applicable to both electronic and paper submissions (when allowed) unless otherwise noted.

5.1.1
Font

Please use an easily readable serif typeface, such as Times Roman, Courier, or CG Times. The text and table portions of the application must be submitted in not less than 12 point and 1.0 line spacing. Applications not adhering to 12 point font requirements may be returned. Do not use colored, oversized or folded materials. For charts, graphs, footnotes, and budget tables, applicants may use a different pitch or size font, not less than 10 pitch or size font. However, it is vital that when scanned and/or reproduced, the charts are still clear and readable.

Please do not include organizational brochures or other promotional materials, slides, films, clips, etc.

5.1.2
Paper Size and Margins

For duplication and scanning purposes, please ensure that the application can be printed on 8 ½” x 11” white paper. Margins must be at least one (1) inch at the top, bottom, left and right of the paper. Please left-align text.

5.1.3
Names

Please include the name of the applicant and 10-digit grant number (if competing continuation, supplemental or noncompeting continuation) on each page.

5.1.4
Section Headings

Please put all section headings flush left in bold type.

5.1.5
Page Numbering

Electronic Submissions

For electronic submissions, applicants only have to number the electronic attachment pages sequentially, resetting the numbering for each attachment, i.e., start at page 1 for each attachment.

Do not number the standard OMB approved form pages.

Paper Submissions (When allowed)

Do not number the standard OMB approved forms. Please number each attachment page sequentially. Reset the numbering for each attachment. (Treat each attachment/document as a separate section.)

5.1.6
Allowable Attachment or Document Types

Electronic Submissions

The following attachment types are supported in HRSA EHBs. Even though grants.gov may allow you to upload any type of attachment, it is important to note that HRSA only accepts the following types of attachments; files with unrecognizable extensions may not be accepted or may be corrupted, and will not be considered as part of the application:

.DOC - Microsoft Word

.RTF - Rich Text Format

.TXT - Text

.WPD - Word Perfect Document

.PDF - Adobe Portable Document Format

.XLS - Microsoft Excel

5.2
Application Content Order (Table of Contents)

When applications were submitted in paper, it was easy to direct the applicants to prepare a table of contents and make it as a part of the application. Applicants did not have any problem in preparing the package that included standard forms as well as attachments. All the pages were numbered sequentially. Preparation instructions were given in the program guidance. With the transition to electronic application receipt, this process has changed significantly. HRSA is using an approach that will ensure that regardless of the mode of submission (electronic or paper when exemptions are granted); all applications will look the same when printed for objective review.

HRSA uses two standard packages from Grants.gov.

•
SF 424 (otherwise known as 5161) – For service delivery programs

•
SF 424 R&R – For research and training programs (programs previously using the 398 or the 6025 and 2590 application packages)

For each package HRSA has defined a standard order of forms and that order is available within the program guidance. The program guidance may also provide applicants with explicit instructions on where to upload specific documents.

If you are applying on paper (when allowed), you must use the program guidance for the order of the forms and all other applicable guidelines.

5.3
Page Limit

HRSA prints your application for review regardless of whether it is submitted electronically or by paper (when allowed).

When your application is printed, the narrative documents may not exceed 80 pages in length unless otherwise stated in the program guidance. These narrative documents include the abstract, project and budget narratives, and any other attachments such as letters of support required as a part of the guidance. This 80 page limit does not include the OMB approved forms. Note that some program guidances may require submission of OMB approved program specific forms as attachments. These attachments will not be included in the 80 page limit.

Applicants must follow the instructions provided in this section and ensure that they print out all attachments on paper and count the number of pages before submission.

(
NOTE: Applications, whether submitted electronically or on paper, that exceed the specified limits will be deemed non-compliant. Non-compliant competing applications will not be given any consideration and the particular applicants will be notified. Non-compliant noncompeting applications will have to be resubmitted to comply with the page limits.

6.
Customer Support Information

6.1
Grants.gov Customer Support

Please direct ALL questions regarding Grants.gov to Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

Please visit the following support URL for additional material on Grants.gov website.

http://www.grants.gov/CustomerSupport
6.1.2
HRSA Call Center

For assistance with or using HRSA EHBs, call 877-GO4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov.

Please visit HRSA EHBs for online help. Go to:

https://grants.hrsa.gov/webexternal/home.asp and click on ‘Help’

6.1.3
HRSA Program Support

For assistance with program guidance related questions, please contact the program contact listed on the program guidance. Do not call the program contact for technical questions related to either Grants.gov or HRSA EHBs.

7.
FAQs

7.1
Software

7.1.1
What are the software requirements for using Grants.gov?

Applicants will need to download Adobe Reader and PureEdge viewer. Grants.gov website provides the following information: . Note: All applications posted after September 24, 2008 may be posted in the ADOBE format.

· For information on Adobe Reader, go to
http://www.grants.gov/help/download_software.jsp#adobe811.

· For information on PureEdge Viewer, go to
http://www.grants.gov/help/download_software.jsp#pureedge.

7.1.2
What are the differences between PureEdge Viewer and Adobe Reader 8.1.2?

Key differences are summarized below.

7.1.2.1
PureEdge Viewer

The PureEdge Viewer screen is shown in Figure 1 below.

[image: image1]
Figure 1: PureEdge Viewer Screen

The PureEdge toolbar is shown in Figure 2 below.

[image: image2]
Figure 2: The PureEdge Toolbar

1. Submit – Click to submit the application package to Grants.gov (not available until all mandatory documents have been completed and the application has been saved).

2. Save – Click to save the application package to your local computer.

3. Print – Click to print the application package.

4. Check Package for Errors – Click prior to submitting the application package to ensure there are no errors.

Documents that you must include in your application package are listed under Mandatory Documents. Refer to Figure 3 below.

[image: image3]
Figure 3: Working with Mandatory Documents (PureEdge Viewer)

1. Under Mandatory Documents, select the document you want to work on.

2. Click on the “Open Form” button.

3. When you have completed the document, click on the “Move Form to Submission List” button.

4. To view or edit documents that you have already completed, select the document under Mandatory Completed Documents for Submission and click on the “Open Form” button.

When you open a document for viewing or editing, the document occupies the entire PureEdge screen. Refer to Figure 4 below.

[image: image4]
Figure 4: An Open Form in PureEdge Viewer

The toolbar buttons are always at the top of the screen. Click on the “Close Form” button to save and close the form and return to the main screen.

Please direct questions regarding PureEdge to Grants.gov. Contact the Grants.gov Contact Center at Tel.: 1-800-518-4726. Contact Center hours of operation are Monday-Friday from 7:00 a.m. to 9:00 p.m. Eastern Time, excluding Federal holidays.

7.1.2.2
Adobe Reader

The Adobe Reader screen is shown in Figure 5 below.

[image: image5]
Figure 5: Adobe Reader Screen

The Adobe Reader toolbar is shown in Figure 6 below.

[image: image6]
Figure 6: The Adobe Reader Toolbar

1. Submit – Click to submit the application package to Grants.gov (not available until all mandatory documents have been completed and the application has been saved).

2. Save – Click to save the application package to your local computer.

3. Print – Click to print the application package.

4. Check Package for Errors – Click prior to submitting the application package to ensure there are no errors.

Documents that you must include in your application package are listed under Mandatory Documents. Refer to Figure 7 below.

[image: image7]
Figure 7: Working with Mandatory Documents (Adobe Reader)

1. Under Mandatory Documents, select the document you want to work on.

2. Click on the “Move Form to Complete” button.

3. Select the document under Mandatory Documents for Submission and click on the “Open Form” button.

When you open a document for viewing or editing, Adobe Reader opens the document at the bottom of the main application page. Refer to Figure 8 below.

[image: image8]
Figure 8: An Open Form in Adobe Reader

Note that the buttons are attached to the top of the page and move with the page. Click on the “Close Form” button to save and close the form.

7.1.2.3
Special Note: Working with Earlier Versions of Adobe Reader

It is strongly recommended that you remove all earlier versions of Adobe Reader prior to installing Adobe Reader Version 8.1.2. Do this by using “Add or Remove Programs” from Control Panel in Windows.

If it is necessary that you keep older versions of Adobe Reader on your computer, you should be aware that the program will attempt (unsuccessfully) to open application packages with the earlier, incompatible version. Use the following workaround to avoid this problem.

[image: image9]
Figure 9: Downloading from Grants.gov

1. From the Grants.gov download page, right-click on the Download Application Package link and select Save Target As… from the menu.

2. Save the target on your local computer (preferably to the Desktop) as an Adobe Acrobat Document.

[image: image10]
Figure 10: Selecting Open with Adobe Reader

3. Right-click the icon.

4. Select Open With > Adobe Reader 8.1 from the menu.

7.1.3
Why can’t I download Adobe Reader or PureEdge Viewer onto my machine?

Depending on your organization’s computer network and security protocols you may not have the necessary permissions to download software onto your workstation. Contact your IT department or system administrator to download the software for you or give you access to this function.

