U.S. Department of Health and Human Services

Health Resources and Services Administration

Bureau of Health Professions

American Recovery and Reinvestment Act of 2009 (ARRA)

Equipment to Enhance Training for Health Professionals (EETHP) -- ARRA

Training in General, Pediatric, and Public Health Dentistry
Announcement Type: New Awards
HRSA-10-258 – Pre-doctoral Training in General, Pediatric and

Public Health Dentistry or Dental Hygiene

HRSA-10-259 – Post-doctoral Training in General, Pediatric and

Public Health Dentistry

HRSA-10-245 – Faculty Development Training in General, Pediatric and

Public Health Dentistry or Dental Hygiene

Catalog of Federal Domestic Assistance (CFDA) No. 93.411
FUNDING OPPORTUNITY ANNOUNCEMENT
Fiscal Year 2010
Application Due Date (Grants.gov and HRSA EHBs): May 20, 2010
Date of Re-release: April 29, 2010

Date of Issuance: February 26, 2010
April 29: Revision made to reflect changes to the program authority to include expansion of dental workforce training programs by authorizing new oral health workforce programs under Section 748.
Contact Name: Raymond Lala, DDS

HRSA, Bureau of Health Professions
e-mail: rlala@hrsa.gov

Telephone: 301 443 1707

Authority: Title VII, Section 748, Public Health Service Act, as amended by the Patient Protection and Affordable Care Act of 2010, Pub. L. 111-148, and The American Recovery and Reinvestment Act of 2009, Pub. L. 111-5.

Important Information about this Guidance
On March 23, 2010 President Obama signed into law the Patient Protection and Affordable Care Act (PPACA; PL 111-148). Among its many provisions, the PPACA expands dental workforce training programs by authorizing new oral health workforce programs under Section 748, Title VII of the Public Health Service (PHS) Act. Previously, the dental and medical training programs were authorized in Section 747, Title VII PHS Act.

The expanded dental workforce training activities include:

· the training of dental or dental hygiene students, practicing dentists and dental hygienists (as well as residents);

· providing financial assistance to dental and dental hygienist students, dental residents or practicing dentists and dental hygienists;

· providing financial assistance to dental students, residents, or dental hygiene students for a master’s in public health from an accredited public health program;

· advancing pre-doctoral training in primary care dentistry; and

· expanding faculty capacity through traineeships and fellowships; grants for faculty development; and faculty loan repayment assistance.

The previously issued 2010 funding opportunity for the Equipment to Enhance Training of Health Professionals(EETHP)-Residency Training in General and Pediatric Dentistry grant program, HRSA-10-191, has been cancelled. This guidance solicits applications for these activities under the Post-doctorate program announcement HRSA-10-259.

A Funding Opportunity Announcement was initially released to award American Recovery and Reinvestment Act of 2009 (ARRA) Equipment to Enhance Training for Health Professionals (EETHP) – Residency Training in General and Pediatric Dentistry funds to new grantees. Subsequent April 29 revisions reflect changes to the program authority. The information found below supersedes any previous instructions found in announcement number HRSA-10-191.
The deadline date for funding opportunity HRSA-10-191 (Equipment to Enhance Training for Health Professionals (EETHP) -- Residency Training in General and Pediatric Dentistry was initially March 26, 2010 and eligible applicants submitted applications at that time. In order to implement the Patient Protection and Affordable Care Act, Public Law 111-148, this competition is now re-issued to all eligible entities that can show capability of carrying out the new program requirements. Applicants who submitted previously for the EETHP- Residency Training in General and Pediatric Dentistry funding opportunity MUST reapply under these funding opportunities in order to be considered in the current competition. Review your earlier application; you may find that much of what you prepared previously will also apply to these new funding opportunities.
The application deadline date for the EETHP-Training in General, Pediatric, and Public Health Dentistry funding opportunities (HRSA-10-258, HRSA-10-259, HRSA-10-245) in both Grants.gov and HRSA’s Electronic Handbooks is May 20, 2010 at 5:00 PM Eastern Time.
This remains a two-part application, as follows:

· Part 1: Grants.gov: Standard Form (SF) 424, SF-424B, and the HHS Application Checklist submitted via Grants.gov with a due date of May 20, 2010 by 5:00 PM ET.
· Part 2: HRSA Electronic Handbooks (EHBs): Program Specific Data submitted via the HRSA Electronic Handbooks (EHBs) with a due date of May 20, 2010 by 5:00 PM ET.
Applicants may submit application materials in both Grants.gov and the HRSA EHBs immediately. Applicants do not need to submit to Grants.gov and wait for notification prior to entering the HRSA EHBs. Discipline-specific information must be entered electronically via HRSA’s EHBs. Applicants are urged to enter the EHBs immediately to begin this process.
To create your application in the HRSA EHBs, go to https://grants.hrsa.gov/webexternal/home.asp, and log in using your username and password. (Refer to HRSA’s Electronic Submission User Guide, which can be found at http://www.hrsa.gov/grants/userguide.htm, for information on registering in the HRSA EHBs.) Click the “Funding Opportunity” link on the left side of the menu. Depending upon which EETHP funding opportunity you are applying for; enter the EETHP funding opportunity number “HRSA-10-258,” “HRSA-10-259,” or “HRSA-10-245” in the “HRSA Preview Announcement Number Like” field. Click the “Search” button. The EETHP funding opportunity will appear on the results page. Click the “Go” button to begin the application.
Applications will be considered as having been formally submitted and having met the deadline if: (1) the application has been successfully transmitted electronically by your organization’s Authorized Organization Representative (AOR) through Grants.gov and it has been successfully validated by Grants.gov on or before the deadline date and time; and (2) the AOR has submitted the additional information in the HRSA EHBs on or before the deadline date and time.

Refer to HRSA’s Electronic Submission User Guide, which can be found at http://www.hrsa.gov/grants/userguide.htm, for detailed application and submission instructions. These instructions must be followed.

A technical assistance conference call will be held as follows:

· 2 PM ET April 29, 2010
· Toll-free number: 1-888-989-9720

· Pass code: 1330217
· Replay: 800-468-0310 (available through May 20, 2010)
Executive Summary
This funding opportunity is one of many for the Equipment to Enhance Training for Health Professionals (EETHP) program, hereby known as EETHP Equipment Initiative. Twenty-one health professions training programs comprise this initiative. As defined by this program, a Health Professional Program is a program authorized under Titles III, VII and VIII of the Public Health Service (PHS) Act which focuses all or in part on the training of health professionals. The Health Resources and Services Administration (HRSA) is announcing the availability of funds to support multiple programs in the purchase of health professions training equipment. While the goals of the EETHP Equipment Initiative are the same for each program, and the guidances are generally similar in format, applicants must satisfy the eligibility, priority and preferences of each health professions training program under which they are applying for equipment. Accordingly, a different a funding announcement is being offered for each of the eligible programs. Applicants can apply for EETHP funds under multiple announcements, but a separate application must be submitted for each program area and announcement number. As twenty-one programs comprise the Equipment Initiative, competitions will occur both within each individual program/guidance as well as between each of the twenty-one programs/guidances that make up the EETHP.
Across the entire EETHP initiative, approximately $50,000,000 is available to fund approximately 200 grant awards across twenty-one health professions training programs for a one-year project and budget period. This funding opportunity is supported by American Recovery and Reinvestment Act (ARRA) funds only and therefore has specific ARRA-related reporting requirements associated with it. All ARRA funded activities must be reported and accounted separately from other non-ARRA grant funding.
Oral health is an essential and integral component of health. Poor oral health and untreated oral diseases can have a significant impact on quality of life. Millions of Americans are at high risk for oral health disease because of underlying medical conditions, ranging from very rare genetic diseases to more common chronic diseases such as arthritis and diabetes. However, the current oral health workforce fails to meet the needs of many segments of the U.S. population.

Current health disparities rates and projected demographic changes in the U.S. population emphasize the need for additional well trained dental health professionals. HRSA defines a dental Health Professional Shortage Area (HPSA) when the dentist-to-population ratio reaches one dentist to every 5,000 people. In the year 2000, there were less than 2,000 dental HPSAs in the U.S.; as of September 2009 this number has climbed to over 4,200, which represents approximately 49 millions residents. HRSA estimates that it would take 9,642 practitioners to meet their need for dental providers.

On March 23, 2010 President Obama signed into law the Patient Protection and Affordable Care Act (PPACA; PL 111-148). Among its many provisions, the PPACA expands dental workforce training programs by authorizing new oral health workforce programs under Section 748, Title VII of the Public Health Service (PHS) Act. Previously, the dental and medical training programs were authorized in Section 747, Title VII PHS Act.

The expanded dental workforce training activities include:

· the training of dental or dental hygiene students, practicing dentists and dental hygienists (as well as residents);

· providing financial assistance to dental and dental hygienist students, dental residents or practicing dentists and dental hygienists;

· providing financial assistance to dental students, residents, or dental hygiene students for a master’s in public health from an accredited public health program;

· advancing pre-doctoral training in primary care dentistry; and

· expanding faculty capacity through traineeships and fellowships; grants for faculty development; and faculty loan repayment assistance.

One technical assistance call to help applicants understand, prepare and submit a grant application for the EETHP initiative has been scheduled. The call will be recorded and will remain available until after the closing date of May 20, 2010. The call will offer applicants an opportunity to ask questions pertaining to program requirements, and will also address the additional ARRA reporting requirements. The details for participation are included in this document.

These three ARRA funding opportunities, HRSA-10-258, HRSA-10-259 and HRSA-10-245, differ from the most recent Fiscal Year Training in Primary Care Medicine and Dentistry program competitive funding opportunities, in the following ways:
· The name for this program is the Equipment to Enhance Training for Health Professions (EETHP) – Training in General, Pediatric, and Public Health Dentistry Grant Program;
· Only allows funding for equipment to support health professionals training;
· Includes background information on ARRA;
· Announces ARRA grant funds of approximately $50,000,000 and does not include any non-ARRA funds;
· As twenty-one programs comprise the Equipment Initiative, competitions will occur both within each individual program/guidance as well as between each of the twenty-one programs/guidances that make up the EETHP;
· Includes a unique CFDA number from the regular program;
· Awards funds for a 12-month grant budget and project period;
· Includes additional ARRA grantee reporting requirements; and
· Streamlines the application process by limiting the submissions to 15 pages.
For additional information related to technical assistance and program issues, please contact the Division of Medicine and Dentistry Project Officers as listed below.