7.1.4
I have heard that Grants.gov is not Macintosh compatible. What do I do if I use only a Macintosh?

IBM has provided Special Edition Mac Viewers for PPC and Intel that are now available for download. You may wish to use this software if you do not have access to a Windows machine, Windows emulation software, or the Citrix server. Please note that limitations of this early release software may include:

· Occasional crashes and subsequent loss of any unsaved data

· Inability to run on Mac OS version prior to 10.4.6

· No current support for screen readers for visually impaired users

· The viewer is installed at the root level of the user account home directory. (e.g. /Users/jsmith/). Do not move the application folder to any other location as it will not work.

Please consider these limitations and warnings and also read the release notes carefully before using this software. The Intel and PPC-based viewers below were developed by IBM as a permanent solution to the Mac Security Upgrade and this replaces the temporary fix that IBM had previously provided. We will provide additional information on commercial releases of this product as they become available.

For details, please visit http://www.grants.gov/MacSupport
7.1.5
What are the software requirements for HRSA EHBs?

HRSA EHBs can be accessed over the Internet using Internet Explorer (IE) v5.0 and above and Netscape 4.72 and above. HRSA EHBs are 508 compliant.

IE 6.0 and above is the recommended browser.

HRSA EHBs use pop-up screens to allow users to view or work on multiple screens. Ensure that your browser settings allow for pop-ups.

In addition, to view attachments such as Word and PDF, you will need appropriate viewers.

7.1.6
What are the system requirements for using HRSA EHBs on a Macintosh computer?

Mac users are requested to download the latest version of Netscape for their OS version. It is recommended that Safari v1.2.4 and above or Netscape v7.2 and above be used.

Note that Internet Explorer (IE) for Mac has known issues with SSL and Microsoft is no longer supporting IE for Mac. HRSA EHBs do not work on IE for Mac.

In addition, to view attachments such as Word and PDF, you will need appropriate viewers.

7.2
Application Receipt

7.2.1
What will be the receipt date--the date the application is stamped as received by Grants.gov or the date the data is received by HRSA?

Competing Submissions:

The submission/receipt date will be the date the application is received by Grants.gov.

For applications that require verification in HRSA EHBs (refer to program guidance), the submission/receipt date will be the date the application is submitted in HRSA EHBs.

Noncompeting Submissions:

The submission/receipt date will be the date the application is submitted in HRSA EHBs.

7.2.2
When do I need to submit my application?

Competing Submissions:

Applications must be submitted to Grants.gov by 8 PM ET on the due date.

For applications that require verification in HRSA EHBs (refer to program guidance), verification must be completed and applications submitted in HRSA EHBs by 5:00 PM ET on the due date mentioned in the guidance. This supplemental due date is different from the Grants.gov due date.

Noncompeting Submissions:

Applications must be submitted to Grants.gov by 8 PM ET on the due date.

Applications must be verified and submitted in HRSA EHBs by 5:00 PM ET on the due date. (2 weeks after the due date in Grants.gov) Refer to the program guidance for specific dates.

7.2.3
What emails can I expect once I submit my application? Is email reliable?

Competing Submissions:

When you submit your competing application in Grants.gov, it is first received and validated by Grants.gov. Typically, this takes a few hours but it may take up to 48 hours during peak volumes. You should receive two emails from Grants.gov.

The first will confirm receipt of your application by the Grants.gov system (“Received”), and the second will indicate that the application has either been successfully validated (“Validated”) by the system prior to transmission to the grantor agency or has been rejected due to errors (“Rejected with Errors”).

Subsequently, the application will be downloaded by HRSA. This happens within minutes of when your application is successfully validated by Grants.gov and made available for HRSA to download. On successful download at HRSA, the status of the application will change to “Received by Agency” and you will receive another email from Grants.gov.

After this, HRSA processes the application to ensure that it is submitted for the correct funding announcement, with the correct grant number (if applicable) and grantee/applicant organization. This may take up to 3 business days. Upon this processing HRSA will assign a unique tracking number to your application. This tracking number will be posted to Grants.gov and the status of your application will be changed to “Agency Tracking Number Assigned”; you will receive yet another email from Grants.gov.

For applications that require verification in HRSA EHBs, you will also receive an email from HRSA confirming the successful receipt of your application and asking the PD and AO to review and resubmit the application in HRSA EHBs.

Because email is not reliable, you must check the respective systems if you do not receive any emails within the specified timeframes.

Noncompeting Submissions:

When you submit your noncompeting application in Grants.gov, it is first received and validated by Grants.gov. Typically, this takes a few hours but it may take up to 48 hours during peak volumes. You should receive two emails from Grants.gov.

Subsequently, the application will be downloaded by HRSA. This happens within minutes of when your application is successfully validated by Grants.gov and made available for HRSA to download. On successful download at HRSA, the status of the application will change to “Received by Agency” and you will receive another email from Grants.gov.

After this, HRSA processes the application to ensure that it is submitted for the correct funding announcement, with the correct grant number and grantee organization. This may take up to 3 business days. Upon this processing HRSA will assign a unique tracking number to your application. This tracking number will be posted to Grants.gov and the status of your application will be changed to “Agency Tracking Number Assigned”; you will receive yet another email from Grants.gov.

You will also receive an email from HRSA confirming the successful receipt of your application and asking the PD and AO to review and resubmit the application in HRSA EHBs.

Because email is not reliable, you must check the respective systems if you do not receive any emails within the specified timeframes.

(
NOTE: Refer to FAQ 7.2.5 below. For more information refer to sections 2.4 and 2.5 in this guide.

7.2.4
If a resubmission is required because of Grants.gov system problems, will these be considered "late"?

Competing Submissions:

No. But you must contact the Director of the Division of Grants Policy via email at DGPWaivers@hrsa.gov and thoroughly explain the situation. Include a copy of the “Rejected with Errors” notification you received from Grants.gov.

Noncompeting Submissions:

No. But you must contact the HRSA Call Center at 877-GO4-HRSA (877-464-4772) between 9:00 am to 5:30 pm ET or email callcenter@hrsa.gov. You may be asked to provide a copy of the “Rejected with Errors” notification you received from Grants.gov.

7.2.5
Can you summarize the emails received from Grants.gov and HRSA EHBs? Who all receive the emails?

	Submission Type
	Subject
	Timeframe
	Sent By
	Recipient

	Noncompeting Continuation
	“Submission Receipt”
	Within 48 hours
	Grants.gov
	AOR

	
	“Submission Validation Receipt”

OR

“Rejected with Errors”
	Within 48 hours

	Grants.gov
	AOR

	
	“Grantor Agency Retrieval

Receipt”
	Within hours of second email
	Grants.gov
	AOR

	
	“Agency Tracking Number

Assignment”
	Within 3 business days
	Grants.gov
	AOR

	
	“Application Ready for Verification”
	Within 3 business days
	HRSA
	AO, BO, SPOC, PD

	Competing Application (without verification in HRSA EHBs)
	“Submission Receipt”
	Within 48 hours
	Grants.gov
	AOR

	
	“Submission Validation Receipt”

 OR

“Rejected with Errors”
	Within 48 hours

	Grants.gov
	AOR

	
	“Grantor Agency Retrieval Receipt”
	Within hours of second email
	Grants.gov
	AOR

	
	“Agency Tracking Number

Assignment”
	Within 3 business days
	Grants.gov
	AOR

	Competing Application (with verification in HRSA EHBs)
	“Submission Receipt”
	Within 48 hours
	Grants.gov
	AOR

	
	“Submission Validation Receipt”

 OR

“Rejected with Errors”
	Within 48 hours
	Grants.gov
	AOR

	
	“Grantor Agency Retrieval Receipt”
	Within hours of second email
	Grants.gov
	AOR

	
	“Agency Tracking Number Assignment”
	Within 3 business days
	Grants.gov
	AOR

	
	“Application Ready for Verification”
	Within 3 business days
	HRSA
	AO, BO, SPOC, PD

7.3
Application Submission

7.3.1
How can I make sure that my electronic application is presented in the right order for objective review?

Follow the instructions provided in section 5 to ensure that your application is presented in the right order and is compliant with all the requirements.

7.4
Grants.gov

For a list of frequently asked questions and answers maintained by Grants.gov please visit the following URL:

http://www.grants.gov/GrantsGov_UST_Grantee/!SSL!/WebHelp/GrantsGov_UST_Grantee.htm#index.html
Appendix B: Registering and Applying Through Grants.gov

Prepare to Apply through Grants.gov:

HRSA, in providing the grant community a single site to Find and Apply for grant funding opportunities, is requiring applicants for this funding opportunity to apply electronically through Grants.gov. By using Grants.gov you will be able to download a copy of the application package, complete it off-line, and then upload and submit the application via the Grants.gov site. You may not e-mail an electronic copy of a grant application to us.