Technical assistance regarding grants management issues, such as budget questions, is available from the HRSA Division of Grants Management Operations, as listed below.
	Program Area
	Program Officer
	Grants Management Specialist

	Faculty Development Training
	Martha E. Evans: 301-443-3142

Thomas Vallin: 301-443-1307
	Jacqueline Dickerson: 301-443-6512

	Predoctoral Training
	Anne F. Patterson: 301-443-6822
Thomas Vallin: 301-443-1307
	Kimberly Ross: 301-443-2353

Curtis Colston: 301-443-3438

	Postdoctoral Training
	Cindy Eugene: 301-443-3870

	Denis Nikiema: 301-443-8007

TABLE OF CONTENTS
1I. Funding Opportunity Description

1Purpose

2Background

4II. Award Information

41. Type of Award

42. Summary of Funding

53. TECHNICAL ASSISTANCE

5III. ELIGIBILITY INFORMATION

51. Eligible Applicants

72. Cost Sharing/Matching

73. Other

8IV. Application and Submission Information

81. Address to Request Application Package

92. Content and Form of Application Submission

15Application Format

15i. Application Face Page – Grants.gov

15ii. Table of Contents

15iii. PHS 5161-1 HHS Checklist – Grants.gov

15iv. Budget – EHBs

15v. BudgetJUSTIFICATION – EHBs

16vi. Assurances

16viI. CERTIFICATIONS

17viii. Project Abstract - EHBs

17IX. PROGRAM NARRATIVE

19X. APPLICATION ATTACHMENTS

203. Submission Dates and Times

214. Intergovernmental Review

215. FUNDING RESTRICTIONS

216. Other Submission Requirements

23V. APPLICATION REVIEW INFORMATION

231. REVIEW CRITERIA

2. REVIEW AND SELECTION PROCESS
25
283. Anticipated Announcement and Award Dates

VI. AWARD ADMINISTRATION INFORMATION
45
281. Award Notices

282. Administrative and National Policy Requirements

313. Reporting

34VII. Agency Contacts

36VIII. DEFINITIONS

38ix. Tips for Writing a Strong Application

39APPENDIX A – CONFERENCE CALL LISTING

 HYPERLINK \l "AppendixB"

APPENDIX B - DHHS STANDARD TERMS AND CONDITIONS – ARRA DIVISION A FUNDS
40

 HYPERLINK \l "AppendixC"

APPENDIX C –ENVIRONMENTAL INFORMATION AND DOCUMENTATION CHECKLIST
43

I. Funding Opportunity Description

Purpose
This funding opportunity is one of many for the Equipment to Enhance Training for Health Professionals (EETHP) program, hereby known as EETHP Equipment Initiative. Twenty-one health professionals training programs comprise this initiative. As defined by this program, a Health Professional Training Program is a program authorized under Titles III, VII and VIII of the Public Health Service (PHS) Act which focuses all or in part on the training of health professionals. HRSA is announcing the availability of funds to support multiple programs in the purchase of health professions training equipment. While the overall goals of the EETHP Equipment Initiative are the same for each program, applicants must satisfy the statutory requirements of the health professions training program under which they are applying for equipment. Accordingly, a different a funding announcement is being offered for each of the eligible programs that comprise the Initiative.
Under this announcement number HRSA is announcing this initiative for those entities eligible for the EETHP- Training in General, Pediatric, and Public Health Dentistry grant program only. The equipment requested under this announcement should support activities and the goals of the Training in General, Pediatric, and Public Health Dentistry program. To be eligible for this funding opportunity, an applicant does not need to be a current Training in General, Pediatric, and Public Health Dentistry grantee, but must be eligible to apply for the Training in General, Pediatric, and Public Health Dentistry grant program.

The Training in General, Pediatric, and Public Health Dentistry grant program focuses on the training of dental or dental hygiene students, practicing dentists and dental hygienists (as well as residents); providing financial assistance to dental and dental hygienist students, dental residents or practicing dentists and dental hygienists; providing financial assistance to dental students, residents, or dental hygiene students for a master’s in public health from an accredited public health program; advancing pre-doctoral training in primary care dentistry; and expanding faculty capacity through traineeships and fellowships; grants for faculty development; and faculty loan repayment assistance. The program supports pre doctoral training, postdoctoral training, faculty development training, and dental faculty loan repayment.
A separate application must be submitted for each announcement code/program area. Institutions can only submit one application per program area; however, the application may contain requests for multiple disciplines.

For purposes of this initiative, the term equipment is defined as tangible items with a unit cost of $5,000 or more and a useful life of one or more years. This broad definition allows applicants to define the communities’ needs for health professions training equipment within the requirements of the training program. The EETHP program provides funding to purchase training equipment for eligible health professions training programs. The goals of the EETHP program include:

· increasing the number of highly skilled health workforce professionals in the United States or its territories through the availability and use of training equipment;
· strengthening the National capacity for health professions education through the purchase of health professions training equipment; and
· investing in the educational and/or service infrastructure, through the purchase of equipment, to enhance the quality of health professions education.
This announcement is supported solely by funds made available through the ARRA. Approximately $50,000,000 is available to fund the multiple health professions training programs eligible for equipment across the initiative. There is no additional support of the EETHP grant after the end of the one-year project period.

Background on American Recovery and Reinvestment Act
The American Recovery and Reinvestment Act of 2009 (“ARRA” or “Recovery Act”), signed into law on February 17, 2009, provides $500,000,000 to address health professions workforce shortages. Through the Recovery Act HRSA is making funds available to increase the Nation’s ability to address the shortages of health care practitioners.

The Recovery Act was enacted to:

· preserve and create jobs;
· promote economic recovery by jump-starting the economy;
· help people most impacted by the recession;
· increase economic efficiency by investing in technological advances in science and health;
· promote long-term economic benefits by investing in transportation, environmental protection and other infrastructure; and
· preserve essential services of States and local governments.
Additional information on the Recovery Act can be found at http://www.recovery.gov. Information on activities related to the Recovery Act at the U.S. Department of Health and Human Services (HHS) can be accessed at http://www.hhs.gov/recovery/.
Background on Bureau of Health Professions

The Bureau of Health Professions (BHPr) is administering these programs as a component of the Health Resources and Services Administration (HRSA), U.S. Department of Health and Human Services. For thirty years, BHPr has worked to support the recruitment and training of health professionals. The mission of the HRSA’s BHPr is to increase the population’s access to health care by providing national leadership in the development, distribution and retention of a diverse, culturally competent healthcare workforce that can adapt to the population’s changing health care needs and provide the highest quality care for all. BHPr serves as a focal point for those interested in health professions and workforce issues. Additional information about the Bureau of Health Professions and its programs is available at http://bhpr.hrsa.gov/.
The objective of the Health Professions Programs as supported through ARRA is to address health professions workforce shortages. Programs funded promote training in nursing, primary care and public health, help educational institutions, and increase the diversity of the health professions workforce. These programs will also help disadvantaged individuals who might otherwise have to delay their entry into, or drop out of, training programs or teaching.

Several types of activities will be funded with ARRA dollars, including direct student support/training, loan repayment and the EETHP Equipment Initiative. The grant programs funded under ARRA will help increase the diversity of students entering health professions programs, support the training of disadvantaged students, provide training in primary care disciplines where shortages exist, and improve training programs by providing better access to equipment. The individual awards for loan repayment will assist trained health professionals in the repayment of educational loans in exchange for serving in underserved areas or for serving as faculty in health professions training programs.

Background on the Training in General, Pediatric, and Public Health Dentistry Program

Oral health is an essential and integral component of health. Poor oral health and untreated oral diseases can have a significant impact on quality of life. Millions of Americans are at high risk for oral disease because of underlying medical conditions, ranging from very rare genetic diseases to more common chronic diseases such as arthritis and diabetes. However, the current oral health workforce fails to meet the needs of many segments of the U.S. population
Current health disparities rates and projected demographic changes in the U.S. population emphasize the need for additional well trained dental health professionals. HRSA defines a dental Health Professional Shortage Area (HPSA) when the dentist-to-population ratio reaches one dentist to every 5,000 people. In the year 2000, there were less than 2,000 dental HPSAs in the U.S.; as of September 2009 this number has climbed to over 4,200, which represents approximately 49 millions residents. HRSA estimates that it would take 9,642 practitioners to meet their need for dental providers (a population to practitioner ratio of 3,000:1).
Applications may be submitted for the following three program areas:
1) Pre-doctoral Training in General, Pediatric or Public Health Dentistry, and Dental Hygiene (HRSA-10-258)
a. Funds may be used to plan, develop, and operate, or participate in, an approved professional training program in the field of general dentistry, pediatric dentistry, or public health dentistry for dental or dental hygiene students, dental hygienists, or other approved primary care dental trainees, that emphasizes training for general, pediatric, or public health dentistry.
b. Funds may be used to provide financial assistance to dental or dental hygiene students, or practicing dental hygienists who are in need thereof, and who are participants in any such training program, and who plan to work in the practice of general, pediatric or public heath dentistry or dental hygiene.

c. Funds may be used in support of an accredited master’s in public health program for dental and dental hygiene students in need of such support. Note that support is limited to students only.
d. Funds may be used to meet the costs of projects to establish, maintain, or improve pre-doctoral training in primary care dentistry (general, pediatric, and public health dentistry and dental hygiene) programs.
2) Post-doctoral Training in General, Pediatric and Public Health Dentistry
(HRSA-10-259)
a. Funds may be used to plan, develop, and operate, or participate in, an approved professional training program in the fields of general dentistry, pediatric dentistry, or public health dentistry for dental residents, or practicing dentists or other approved primary care dental trainees that emphasizes training for general, pediatric and public health dentistry.
b. Funds may be used to provide financial assistance to dental residents or practicing dentists who are in need thereof, and who are participants in any such training program, and who plan to work in the practice of general, pediatric or public heath dentistry.

c. Funds may be used in support of an accredited master’s in public health program for dental residents in need of such support. Note that support is limited to residents only.
d. Funds may be used to meet the costs of projects to establish, maintain, or improve post-doctoral training in primary care dentistry programs.
3) Faculty Development Training in General, Pediatric and Public Health Dentistry and Dental Hygiene (HRSA-10-245)
a. Funds may be used to plan, develop, and operate a program for the training of oral health care providers who plan to teach in general, pediatric, public health dentistry, or dental hygiene.
b. Funds may be used to provide financial assistance in the form of traineeships and fellowships to dentists who plan to teach or are teaching in general, pediatric, or public health dentistry.
c. Funds may be used to meet the costs of projects to establish, maintain, or improve dental faculty development programs.
II. Award Information

1. Type of Award

Funding will be provided in the form of a grant. EETHP grant funding will be awarded in a single Notice of Grant Award (NGA); that is, all funds will be made available at the start of the project/budget period for a one-year project/budget period.