Please understand that we will not consider additional information and/or materials submitted after your initial application. You must therefore ensure that all materials are submitted together.

Note: Except in rare cases, paper applications will NOT be accepted for this grant opportunity. If you believe you are technologically unable to submit an on-line application you MUST contact the Director of the Division of Grants Policy, at DGPWaivers@hrsa.gov and explain why you are technologically unable to submit on-line. Make sure you specify the announcement number you are requesting relief for. HRSA and its Grants Application Center (GAC) will only accept paper applications from applicants that received prior written approval.

In order to apply through Grants.gov the Applicant must register with Grants.gov. This is a three step process that must be completed by any organization wishing to apply for a grant opportunity. The registration process will require some time. Therefore, applicants or those considering applying at some point in the future should register immediately. Registration in Grants.gov does not require the organization to apply for a grant; it simply provides the organization the required credentials so that the organization may apply for a grant in the future. Registration is required only once.

REGISTRATION:
GET STARTED NOW AND COMPLETE THE ONE-TIME REGISTRATION PROCESS TO BEGIN SUBMITTING GRANT APPLICATIONS AS SOON AS YOU READ THIS.

You don’t need to be registered to search or to begin selecting, downloading and completing grant applications. Registration is required to submit applications. Therefore, it is essential that your organization be registered prior to attempting to submit a grant application or your organization will not be able to do so. Be sure to complete the process early as the registration process may take some time (anywhere from 5 days to 1 month).

There are three steps to the registration process:

Step 1: Register your organization

Step 2: Register yourself as an Authorized Organization Representative

Step 3: Get authorized by your organization to submit grants

These instructions will walk you through the three basic registration steps. Additional assistance is available at Grants.gov at www.grants.gov. Individual assistance is available at http://www.grants.gov/Support or 1-800-518-4726. Grants.gov also provides a variety of support options through online Help including Context-Sensitive Help, Online Tutorials, FAQs, Training Demonstration, User Guide, and Quick Reference Guides.

Follow this checklist to complete your registration—

1. Register Your Organization

- Obtain your organization’s Data Universal Number System (DUNS) number

- Register your organization with Central Contractor Registry (CCR)

- Identify your organization’s E-Business POC (Point of Contact)
- Confirm your organization’s CCR “Marketing Partner ID Number (M-PIN)” password

2. Register Yourself as an Authorized Organization Representative (AOR)

- Obtain your username and password

- Register your username and password with Grants.gov

3. Get Yourself Authorized as an AOR

- Contact your E-Business POC to ensure your AOR status

- Log in to Grants.gov to check your AOR status

The Grants.gov/Apply feature includes a simple, unified application process to enable applicants to apply for grants online. The information applicants need to understand and execute the steps is at http://www.grants.gov/GetStarted. Applicants should read the Get Started steps carefully. The site also contains registration checklists to help you walk through the process. HRSA recommends that you download the checklists and prepare the information requested before beginning the registration process. Reviewing information required and assembling it before beginning the registration process will save you time and make the process faster and smoother.

REGISTER YOUR ORGANIZATION

Before you can apply for a grant via Grants.gov, your organization must obtain a Data Universal Number System (DUNS) number and register early with the Central Contractor Registry (CCR).

Obtain your organization’s DUNS number

A DUNS number is a unique number that identifies an organization. It has been adopted by the Federal government to help track how Federal grant money is distributed. Ask your grant administrator or chief financial officer to provide your organization’s DUNS number.

-How do you do it? If your organization does not have a DUNS number, call the special Dun & Bradstreet hotline at 1-866-705-5711 to receive one free of charge.

- How long will this take? You will receive a DUNS number at the conclusion of the phone call.

Register your organization with CCR

The CCR is the central government repository for organizations working with the Federal government. Check to see if your organization is already registered at the CCR website. If your organization is not already registered, identify the primary contact who should register your organization.

When your organization registers with CCR, it will be required to designate an E-Business Point of Contact (E-Business POC). The designee authorizes individuals to submit grant applications on behalf of the organization and creates a special password called a Marketing Partner ID Number (M-PIN) to verify individuals authorized to submit grant applications for the organization.

-How do you do it? Visit the CCR website at http://www.ccr.gov. Check whether your organization is already registered or register your organization right online. Be certain to enter an MPIN number during this process as this is an optional field for the CCR registration but mandatory for Grants.gov.

- How long will this take? It may take a few days for you to collect the information needed for your organization’s registration, but once you finish the registration process, you can move on to Step 2 the very next business day. Note it will take up to a month for the total registration- therefore this should be done as soon as possible.
GET AUTHORIZED as an AOR by Your Organization

The registration process is almost complete. All that remains is the final step —getting authorized. Even though you have registered, your E-Business POC must authorize you so Grants.gov will know that you are verified to submit applications.

- Obtain your E-Business POC authorization
After your Authorized Organizational Representative (AOR) profile is completed, your organization’s E-Business POC will receive an email regarding your requested AOR registration, with links and instructions to authorize you as an AOR.

- How do you do it? Instruct your E-Business POC to login to Grants.gov at http://www.grants.gov/ForEbiz and enter your organization’s DUNS number and M-PIN. They will select you as an AOR they wish to authorize and you will be verified to submit grant applications.

- How long will this take? It depends on how long it takes your E-Business POC to log in and authorize your AOR status. You can check your AOR status by logging in to Grants.gov at http://www.grants.gov/ForApplicants.

REGISTER YOURSELF as an Authorized Organization Representative (AOR)

Once the CCR Registration is complete, your organization is finished registering. You must now register yourself with Grants.gov and establish yourself as an AOR, an individual authorized to submit grant applications on behalf of your organization. There are two elements required to complete this step — both must be completed to move onto Step 3.

1. Obtain your username and password
In order to safeguard the security of your electronic information, and to submit a Federal grant application via Grants.gov, you must first obtain a username and password from the Grants.gov Credential Provider.

- How do you do it? Just register with Grants.gov’s Credential Provider at http://www.grants.gov/Register1. You will need to enter your organization’s DUNS number to access the registration form. Once you complete the registration form you will be given your username and you will create your own password.

- How long will this take? Same day. When you submit your information you will receive your username and be able to create your password.

2. Register with Grants.gov

Now that you have your username and password, allow about 30 minutes for your data to transfer from the Credential Provider, then you must register with Grants.gov to set up a short profile.

> How do you do it? Simply visit http://www.grants.gov/Register2 to register your username and password and set up your profile. Remember, you will only be authorized for the DUNS number which you register in your Grants.gov profile.

> How long will this take? Same day. Your AOR profile will be complete after you finish filling in the profile information and save the information at Grants.gov.

You have now completed the registration process for Grants.gov. If you are applying for a new or competing continuation you may find the application package through Grants.gov FIND. If you are filling out a non-competing continuation application you must obtain the announcement number through your program office, and enter this announcement number in the search field to pull up the application form and related program guidance. Download the required forms and enter your current grant number in the appropriate field to begin the non-competing continuation application which you will then upload for electronic submittal through Grants.gov. For continuation applications which require submittal of performance measures electronically, instructions are provided in the program guidance on how to enter the HRSA electronic handbooks to provide this information.

How to submit an electronic application to HRSA via Grants.gov/Apply

a. Applying using Grants.gov. Grants.gov has a full set of instructions on how to apply for funds on its website at http://www.grants.gov/CompleteApplication. The following provides simple guidance on what you will find on the Grants.gov/Apply site. Applicants are encouraged to read through the page entitled, “Complete Application Package” before getting started. See Appendix A for specific information.

b. Customer Support. The grants.gov website provides customer support via (800) 518-GRANTS (this is a toll-free number) or through e-mail at support@grants.gov. The customer support center is open from 7:00 a.m. to 9:00 p.m. Eastern time, Monday through Friday, except federal holidays, to address grants.gov technology issues. For technical assistance to program related questions, contact the number listed in the Program Section of the program you are applying for.

Timely Receipt Requirements and Proof of Timely Submission

a. Electronic Submission. All applications must be received by www.grants.gov/Apply by 8:00 P.M. Eastern Time on the due date established for each program.

Proof of timely submission is automatically recorded by Grants.gov. An electronic time stamp is generated within the system when the application is successfully received by Grants.gov. The applicant will receive an acknowledgement of receipt and a tracking number from Grants.gov with the successful transmission of their application. Applicants should print this receipt and save it, along with facsimile receipts for information provided by facsimile, as proof of timely submission. When HRSA successfully retrieves the application from Grants.gov, Grants.gov will provide an electronic acknowledgment of receipt to the e-mail address of the AOR. Proof of timely submission shall be the date and time that Grants.gov receives your application.