2. Summary of Funding
This funding opportunity is for the Equipment to Enhance Training for Health Professionals - Training in General, Pediatric, and Public Health Dentistry grant program. A health professionals training program, as defined in this guidance, and authorized under Titles III, VII and VIII of the Public Health Service (PHS) Act, focuses all or in part on the training of health professionals. HRSA is announcing the availability of funds to support multiple programs in the purchase of health professions training equipment. While the goals of the EETHP Equipment Initiative are the same for each health professions program, certain requirements of the individual programs differ (e.g., eligibility, priority and preferences). Because of these differences a separate funding announcement is being offered for each eligible program.

Across the entire initiative, approximately $50,000,000 is available to fund approximately 200 grant awards for a one-year project and budget period. Each applicant may request up to $300,000 in direct costs. Applications which exceed the $300,000 maximum will be considered non-responsive and will not be considered for funding under the announcement.
Applicants may apply for more than one funding opportunity under this initiative, but may submit only one application under this announcement. The applicant must disclose which opportunities they have applied for within each application, what equipment is being requested, how it will be used, where it will be housed, and how this application differs from any other EETHP application being submitted, if applicable. Each application must be submitted separately through Grants.gov, and must be submitted using the unique announcement number found on that specific guidance.
3. Technical Assistance

The Bureau of Health Professions will hold one Technical Assistance (TA) call for the EETHP Equipment Initiative. Because of the unique nature of this funding opportunity, all applicants are encouraged to participate in a TA call to help understand how to apply. The TA call will cover information related to program eligibility criteria; requirements regarding electronic submission through Grants.gov and HRSA’s Electronic HandBooks (EHBs); deadlines for application submission; and definitions used in the guidance. There will be ample time for questions, as well. Refer to Appendix A for complete information about the TA call.

Taped replays will be available approximately one hour after the call ends, through May 20, 2010.

Please email your questions in advance of the conference calls to BHPRrecovery@hrsa.gov.

III. Eligibility Information

1. Eligible Applicants
To be eligible for the EETHP-Training in General, Pediatric, and Public Health Dentistry Equipment Initiative, an entity must be both eligible to apply for the respective program within the Training in General, Pediatric, and Public Health Dentistry grant program, and have the ability to carry out the requirements of the respective program within the Training in General, Pediatric, and Public Health Dentistry program, as if they were funded to do so.
Entities eligible for grants to support training in general, pediatric, or public health dentistry include entities that have programs in dental or dental hygiene schools; or have approved residency or advanced education programs in the practice of general, pediatric, or public health dentistry. Therefore, for the purposes of this announcement, the use of “general, pediatric, and public health dentistry”, “primary care dentistry” and “dental faculty” shall include dental hygiene unless otherwise noted.

Grants may be made to accredited dental or dental hygiene schools, public or private not-for-profit hospitals, or other pubic or not for profit entities to plan, develop, and operate, or participate in, an approved professional training program in the field of general dentistry, pediatric dentistry, public health dentistry, or dental hygiene for dental or dental hygiene students, dental residents, practicing dentists or dental hygienists, or other approved primary care dental trainees, that emphasizes training in general, pediatric, or public health dentistry.

Eligible entities may partner with schools of public health for the education of dental students, residents or dental hygiene students for a master’s in public health in an accredited program. Training activities must be conducted by an accredited entity; therefore, either the applicant or a partner organization responsible for the dental or dental hygiene training must be accredited.
All EETHP- Training in General, Pediatric, and Public Health Dentistry applicants must be capable of carrying out the following Training in General, Pediatric, and Public Health Dentistry program requirements for the specific Training in General, Pediatric, and Public Health Dentistry program under which they are applying:

Applications may be submitted for the following three program areas:
1) Pre-doctoral Training in General, Pediatric or Public Health Dentistry, and Dental Hygiene (HRSA-10-258)
a. Funds may be used to plan, develop, and operate, or participate in, an approved professional training program in the field of general dentistry, pediatric dentistry, or public health dentistry for dental or dental hygiene students, dental hygienists, or other approved primary care dental trainees, that emphasizes training for general, pediatric, or public health dentistry.
b. Funds may be used to provide financial assistance to dental or dental hygiene students, or practicing dental hygienists who are in need thereof, and who are participants in any such training program, and who plan to work in the practice of general, pediatric or public heath dentistry or dental hygiene.

c. Funds may be used in support of an accredited master’s in public health program for dental and dental hygiene students in need of such support. Note that support is limited to students only.
d. Funds may be used to meet the costs of projects to establish, maintain, or improve pre-doctoral training in primary care dentistry (general, pediatric, and public health dentistry and dental hygiene) programs.
2) Post-doctoral Training in General, Pediatric and Public Health Dentistry
(HRSA-10-259)
a. Funds may be used to plan, develop, and operate, or participate in, an approved professional training program in the fields of general dentistry, pediatric dentistry, or public health dentistry for dental residents, or practicing dentists or other approved primary care dental trainees that emphasizes training for general, pediatric and public health dentistry.
b. Funds may be used to provide financial assistance to dental residents or practicing dentists who are in need thereof, and who are participants in any such training program, and who plan to work in the practice of general, pediatric or public heath dentistry.