Applications received by grants.gov, after the established due date and time for the program, will be considered late and will not be considered for funding by HRSA. HRSA suggests that applicants submit their applications during the operating hours of the Grants.gov Support Desk, so that if there are questions concerning transmission, operators will be available to walk you through the process. Submitting your application during the Support Desk hours will also ensure that you have sufficient time for the application to complete its transmission prior to the application deadline. Applicants using dial-up connections should be aware that transmission should take some time before Grants.gov receives it. Grants.gov will provide either an error or a successfully received transmission message. The Grants.gov Support desk reports that some applicants abort the transmission because they think that nothing is occurring during the transmission process. Please be patient and give the system time to process the application. Uploading and transmitting many files, particularly electronic forms with associated XML schemas, will take some time to be processed.

Note the following additional information regarding submission of all HRSA applications through Grants.gov:

•
You must submit all documents electronically, including all information typically included on the SF424 and all necessary assurances and certifications.

•
Your application must comply with any page limitation requirements described in this program announcement.

•
After you electronically submit your application, you will receive an automatic acknowledgement from Grants.gov that contains a Grants.gov tracking number. HRSA will retrieve your application from Grants.gov.

Formal Submission of the Electronic Application

Applications completed online are considered formally submitted when the Authorizing Official electronically submits the application to HRSA through Grants.gov.
Competitive applications will be considered as having met the deadline if the application has been successfully transmitted electronically by your organization’s Authorizing Official through Grants.gov on or before the deadline date and time.

Performance Measures for Competitive Applications

Many HRSA guidances include specific data forms and require performance measure reporting. If the completion of performance measure information is indicated in this guidance, successful applicants receiving grant funds will be required, within 30 days of the Notice of Grant Award (NGA), to register in HRSA’s Electronic Handbooks (EHBs) and electronically complete the program specific data forms that appear in this guidance. This requires the provision of budget breakdowns in the financial forms based on the grant award amount, the project abstract and other grant summary data, and objectives for the performance measures.

Performance Measures for Non-Competing Continuation Applications

For applications which require submittal of performance measures electronically through the completion of program specific data forms, instructions will be provided both in the program guidance and through an e-mail, notifying grantees of their responsibility to provide this information, and providing instructions on how to do so.

Appendix C: Instructions for the SF424 R&R (Research and Related)
This application form has replaced the 6025 training application form and the 398 application form. The 424 R&R is now used for all HRSA training and research programs.
INSTRUCTIONS FOR THE APPLICATION FACE PAGES

Below are detailed instructions for the completion of the 424 R&R form:

	Field
	Instructions

	1.
	Select Type of Submission: Check the appropriate type from the submission options. Select Application for all HRSA grant programs

	2.
	Date Submitted: Enter the date the application is submitted to the Federal agency.

	3.
	Date Received by State: State Use Only (if applicable)

	4.
	Federal Identifier: New Project Applications should leave this field blank. If this is a Continuation application (competing or non-competing) or a Supplement, enter your grant number located on your Notice of Grant Award (NGA.

	5.
	Applicant Information: All items in bold are required fields and must be completed

Enter your Organization’s DUNS Number (received from Dun and Bradstreet), Enter the Legal Name, Applicant Department (if applicable) and Division (if applicable) who will undertake the assistance activity. In Street 1 enter the first line of the street address of your organization. In Street2 enter the second line of your organization, if applicable. Enter the City, County and State, Zip Code and Country where your organization is located. Enter the Person to be Contacted on Matters Involving the Application:

This is the POINT OF CONTACT, the person to be contacted for the matters pertaining to this specific application (i.e. principle investigator, project director, other). Enter the Prefix, First Name, Middle Name and Last Name and Suffix (if applicable) of the person to be contacted on matters relating to this application. Enter the Phone and Fax number as well as the E-MAIL address of this person. These are all required fields.

	6.
	Employer Identification (EIN)/ (TIN)
Enter the 9 Digit Employer Identification Number as Assigned by the Internal Revenue Services.

	7.
	Type of Applicant : Select the appropriate letter from one of the following:

A. State Government

B. County Government

C. City or Township Government

D. Special District Government

E. Independent School District

F. State Controlled Institution of Higher Education

G. Native American Tribal Government (Federally Recognized)

H. Public/Indian Housing Authority

I. Native American Tribal Organization (other than Federally recognized)

J. Nonprofit with 501C3 IRS status (other than Institute of Higher Education)

K. Nonprofit without 501C3 IRS status (other than Institute of Higher Education

L. Private Institution of Higher Education

M. Individual

N. For Profit Organization(other than small business)

O. Small Business

P. Other (specify)

Women Owned: Check if you are a woman owned small business(51% owned/controlled and operated by a woman/women)

Socially and Economically Disadvantaged: Check if you are a socially and economically disadvantaged small business, as determined by the U.S. SBA pursuant to Section 8(a) of the SBA U.S.C.637(a).

	8.
	Type of Application: Select the Type from the following list :
- New: A new assistance award
- Resubmission (not applicable to HRSA)

- Renewal – An application for a competing continuation – this is a request for an extension for an additional funding/budget period for a project with a projected completion.
-Continuation: A non-competing application for an additional funding/budget period for a project within a previously approved projected period

- Revision: Any change in the Federal Governments financial obligation or contingent liability from an existing obligation. Indicate the Type of Revision by checking the appropriate box:

A. Increase in Award (supplement, competing supplement)

B. Decrease Award

C. Increase Duration

D. Decrease Duration

E. Other (Enter text to Explain)

Is Application being submitted to Other Agencies: Indicate by checking YES or NO if the application is being submitted to HRSA only.

What other Agencies: Enter Agency Name (if applicable)

	9.
	Name of Federal Agency: Enter the Name of the Federal Agency from which assistance is being requested

	10.
	Catalogue of Federal Domestic Assistance Number (CFDA): Use the CFDA Number found on the front pea of the program guidance and associated Title of the CFDA (if available).

	11.
	Descriptive Title of Applicant’s Project: Enter a brief descriptive title of the project. A continuation or revision must use the same title as the currently funded project.

	12.
	Areas Affected by Project: List only the largest political Entities affected by the project (ex. states, counties, cities)

	13.
	Proposed Project: Enter the project Start Date of the project in the Start Date Field and the project Ending Date in the Ending Date Field. (ex.11/01/2005 to 10/31/2008)

	14.
	Congressional District Applicant and Congressional District Project: Enter your Congressional District(s) in Applicant Field. Enter the Congressional District (s) of Project, the primary site where the project will be performed. (http://www.gpoaccess.gov/cdirectory/browse-cd-05.html)

	15.
	Project Director/Principal Investigator Contact Information : All items in bold are required fields and must be completed

Enter the Prefix, First Name, Middle Name and Last Name and Suffix (if applicable) of the Project Director/Principle Investigator (PD/PI) for the project. Enter the Title of the PD/PI and the name of the organization of the PD/PI. Enter the name of the primary organization Department and Division of the PD/PI. In Street 1 enter the first line of the street address of the PD/PI for the project. In Street2 enter the second line of the street address for the PD/PI, if applicable. Enter the City, County and State, Zip Code and Country of the PD/PI. Enter the Phone and Fax number as well as the E-MAIL address of this person. These are all required fields.

	16.
	Estimated Project Funding:

a. Total Estimated Project Funding Enter the total Federal Funds requested for the BUDGET PERIOD for which you are applying. Enter only the amount for the year you are applying, NOT the amount for the entire project period.

b. Total Federal and Non-Federal Funds: Enter the total Federal and non-Federal funds for the BUDGET PERIOD for which you are applying.

c. Estimated Program Income: Identify any Program Income for the BUDGET PERIOD.

	17.
	Is Application Subject to Review by State Executive Order 12372 Process:

If YES: Check the YES box if the announcement indicates that the program is covered under State Executive Order 12372. If NO: Place a check in the NO box.

	18.
	Complete Certification

Check the “I agree” box to attest to acceptance of required certifications and assurances listed at the end of the Application.

	19.
	Authorized Representative (Authorizing Official - This is the person who has the authority to sign the application for the organization) All items in bold are required fields and must be completed

Enter the name of Authorized Representative/Authorizing Official. Enter the Prefix, First Name, Middle Name and Last Name and Suffix (if applicable) of the Authorized Representative (AR) or Authorizing Official (AO). Enter the Title of the Authorized Representative and the organization of the AR/AO. Enter the name of the primary organization Department and Division of the AO. In Street1 enter the first line of the street address of the AR/AO for the project. In Street2 enter the second line of the street address for the AR/AO, if applicable. Enter the City, County and State, Zip Code and Country of the AR/AO. Enter the Phone and Fax number as well as the E-MAIL address of AR/AO this person. These are all required fields .

Note: Applicant applying in paper must send their entire grant application with the signed face/cover pages to the GAC

	20.
	Pre-Application

This is Not applicable to HRSA. A limited number of HRSA programs require a Letter of Intent which is different from a preapplication. Information required and the process for submitting such a Letter of Intent is outlined in the funding opportunity announcements for those programs with such a requirement. .

INSTRUCTIONS FOR 5161 CHECKLIST (This is used for the 424 R&R as well)

	Field
	Instructions

	Type of Application
	Check one of the boxes corresponding to one of the following types:

- New: A new application is a request for financial assistance for a project or program not currently receiving DHHS support.

-Non competing Continuation: A non-competing application for an additional funding/budget period for a project within a previously approved project period

- Competing Continuation (same as Renewal from 424R&R face page)
–this is a request for an extension of support for an additional funding/budget period for a project with a projected completion.
- Supplemental (same as Revision from 424 R&R face page) An application requesting a change in the Federal Governments financial obligation or contingent liability from an existing obligation.

	Part A
	Leave this Section Blank

	Part B
	Leave this Section Blank

	Part C
	In the Space Provided below, please provide the requested information

	Business Official to be notified if an award is to be made
	Enter the name of Business Official to be notified if an award is to be made. Enter the Prefix, First Name, Middle Name and Last Name and Suffix (if applicable) of the Business Official and the organization. Enter the Address Street1 enter the first line of the street address of the Business Official. In Street2 enter the second line of the street address for the AR/AO, if applicable. Enter the City, County and State, Zip Code and Country of the business official. Enter the Telephone and Fax number as well as the E-MAIL address of Business Official. Enter the Applicant Organizations 12 Digit DHHS EIN (if already assigned) – This should be the same information as supplied in file number 5 of the 424 R&R face page .

	Project Director/Principle Investigator designated to direct the proposed project
	Enter the name of Project Director/Principle Investigator (PD/PI) – this should be the same information as supplied on the 424 R & R face page field number 15. Enter the Prefix, First Name, Middle Name and Last Name and Suffix (if applicable). Enter the name of the primary organization and Address: Street1 enter the first line of the street address of the AR/AO for the project. In Street2 enter the second line of the street address for the AR/AO, if applicable. Enter the City, County and State, Zip Code and Country of the PD/PI. Enter the Telephone Number, E-Mail and Fax number. DO NOT enter the social security number. Enter the highest degree earned for the PD/PI.

INSTRUCTIONS FOR R&R SENIOR/KEY PERSON PROFILE

Starting with the PD/PI, provide a profile for each senior/key person proposed. Unless otherwise specified in an agency announcement senior key personnel are defined as all individuals who contribute in a substantive, measurable way to the execution of the project or activity whether or not salaries are requested. Consultants should be included if they meet this definition. For each of these individuals a Biosketch should be attached which lists the individual’s credentials/degrees.

	Field
	Instruction

	Prefix
	Ex. Mr., Ms. Mrs. Rev. Enter the Prefix for the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the prefix for the project director identified on the face page of the 424 R&R.

	First Name
	This is the first (given) name of the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the name of the project director identified on the face page of the 424 R&R.

	Middle Name
	This is the middle name of the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the name of the project director identified on the face page of the 424 R&R.

	Last Name
	This is the last name of the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the last name of the project director identified on the face page of the 424 R&R.

	Suffix
	Enter the Suffix (Ex. Jr., Sr., PhD.,) for the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the prefix for the project director identified on the face page of the 424 R&R.

	Position/Title
	Enter the Title for the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the Title for the project director identified on the face page of the 424 R&R.

	Department
	This is the name of the primary organizational department, service, laboratory, or equivalent level within the organization for the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the Department for the project director identified on the face page of the 424 R&R.

	Organization Name
	This is the name of the organizational for the Individual identified as a key person for the project. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the Organization Name for the project director identified on the face page of the 424 R&R.

	Division
	This is the primary organizational division, office, or major subdivision of the individual. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the Division for the project director identified on the face page of the 424 R&R.

	Street1
	This is the first line of the street address for the individual identified as a key/senior person. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the Street address for the project director identified on the face page of the 424 R&R.

	Street 2
	This is the second line of the street address (if applicable) for the individual identified. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated with the second line of the Street address (if applicable) for the project director identified on the face page of the 424 R&R

	City
	Enter the city where the key/senior person is located. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated.

	County
	Enter the County where the key/senior person is located. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated.

	State
	Enter the state where the key/senior person is located. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated

	ZIP Code
	Enter the Zip Code where the key/senior person is located. If this is the entry for the Project Director and you are submitting electronically this field will be prepopulated

	Phone Number
	Enter the daytime phone number for the senior/key person. If this is the entry for the Project Director and you are submitting electronically this filed will be prepopulated

	Fax Number
	Enter the fax number for the senior/key person. If this is the entry for the Project Director and you are submitting electronically this filed will be prepopulated

	Email address
	Enter the email address for the senior/key person. If this is the entry for the Project Director and you are submitting electronically this filed will be prepopulated- This is a required field

	Credential e.g. agency login
	Leave this field blank

	Project Role
	Enter the project role from the list below
1. Project Director (PD)/Principle Investigator(PI)

2. Co- PD/Co- PI
3.Faculty
4. Post Doctoral
5. Post Doctoral Associate
6. Other Professional
7. Graduate Student
8. Undergraduate Student
9. Technician
10. Consultant
11. Other (Specify)

	Other Project Role Category
	Complete if you selected “Other “as a project role. For example, Engineer, social worker.

	Attach Biographical Sketch
	Provide a biographical sketch for the PD/PI or Senior Key Person identified. For each of these individuals a Biosketch should be attached which lists the individual’s credentials/degrees. Recommended information includes: education and training, research and professional and synergistic activities. Save the information in a single file and attach by clicking Add attachment –if applying electronically

	Attach Current & Pending Support
	Follow the individual program guidance pertaining to this issue. If current and pending support on level of effort documentation is required, please attach accordingly.

INSTRUCTIONS FOR R&R PROJECT PERFORMANCE SITE LOCATION(S) FORM

Indicate the primary site/sites where the work or activity will occur. If a portion of the project is at any other location(s), identify it in the section provided. If more than eight project/performance site locations are proposed, provide the information in a separate file and attach these in a file in the space provided at the bottom of the form. If applying in paper add this information as part of the appendix.

Enter the Primary Performance Site first. Add all other performance sites in the space provided.

	Field name
	Instructions

	Organization Name
	Enter the Name of the Performance Site/Organization

	Street 1
	Enter the first line of the street address of the performance site location

	Street 2
	Enter the second line of the street address of the performance site location, if applicable

	City
	Enter the city of the performance site.

	County
	Enter the county where the performance site is located.

	State
	Select from the list of States or enter the State/province in which the performance site is located

	Zip Code
	Enter the zip code of the performance sit location

	Country
	Enter the country of the performance site from the list

INSTRUCTIONS FOR R&R BUDGET

Section A & B

SECTION A

	Field Name
	Instructions

	Organizational DUNS
	Enter the DUNS or DUNS +4 number of your organization. For applicants applying electronically, this field is pre-populated from the R&R SF424 Cover Page.

	Budget Type
	Check the appropriate block. Check Project if the budget requested is for the primary applicant organization. Check Subaward/consortium organizations (if applicable). Separate budgets are usually required only for Subaward Budgets and are not allowed by HRSA unless legislatively authorized or requested in the program application guidance. Use the R&R Subaward Budget Attachment and attach as a separate file on the R&R Budget Attachment(s) form..

	Enter Name of Organization
	Enter the name of your organization

	Start Date
	Enter the requested Start Date of Budget Period

	End Date
	Enter the requested End Date of the Budget Period (these should cover 1 full year/12 months)

	Budget Period
	Identify the specific budget period (1 for first year of the grant, 2 for second year of the grant, 3 for third etc.)

	A.

Senior/Key Person
	Enter the Prefix, First/(Given) name, Middle name (if applicable), Last Name and Suffix of the senior/key person

	Project Role
	Enter the project role of the Senior/Key person.

	Base Salary ($)
	Enter the annual compensation paid by the employer for each Senior/Key person. This includes all activities such as research, teaching, patient care. etc.

	Cal. Months
	Enter the number of Calendar months devoted to the project in the applicable box for each project role category

	Acad. Months
	Enter the number of academic year months devoted to the project in the applicable box for each project role category (If your institution does not use a 9 month academic period, indicate your institution’s definition of academic year in the budget justification)

	Sum. Months
	Enter the number of summer months devoted to the project in the applicable box for each project role category (If your institution does not use a 3 month summer period, indicate your institution’s definition of summer period in the budget justification)

	Requested Salary ($)
	Regardless of the number of months being devoted to the project, indicate only the funds being requested to cover the amount of salary/wages for each senior/key person for this budget period

	Fringe Benefits ($)
	Enter applicable fringe benefits, if any, for each senior/key person

	Funds Requested ($)
	Enter federal funds requested for salary/wages & fringe benefits for each senior/key person for this budget period for this project.