c. Funds may be used in support of an accredited master’s in public health program for dental residents in need of such support. Note that support is limited to residents only.
d. Funds may be used to meet the costs of projects to establish, maintain, or improve post-doctoral training in primary care dentistry programs.
3) Faculty Development Training in General, Pediatric and Public Health Dentistry and Dental Hygiene (HRSA-10-245)
a. Funds may be used to plan, develop, and operate a program for the training of oral health care providers who plan to teach in general, pediatric, public health dentistry, or dental hygiene.
b. Funds may be used to provide financial assistance in the form of traineeships and fellowships to dentists who plan to teach or are teaching in general, pediatric, or public health dentistry.
c. Funds may be used to meet the costs of projects to establish, maintain, or improve dental faculty development programs.
As previously stated, the programmatic requirements listed above are for the Training in General, Pediatric, and Public Health Dentistry program and should be considered when writing to an applicant’s capability. However, please keep in mind that the EETHP- Training in General, Pediatric, and Public Health Dentistry equipment initiative has a more limited scope. EETHP- Training in General, Pediatric, and Public Health Dentistry funds in each respective program may be used only to purchase equipment that is used principally for the training of health professionals. EETHP funds may not be used to provide financial assistance to trainees/program participants.
Capability
Declaration of Eligibility (Attachment # 1)

To meet the eligibility requirements for the EETHP Equipment Initiative, an eligible entity must select one of the programs under which to apply for the EETHP Initiative, and declare its capability to carry out the purpose of the program. The following language serves as an example of this acknowledgement and the text of Attachment 1:

<Applicant Name> hereby acknowledges both its eligibility and capacity to fulfill the statutory requirements of <Appropriate training program name - i.e. Title VII, Section 748 of the Public Health Service Act, <insert one of the three program names here> as if funded to do so. However, <Applicant Name> understands that this funding opportunity is for equipment purchases only in support of the <insert one of the three program names here> program.

2. Cost Sharing/Matching

Cost sharing is not required for the EETHP- Training in General, Pediatric, and Public Health Dentistry Equipment grant program.

3. Other
Any application that fails to satisfy the deadline requirements referenced in Section IV.3. Submission Dates and Times will be considered non-responsive and will not be considered for funding under this announcement. Similarly, any application that exceeds the 15 page limit, or that exceeds the $300,000 application funding ceiling will be considered non-responsive, and will not be considered for funding under this announcement.

Maintenance of Effort - Grant funds cannot be used to supplant current funding for proposed activities described in this application. The grantee must agree to maintain expenditures of non-Federal amounts at a level that is not less than the level of expenditures incurred in the preceding fiscal year. Applicants must include the following information in the budget justification:
	NON-FEDERAL EXPENDITURES

FY 2009 Actual Training in Primary Care Dentistry funds, including in-kind, designed for activities proposed in this application. If proposed activities are new or are not currently funded by the institution, enter $0.

Amount: _________________

FY 2010 estimated Training in General, Pediatric, and Public Health Dentistry funds, including in-kind, for proposed grant activities.

Amount: _________________

IV. Application and Submission Information
1. Address to Request Application Package

Application Materials
HRSA is requiring applicants for this funding opportunity to apply electronically through Grants.gov, http://www.grants.gov and the HRSA EHBs (https://grants.hrsa.gov/webexternal/home.asp). 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. Applicants 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 from which you are seeking relief, and include specific information, including any tracking numbers 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 who received prior written approval.

Refer to HRSA’s Electronic Submission user guide, which can be found at http://www.hrsa.gov/grants/userguide.htm, for detailed application and submission instructions.
Applicants must submit proposals according to the instructions in the User Guide referenced above, using this guidance in conjunction with the application forms SF-424. 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

(2)
Contacting the HRSA Grants Application Center at:
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 the SF-424 appear in the “Application Format” section below.

2. Content and Form of Application Submission
Application Format Requirements
IMPORTANT NOTE: The application process is divided into two phases:

· Part 1: Grants.gov: Standard Form (SF) 424, SF-424B, and the HHS Application Checklist submitted via Grants.gov with a due date of May 20, 2010 by 5 PM ET.
· Part 2: HRSA Electronic Handbooks (EHBs): Program Specific Data submitted via the HRSA Electronic Handbooks (EHBs)with a due date of May 20, 2010 by 5:00 PM ET.
To ensure that you have adequate time to follow procedures and successfully submit the application, HRSA recommends that you register immediately in Grants.gov if you have not done so already. If you do not complete the registration process you will be unable to submit an application. Please note that all applicants must also be registered in HRSA’s EHBs.

	Summary of the Submission Process

	Phase
	Due Date
	Helpful Hints

	Part 1 (Grants.gov):

Please complete and submit the following by the Grants.gov deadline (all forms are available in the Grants.gov application package):

· SF-424 Cover Page;
· SF-424B Assurances for Non-Construction Programs; and
· PHS-5161 HHS checklist.