	Line 9. Total Funds Requested for all Senior Key Persons in the attached Files
	Enter the total federal funds requested for all senior/key persons listed in the attached file (these requested funds would be for key persons over and above those listed in the preceding rows/fields of section A). If applicants are applying in hardcopy please attach a table listing the key personnel over and above the 8 persons listed on the budget page using the same format appearing in the budget table and enter the total funds requested for these additional by people in row 9.

	Additional Senior Key Persons (attach file)
	If applying electronically attach a file here detailing the funds requested for key personnel over and above the 8 senior/key persons already listed in this section; include all pertinent budget information. The total funds requested in this file should be entered in “the total funds requested for all additional senior/key persons in line 9 of Section A . If applying in hardcopy please be certain to provide detailed information on the key personnel as well as funds requested in the same format appearing in the budget table. Be certain to include the total funds for these additional key persons in the total funds requested for all additional senior/key persons in line 9 of Section A.

SECTION B. Other Personnel

	Field Name
	Instructions

	Number of Personnel
	For each project role/category identify the number of personnel proposed.

	Project Role
	If project role is other than Post-Doctoral Associates, Graduate Students, Undergraduate students, or Secretarial/Clerical, enter the appropriate project role (for example, Engineer, Statistician, IT Professional etc.) in the blanks.

	Cal. Months
	Enter the number of Calendar months devoted to the project in the applicable box for each project role category/stipend category

	Acad. Months
	Enter the number of academic year months devoted to the project in the applicable box for each project role category (If your institute does not use a 9 month academic period , indicate your institution’s definition of academic year in the budget justification)

	Sum. Months
	Enter the number of summer months devoted to the project in the applicable box for each project role category (If your institute does not use a 3 month summer period , indicate your institution’s definition of summer period in the budget justification)

	Requested Salary ($)
	Regardless of the number of months being devoted to the project, indicate only the amount of salary/wages/stipend amount being requested for each project role

	Fringe Benefits ($)
	Enter applicable fringe benefits, if any, for each project role category

	Funds Requested ($)
	Enter requested salary/wages & fringe benefits for each project role category

	Total Number Other Personnel
	Enter the total number of other personnel and related funds requested for this project

	Total Salary, Wages and Fringe Benefits (A &B)
	Enter the total funds requested for all senior key persons, stipends and all other personnel- If applying electronically this will be computed based on detailed information provided. If applying through hard copy please enter this number, ensuring that the total is equal to the detailed information provided

RESEARCH AND RELATED BUDGET

SECTION C, D, E,

Section C, D & E

SECTION C: Equipment Description
	Field Name
	Instructions

	Organizational DUNS
	Enter the DUNS or DUNS +4 number of your organization. For Project applicants and those applying electronically, this field is pre-populated from the R&R SF424 Cover Page.

	Budget Type
	Check the appropriate block. Check Project if the budget requested is for the primary applicant organization. Check Subaward/consortium organizations (if applicable). Separate budgets are usually required only for Subaward Budgets and are not allowed by HRSA unless legislatively authorized or requested in the program application guidance. Use the R&R Subaward Budget Attachment and attach as a separate file on the R&R Budget Attachment(s) form)

	Enter Name of Organization
	Enter the name of your organization

	Start Date
	Enter the requested Start Date of Budget Period

	End Date
	Enter the requested/proposed End Date of the Budget Period (these should cover 1 full year/12 months)

	Budget Period
	Identify the specific budget period (1 for first year of the grant, 2 for second year of the grant, 3 for third etc.)

	Equipment Item
	Equipment is identified as an item of property that has an acquisition cost of $5,000 or more (unless the organization has established lower levels) and an expected service life of more than 1 year. List each item of equipment separately and justify each in the budget justification section. Ordinarily allowable items are limited to those which will be used primarily or exclusively in the actual conduct or performance of grant activities.

	Funds Requested
	Enter the estimated cost of each item of equipment, including shipping and any maintenance costs and agreements.

	Total Funds Requested for all equipment listed in the attached files
	Enter the estimated cost of all equipment listed in any attached documents/files.

	Additional Equipment

	If the space provided can not accommodate all the equipment proposed, attach a file or document delineating the equipment proposed. If applying in hardcopy please provide this information on a separate/attached sheet. List the total funds requested on line 11 of this section.

SECTION D. Travel
	Field Name
	Instructions

	Domestic Travel Costs (Incl. Canada, Mexico, and US Possessions)

	Enter the total funds requested for domestic travel. Domestic travel includes Canada, Mexico and US possessions. In the budget justifications section, include the purpose , destinations, dates of travel (if known) , and number of individuals for each trip. If the dates of travel are known, specify estimated length of trip (for example, 3 days)

	Foreign Travel Costs
	Enter the total funds to be used for foreign travel. Foreign travel includes any travel outside of the United States, Canada, Mexico and or the U.S. Possessions. In the budget justification section, include the purpose, destination, travel dates (if known), and number of individuals for each trip. If the dates of travel are not known , specify estimated length of trip (ex. 3 days)

	Total Travel Costs
	The total funds requested for all travel related to this project– this should equal the total of all domestic and foreign and may be computed if applying electronically. If applying in hardcopy please enter this amount

RESEARCH AND RELATED BUDGET

SECTION C, D, E,

SECTION E: Participant/Trainee Support Costs

	Field Name
	Instructions

	Tuition/Fees/Health Insurance
	Enter the total amount of funds requested for participant /trainee tuition, fees, and /or health insurance. (if applicable)

	Stipends
	Enter the total amount of funds requested for participant /trainee stipends.

	Travel
	Enter the total funds requested for participant/trainee travel associated with this project (if applicable)

	Subsistence
	Enter the total funds requested for participant/trainee subsistence (if applicable)

	Other
	Describe and enter the total funds requested for any other participant/trainee costs/institutional allowances, scholarships etc. Please identify these in the space provided.

	Number of Participants
	Enter the total number of proposed participants/trainees (those receiving stipends, scholarships, etc.)

	Trainee Costs
	Enter the total costs associated with the above categories (i.e. participants/trainees- items 1-5). If applying electronically this total will be calculated for you.

RESEARCH AND RELATED BUDGET - SECTION F-K Budget Period

	Field Name
	Instructions

	Organizational DUNS
	Enter the DUNS or DUNS +4 number of your organization. For Project applicants and those applying electronically, this field is pre-populated from the R&R SF424 Cover Page.

	Budget Type
	Check the appropriate block. Check Project if the budget requested is for the primary applicant organization. Check Subaward/consortium organizations (if applicable). Separate budgets are usually required only for Subaward Budgets and are not allowed by HRSA unless legislatively authorized or requested in the program application guidance. Use the R&R Subaward Budget Attachment and attach as a separate file on the R&R Budget Attachment(s) form.

	Enter Name of Organization
	Enter the name of your organization

	Start Date
	Enter the requested Start Date of the Budget Period

	End Date
	Enter the requested/proposed End Date of the Budget Period (these should cover 1 full year/12 months)

	Budget Period
	Identify the specific budget period (1 for first year of the grant, 2 for second year of the grant, 3 for third etc.)

SECTION F. Other Direct Cost

	Field Name
	Instructions

	1. Materials and Supplies

	Enter the total funds requested for materials and supplies. In the budget justification attachment please itemize all categories for which costs exceed $1,000. Categories less than $1,000 do not have to be itemized.

	2. Publication Costs
	Enter the total publication funds requested. The budget may request funds for the cost of documenting, preparing, publishing or otherwise disseminating the findings of this project to others. In the budget justification include supporting information.

	3. Consultant Services
	Enter the total funds requested for consultant services. In the budget justification identify each consultant, the services to be performed, travel related to this project and the total estimated costs.

	4. ADP/Computer Services
	Enter total funds requested for ADP/computer services. In the budget justification include the established computer service rates at the proposed organization (if applicable)

	5. Subawards/Consortia/ Contractual Costs
	Enter total funds requested for subaward, consortium and/or contractual costs proposed for this project.

	6. Equipment/Facility

Rental/ User Fees
	Enter total funds requested for equipment or facility rental or users fees. In the budget justification please identify and justify these fees.

	7. Alterations and Renovations

(not applicable to training program grants)
	Enter the total funds requested for alterations and renovations. In the budget justification itemize by category and justify the costs including repairs, painting, removal or installation of partitions. Where applicable provide square footage and costs.

	Items 8-10
	In items 8-10 please describe any “other” direct costs not requested above. Use the Budget Justification attachment to further itemize and justify these costs. If line space is inadequate please use line 10 to combine all remaining “other direct costs” and include details of these costs in the budget justification.