	Submit by 5:00 PM ET on May 20, 2010
	· Registration is required. Please start the process as soon as possible. Also, please remember that CCR registration is an annual process. Verify your organization’s CCR registration prior to Grants.gov submission.
The Grants.gov registration process involves three basic steps:

A. Register your organization
B. Register yourself as an Authorized Organization Representative (AOR)
C. Get authorized as an AOR by your organization
Please refer to the Grants.gov website at http://www.grants.gov/applicants/get_registered.jsp or call the Grant.gov Contact Center 24 hours/day, 7 days/week (excluding Federal holidays) at 1-800-518-4726 for additional technical assistance on the registration process.

	Part 2 (HRSA EHBs):

Please complete and submit the following by the HRSA EHB deadline (all forms are available in the EHB application package:

· Project Summary/Abstract
· SF-424A - Budget Information (Non-Construction Programs);
· Program Narrative Update;
· Budget Justification;
· SF-424 LLL Disclosure of Lobbying Activities (as applicable);
· Program Specific Forms
· All Attachments.
	Submit by 5:00 PM ET on May 20, 2010
	· Refer to the Electronic Submission Guide for process instructions/frequently asked questions.
· EHB registration required
· The Authorizing Official (AO) must complete submission of the application in Part 2.
· Applicants do not need to submit to Grants.gov and wait for notification prior to entering the HRSA EHBs. Discipline-specific information must be entered electronically via HRSA’s EHBs. Applicants are urged to enter the EHBs immediately to begin this process.

· To create your application in the HRSA EHBs, go to https://grants.hrsa.gov/webexternal/home.asp, and log in using your username and password. (Refer to HRSA’s Electronic Submission User Guide, which can be found at http://www.hrsa.gov/grants/userguide.htm, for information on registering in the HRSA EHBs.) Click the “Funding Opportunity” link on the left side of the menu. Enter the appropriate EETHP-Dental funding opportunity number in the “HRSA Preview Announcement Number Like” field. Click the “Search” button. The appropriate EETHP-Dental funding opportunity will appear on the results page. Click the “Go” button to begin the application.

Applicants do not need to wait to submit into the EHBs; rather, upon submission into Grants.gov they can immediately enter the EHBs and continue application submission.
It is the responsibility of the applicant to ensure that the complete application is submitted electronically by the published due date and time. Applications will be considered as having been formally submitted and having met the deadline if: (1) the application has been successfully transmitted electronically by your organization’s Authorized Organization Representative (AOR) through Grants.gov and it has been successfully validated by Grants.gov on or before the deadline date and time; and (2) the AOR has submitted the additional information in the HRSA EHBs on or before the deadline date and time. Applications which do not meet the criteria above are considered late applications and will not be considered in the current competition.

See Section 5 of the aforementioned User Guide for detailed application submission instructions. These instructions must be followed.
The total size of all uploaded files may not exceed the equivalent of 15 pages when printed by HRSA. This page limit does not include the Accreditation Documentation, if appropriate, or Environmental Information and Documentation Checklist. The page limit also does not include the Application for Federal Assistance (SF-424), Grants.gov Lobbying Form, Budget Information for Non-Construction Program (SF-424A), HHS Checklist (Form 5161-1), Assurances, and Certifications.

Please note that the page limit does include the project abstract, program narrative, budget justification, all attachments other than those referenced above, and letters of commitment. Applications that exceed the 15 page limit when printed by HRSA will be deemed non-responsive and will not be considered for funding under this announcement.
The SF-424 face page, which must be electronically submitted by the applicant’s authorized representative, certifies that all data in the application are true and correct and that the document has been duly authorized by the governing body of the applicant. It also certifies that the applicant will comply with the attached assurances if the assistance is awarded. HRSA will now accept the authorized representative’s “electronic signature” from Grants.gov as the official signature when applying for a grant or cooperative agreement. The electronic certification will be considered to be just as “binding” as a non-electronic/paper signature. Selection of the responsible person should be consistent with responsibilities authorized by the organization’s bylaws.

Applicants are reminded that failure to include all required documents as part of the application may result in an application being considered as incomplete or non-responsive. All incomplete applications will be returned to the applicant without further consideration.
It is highly recommended that applicants print out the application before submitting it electronically to ensure that it is within the 15 page limit.

Applications for funding must consist of the following documents in the following order:

SF-424 Short Application Kit – 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 these instructions may make your application non-compliant. Non-compliant applications will not receive further consideration in the application review process 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.

	APPLICATION SECTION
	FORM TYPE
	INSTRUCTIONS
	HRSA/PROGRAM GUIDELINES

	Grant.gov Submission (www.grants.gov)

	SF-424 Cover Page
	Form
	Complete in Grants.gov. Pages 1 and 2 of the SF-424 face page.
	Required. Not counted in the page limit.

	SF-424B Assurances for Non-Construction Programs
	Form
	Complete in Grants.gov. Assurances for the SF-424 package
	Required. Not counted in the page limit.

	HHS 5161 Checklist
	Form
	Complete in Grants.gov. Also known as PHS-5161 checklist.
	Required. Not counted in the page limit.

Note the following specific information related to your submission. Understand that for your EETHP-Dentistry application, only the forms mentioned in the Table of Contents listed above are submitted through Grants.gov. All supplemental information will be submitted through the HRSA EHBs.