	Total Other Costs
	The total funds requested for all Other Direct Costs

SECTION G: Direct Costs

If applying electronically, this item will be computed as the sum of sections A-F . If applying in paper please enter the sum of sections A-F in this field

SECTION H: Indirect Costs

	Field Name
	Instructions

	Indirect Cost Type
	Indicate the type of indirect cost. Also indicate if this is off-site. If more than one rate/base is involved, use separate lines for each. If you do not have a current indirect cost rate (s) approved by a Federal Agency indicate “None—will negotiate” and include information for proposed rate. Use the budget justification if additional space is needed.

	Indirect Cost Rate (%)
	Indicate the most recent indirect cost rate(s), also known as Facilities and Administrative Costs {F&A} established with a cognizant Federal office or, in the case of for–profit organizations, the rate(s) established with the appropriate agency. If you do not have a cognizant oversight agency and are selected for an award, you must submit your requested indirect cost rate documentation to the awarding department. For HHS this would be the Division of Cost Allocation in DHHS.

	Indirect Cost Base ($)
	Enter amount of the base for each indirect cost type.

	Funds Requested
	Enter the total funds requested for each indirect cost type.

	Cognizant Federal Agency
	Enter the name of the cognizant Federal Agency, name and telephone number of the individual responsible for negotiating your rate. If no cognizant agency is known, enter None.

SECTION I: Total Direct and Indirect Institutional Costs (Section G+ Section H)

Enter the total funds requested for direct and indirect costs. If applying electronically this field will be calculated for you.

SECTION J: Fee
Generally, a fee is not allowed on a grant or cooperative agreement. Do not include a fee in your budget, unless the program announcement specifically allows the inclusion of a fee. If a fee is allowable, enter the fee requested in this field.

SECTION K: Budget Justification

Detailed instructions for information to include in this section will be provided in the program application guidance. Use the budget justification to provide the additional information in each budget category and any other information necessary to support your budget request. Please use this attachment/section to provide the information requested/required in the program guidance. Please refer to the guidance to determine the need for and placement of (ex. in Appendix section) any other required budget tables stipulated in the guidance.

RESEARCH AND RELATED BUDGET –CUMULATIVE BUDGET

If applying electronically, all of the values on this form will be calculated based on the amounts that were entered previously under sections A through K for each of the individual budget periods. Therefore, if this application is being submitted electronically no data entry is allowed or required in order to complete this Cumulative Budget section.

If any amounts displayed on this form appear to be incorrect you may correct the value by adjusting one or more of the values that contributed to the total from the previous sections. To make such an adjustment you will need to revisit the appropriate budget period form(s) to enter corrected values.

If applying in paper form please ensure that entries in the cumulative budget are consistent with those entered in Sections A-K.

	Field Name
	Instructions

	Section A: Senior/Key Person
	The cumulative total funds requested for all Senior/Key personnel.

	Section B:

 Other Personnel
	The cumulative total funds requested for all other personnel.

	Total Number Other Personnel
	The cumulative total number of other personnel.

	Total Salary, Wages, and Fringe Benefits (Section A + Section B)
	The cumulative total funds requested for all Senior/Key personnel and all other personnel.

	Section C: Equipment
	The cumulative total funds requested for all equipment.

	Section D:

Travel
	The cumulative total funds requested for all travel.

	1. Domestic
	The cumulative total funds requested for all domestic travel.

	 2. Foreign
	The cumulative total funds requested for all foreign travel.

	Section E: Participant/Trainee Support Costs
	 The cumulative total funds requested for all participant/trainee costs.

	1. Tuition/Fees/Health Insurance
	Enter the number of Calendar months devoted to the project in the applicable box for each project role category.

	2. Stipends
	Enter the cumulative total funds requested for participants/trainee stipends.

	3. Travel
	The cumulative total funds requested for Trainee /Participant travel.

	4. Subsistence
	The cumulative total funds requested for Trainee/Participant subsistence.

	5. Other
	The cumulative total funds requested for any Other participant trainee costs including scholarships.

	6. Number of participants/trainees
	The cumulative total number of proposed participants/trainees.

	Section F: Other Direct Costs
	The cumulative total funds requested for all other direct costs.

	1. Materials and Supplies

	The cumulative total funds requested for Materials and Supplies.

	2. Publication Costs
	The cumulative total funds requested for Publications.

	3. Consultant Services
	The cumulative total funds requested for Consultant Services.

	4. ADP/Computer Services
	The cumulative total funds requested for ADP/Computer Services.

	5. Subawards/ Consortium/ Contractual Costs
	The cumulative total funds requested for 1) all subaward/ consortium organization(s) proposed for the project, and 2) any other contractual costs proposed for the project.

	6. Equipment or Facility Rental/User Fees
	The cumulative total funds requested for Equipment or Facility Rental/ User Fees.

	7. Alterations and Renovations
	The cumulative total funds requested for Alterations and Renovations.

	8. Other 1
	The cumulative total funds requested in line 8 or the first Other Direct Costs category.

	9. Other 2
	The cumulative total funds requested in line 9or the second Other Direct Costs category.

	10. Other 3
	The cumulative total funds requested in line 10 or the third Other Direct Costs category.

	Section G: Direct Costs A-F
	The cumulative total funds requested for all direct costs.

	Section H: Indirect Costs
	The cumulative total funds requested for all indirect costs.

	Section I : Total Direct and Indirect Costs
	The cumulative total funds requested for direct and indirect costs.

	Section J: Fee
	The cumulative funds requested for Fees (if applicable).

INSTRUCTIONS FOR R&R SUBAWARD BUDGET ATTACHMENT(s) FORM

Subawards are not allowed by HRSA unless legislatively authorized or requested in the Program Application Guidance. Please click on the subaward budget attachment to obtain the required budget forms. Attach all budget information by attaching the files in line items 1-10. Please do not attach any files to the subaward documents as they will not be transferred to HRSA. All justification for expenditures should be added to the budget justification for the project in section K of the project budget.

SF 424 R&R ASSURANCES

Read the 424 R&R Assurances in the program guidance. Submission of the electronic application (see guidance) indicates acceptance of these Assurances listed.

SF 424 R&R OTHER PROJECT INFORMATION COMPONENT

SF 424 R&R Other Project Information:

If this is an application for a Research Grant Please Respond to All of the Questions on this page.

If this is an application for a Training Grant Please Respond to Items 1 and Items 6-11.
	Field Name
	Instructions

	1. Are Human Subjects Involved
	If activities involving human subjects are planned at any time during proposed project check YES. Check this box even if the proposed project is exempt from Regulations for the protection of Human Subjects. Check NO if this is a training grant or if no activities involving human subjects are planned and skip to step 2.

	1.a If YES to Human Subjects Involved
	Skip this section if the answer to the previous question was NO. If the answer was YES, indicate if the IRB review is pending. If IRB has been approved enter the approval date. If exempt from IRB approval enter the exemption numbers corresponding to one or more of the exemption categories. See: http://ohrp.osophs.dhhs.gov/humansubjects/guidance/45cfr46.htm

for a list of the six categories of research that qualify for exemption from coverage by the regulations are defined in the Common Rule for the Protection of Human Subjects.

For Human Subject Assurance Number enter the IRB approval number OR the approved Federal Wide Assurance (FWA) , multiple project assurance (MPA) , Single Project Assurance(SPA) Number or Cooperative Project Assurance Number that the applicant has on file with the Office of Human Research Protections, if available.

	2. Are Vertebrae Animals Used
	If activities using vertebrae animals are planned at any time during the proposed project at any performance site check the YES box; otherwise check NO and proceed to step 3.

	2 a. If YES to Vertebrae animals
	Indicate if the IACUC review is pending by checking YES in this field otherwise check NO. Enter the IACUC approval Date in the approval date field leave blank if approval is pending.

For Animal Welfare Assurance Number , enter the Federally approved assurance number if available

	3. Is Proprietary /Privileged Information Included in the Application
	Patentable ideas, trade secrets, privileged or confidential commercial or financial information, disclosure of which may harm the applicant, should be included in the application only when such information is necessary to convey an understanding of the proposed project. If the application includes such information, check the YES box and clearly mark each line or paragraph of the pages containing proprietary/privileged information with a legend similar to: “the following contains proprietary /privileged information that (name of applicant) requests not be released to persons outside the Government, except for purposes of review and evaluation.

	4a. Does this project have an actual or potential impact on the environment?

	If your project will have an actual or potential impact on the environment check the YES box and explain in the box provided in 4b. Otherwise check NO and proceed to question 5a.

	4.b. If yes, please explain

	If you checked the YES box indicating an actual or potential impact on the environment, enter the explanation or the actual or potential impact on the environment here.

	4c. If this project has an actual or potential impact on the environment has an exemption been authorized or an Environmental Assessment (EA) or an Environmental Impact Statement (EIS) been performed?
	If an exemption has been authorized or an EA or EIS has been performed check the YES box in 4d. Otherwise check the NO box.

	4d. If yes please explain
	 If you checked the YES box indicating an exemption has been authorized or an EA or EIS has been performed, enter the explanation.

	5a. Does the project involve activities outside of the U.S. or partnership with international collaborators?
	If your project involves activities outside of the U.S. or partnerships with international collaborators check the YES box and list the countries in the box provided in 5b and an optional explanation in box 5c. Otherwise check NO and proceed to item 6.

	5b. If yes Identify Countries
	If the answer to 5a is YES – identify the countries with which international cooperative activities are involved.

	5c. Optional explanation
	Use this box to provide any supplemental information, if necessary. If necessary you can provide the information as an attachment by clicking “Add Attachment” to the right of Item 11 below.

	6. Project Summary/ Abstract
	Please refer to the guidance for instructions regarding the information to include in the project summary/abstract. The project summary must contain a summary of the proposed activity suitable for dissemination to the public. It should be a self-contained description of the project and should contain a statement of the objectives and methods employed. The summary must NOT include any proprietary/confidential information.

If applying electronically attach the summary/abstract by clicking on “Add Attachment” and browse to where you saved the file on your computer and attach.

	7. Project Narrative
	Provide the project narrative in accordance with the program guidance/announcement and/or agency/program specific instructions. If you are applying electronically, to attach project narrative click “Add Attachment,” browse to where you saved the file, select the file, and click to attach. .

	8. Bibliography and References Cited

	Provide a bibliography of any references cited in the Project Narrative. Each reference must include the names of all authors (in the sequence in which they appear in the publication), the article and journal title, book title, volume number, page numbers and year of publication. Include only bibliographic citations. Be especially careful to follow scholarly practices in providing citations for source materials relied upon when preparing any section of this application. If applying electronically – attach the bibliography by clicking “Add Attachment” on line 8.

	9. Facilities and Other Resources
	This information is used to assess the capability of the organizational resources available to perform the effort proposed. Identify the facilities to be used (Laboratory, Animal, Computer, Office, Clinical and Other). If appropriate, indicate their pertinent capabilities, relative proximity and extent of availability to the project (e.g. machine shop, electronic shop), and the extent to which they would be available to the project.

To attach a Facilities and Other Resources file, click Add Attachment, browse to where you saved the file, select the file and then click open.

	10. Equipment

	List major items of equipment already available for this project and if appropriate identify location pertinent capabilities. To attach an Equipment file click “Add Attachment “ and select the file to be attached.

	11. Other Attachments
	Attach a file to provide any program specific forms or requirements not provided elsewhere in the application in accordance with the agency or program specific guidance. Click “Add Attachment” and select the file for attachment from where you saved the file.

ATTACHMENTS FORM

Use this form to add files/attachments required in the program guidance whose location has not been specified elsewhere in the application package. Use the first line item to attach the file with information on your organization’s Business Official. Name this file BUSINESS OFFICIAL INFORMATION. Attach other files as required in the program guidance.
PureEdge toolbar

Mandatory Documents

1

2

3

4

1

2

3

4

Toolbar for this form

Close Form button

Required fields

Adobe Reader toolbar

Mandatory Documents

1

2

3

4

1

2

3

Adobe Reader opens documents at the bottom of the application

Close Form button

Required fields

Right-click the download link.

Select Save Target As…

Right-click the icon and select Open With > Adobe Reader 8.1.

2

[image: image11.png]Print

Cancel

Check Package for Errors|

Grant Application Package

[image: image12.png]‘M opp5-H80-09-011.pdf - Adobe Reader
Fie Edt View Document Tools Window Help

= ﬁ 1]/1 ® ® [100%

Save & Submit| | Save Print Cancel | |Check Package for Errors|
’

= GRANTS.GOV> Grant Application Package

Opportunity Titie: Eorzo0e

Offering Agency: [Eeattn Rescurces ¢ Services Administration
CFDA Number:
CFDA Description:
Opportunity Number: [Z-ss0_0-
Competition ID: e
Opportunity Open Date:
Opportunity Close Date:
Agency Contact:

1will be submitting applications on my behalf, and not on behalf of a company, state, local or tribal government, academia, or other type of
organization.

MeveFerno Mandatory Documents for Submission
Campitz

HES Checklist Form PHS-S1cl

Optional Documents Move Fernio Optional Documents for Submission
Sobimdon Lt

. Enter a name for the application in the Application Filing Name field.

[image: image13.png]Mandatory Documents MoveFormto - Mandatory Documents for Submission

Campitz

(AppLi for I
HES Checklist Form PHS-S1cl

[image: image14.png]‘M opp5-H80-09-011.pdf - Adobe Reader
Fie Edit View Document Tools Window

Help

B & @25 0@

100%

| =] righight Fieids

- You il b taken to the applicant ogin page fo enfe your Grans. gov Usemame and password. Follow al onscreen Instructons for submission.

Close Form

Next

Print Page

About

OMB Number: 4040-0004
Expration Date: 01/31/2009

Application for Federal Assistance SF-424

Version 02

] Preappicaton
] Applcation
] changediCorrected Appication

*If Revsion, select appropriate etier(s):

T INew

7] Continuation ~Other (speciy)

] Revision

*3. Date Received:

4 Appiicant ldentifier

[Fompited by Grants gov upon submssion

5. Federal Enti Identfier:

* 5. Federal Award Identifer

State Use Only:

6. Date Received by State:

7. State Application Idenfier

8. APPLICANT INFORMATION:

*a. Legal Name:

* b Employer(Taxpayer Identifcation Number (EIN/TIN): * ¢ Organizational DUNS:

N | | —

d. Address:

*Streett

Streetz:

«ciy

Couny:

* state:

Province:

* Country:

USA: UNITED STATES

« Zip | Postal Coge:

[image: image15.png]Submit| Save| Prnt| Cancel] Check Package for Errors

[image: image16.png]| Sl=] @] a5 el ~] @ %) @ eoEiis

Sawe| Pint| Cancel] Check Package for Errors |

’ ~
=S GnanTso [Grant Application Package |
Opportunity Ti [5-H80-08-013
Offering Agency: [Health Resources & Services Administration
CFDA Number:
CFDA Description:
Opportunity Number: [>-H80-08-013
Competition ID: 178
Opportunity Open Date:
‘Opportunity Close Date: 1/10/2009

Agency Contact: [HRSA Admin Tester

[For NGIT Testing Purposes

1 1 will be submi
organization.

* Application Filing Name: [T
Mandatory Documents

\oreromz Mandatory Completed Documents for Subm
Susmissien List

for Federal Assistance (SF-424)
IHHS Checklist Form PHS-5161

Optional Documents

Nove Form 2
Suemission List

Enter a name for the application in the Application Filing Name field.

- This application can be completed in its entirety offine: however, you will need to login to the Grants gov website during the submission process
- You can save your application at any time by clicking the "Save” button at the top of your screen
- The "Subrmit” button vl not be functional untilthe application is complete and saved

Open and complete all of the documents listed in the “Mandatory Documents” box. Complete the SF-424 form first.

tis recommended that the SF-424 form be the first form completed for the application package. Data entered on the SF-424 will populate data
fields in other mandatory and optional forms and the user cannot enter data in these fields

[image: image17.png]Mandatory Documents

Mandatory Completed Documents for Submission

Move Fom to

Suomisien Lit

[image: image18.png]| Sl=] @] a5 ofz] o] %[ekl |

Close Form Next Print Page. About

OMB Number: 4040-0004
Expiration Date: 01/31/2009

Application for Federal Assistance SF-424 Version 02
1 Type of Submisson. 2 Type o Applation. 1 Revsio,selectsppaprte eters)

Q Preapplication O New v

J Application J Continuation * Other (Specify).

) Changed/Corrected Application | (3 Revision

* 3 Date Recsived 4. Applicant Identifier

Tl

5a. Federal Entity Identifier * 8b. Federal Award Identifier.

State Use Only:

6. Date Recived by State T 7. State Application Identifier: |

8. APPLICANT INFORMATION:

“alegalame [T

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

d. Address:

* Steeett e
Street2

*City e
County:

* Suate e
Province

* Country: USA: UNITED STATES v

*2ip / Postal Cose [T

e. Organizational Uni

Department Name Disision Name v

[image: image19.png]1. Download Application Instructions

2. Download Application Package

[image: image20.png]Open
Open in New Tab
Open in New Window

e Target As.

Print Target
cut

Copy

Copy Shortcut
Paste

Add to Favortt

Properties

[image: image21.png]09105

g
5

[image: image22.png]Open with Adobe Reader 8
Open
print

Scan for Viruses.
@ WinZip >
E-mai with Yahoo!

Send To »

cut
Copy

Create Shortcut
Delete
Rename

Properties

[image: image23.png]& Internet Explorer

Choose Program.

[image: image24.jpg]U5. Depariment of Health and Human Services

Health Resources and Services Administration