To create your application in the HRSA EHBs, go to https://grants.hrsa.gov/webexternal/home.asp, and log in using your username and password. (Refer to HRSA’s Electronic Submission User Guide, which can be found at http://www.hrsa.gov/grants/userguide.htm, for information on registering in the HRSA EHBs.) Click the “Funding Opportunity” link on the left side of the menu. Enter the funding opportunity number “HRSA-10-258, HRSA-10-259, or HRSA-10-245” in the “HRSA Preview Announcement Number Like” field. Click the “Search” button. The EETHP-Dentistry funding opportunity will appear on the results page. Click the “Go” button to begin the application.

	Application Section
	Form Type
	Instruction
	HRSA/Program Guidelines

	HRSA EHBs Submission (https://grants.hrsa.gov/webexternal/home.asp)

	Project Narrative
	Document
	Upload the Program Narrative, see instructions for the narrative. Counted in the page limit.
	Yes

	SF-424A Budget Information for Non-Construction Programs
	Form
	Complete Sections A and B. Not counted in the page limit.
	No

	Budget Justification
	Document
	Upload the Budget Justification. Counted in the page limit.
	Yes

	SF-424 LLL Disclosure of Lobbying Activities
	Form
	Complete this form, if applicable. Not counted in the page limit.
	No

(
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, place a table of contents cover page specific to the attachment. Table of contents page will not be counted in the page limit.

	Attachment #
	.Attachment Description.

	Attachment 1
	Declaration of Eligibility. Required; refer to Eligibility Section for further information. Counted in the page limit.

	Attachment 2
	Accreditation Documentation. Required; provide a copy of the accreditation letter, certificate of accreditation or Department of Education assurance letter. Not counted in the page limit.

	Attachment 3
	Documentation Showing Applicant meets Preference/Priority or Special Consideration. Optional, but must be included if applicant is claiming a Preference/Priority or Special Consideration (not applicable for this announcement. Counted in the page limit.

	Attachment 4
	Disclosure of Other ARRA EETHP and/or HRSA opportunities and equipment applied for. Applicants are required to disclose all equipment requested through concurrent EETHP funding opportunities and other FY 2010 HRSA opportunities. Counted in the page limit.

	Attachment 5
	Environmental Information & Documentation Checklist. Required; see NEPA compliance and related documentation. Not counted in the page limit.

	Attachment 6
	Letter of Commitment by Organization. Required; include documentation from your organization that indicates the organization’s commitment to provide the necessary resources to use the equipment for its intended health professions training purpose. Counted in the page limit.

	Attachment 7
	Organization Equipment Utilization Chart. Required; include a chart which will assist us in identifying the location and potential users of the equipment in relation to the applicant organization, whether or not they are part of your organizational division. Counted in the page limit.

	Attachment 8
	Abstract. Required attachment. Refer to guidance for detailed instructions. Counted in the page limit.

	Attachment 9
	Other. Optional Attachment; applicants may include other relevant documents to support the proposed project plan such as brochures, pictures, maps or equipment location information/floor plan. Do not include documents requested elsewhere. Counted in the page limit.

· The following Program Specific forms must be completed in HRSA EHBs. Note that the Program Specific Forms DO NOT count against the page limit.

	 Program Specific Form
	Form Type
	Instruction

	Performance Reporting (PPR-2)
	Required Form
	Complete all portions of the form as presented. You will be entering this information directly into the EHBs where requested. Not counted in the page limit.

Application Format
i. Application Face Page – Grants.gov

Use the SF-424 provided with the application package. Prepare according to instructions provided in the form itself. For information pertaining to the Catalog of Federal Domestic Assistance (CFDA), the CFDA number is 93.411.

For more information on completing each section of the SF-424 Face Page, activate the “Help Mode” function available at top of the electronic form.

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.dnb.com 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 annually 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.ccr.gov.
ii. Table of Contents

The application should be presented in the order of the Table of Contents provided in Section IV: Application and Submission Information. 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. HHS Application Checklist Form PHS 5161-1– Grants.gov

Complete the HHS Application Checklist Form PHS 5161-1 provided with the application package under “Mandatory Documents.”

Use the following instructions to assist you:
· Type of Application: Select “New.”
· Part B, #2: Not applicable.
· Part B, #5-7: Budget information will be submitted in EHB, not Grants.gov. Check “Yes” to indicate that these documents will subsequently be submitted in EHB.
· Part B, #8 & 9: Check “Not Applicable.”
· Note: The Inventions section of the Checklist is not relevant to this funding opportunity.
iv. Budget – EHBs

A complete budget presentation will include the following:

· Standard Form 424A-Budget Information for Non-Construction Programs: By completing the Budget Information Section in the HRSA EHBs, you are completing the SF-424A (included as part of the EHBs electronic application). Complete sections A and B for the proposed project period, and Section D to forecast cash needs over the one-year period. Since this initiative only funds equipment, your entire budget request should be reflected in Section B, object class category 6.d.
 v.
Budget Justification - EHBs

Provide a narrative that justifies the amounts requested for each equipment item in the budget. The budget justification should specifically describe how each item will support the achievement of the training of the health professionals in your institution. The budget justification MUST be concise. DO NOT use the justification to expand the project narrative. A detailed budget justification in line-item form must be completed for the entire 12-month period requested for Federal funding. An applicant must submit a one year budget for the project period at the time of the application. If the program objectives cannot be achieved in one year, this should be noted in the justification. The budget justification should use the budget categories found in Section B of the SF-424A and provide sufficient detail to explain the amounts requested at one-step below the object class category level. Again, since this initiative only funds equipment, your entire budget justification should be based on funds requested under object class category 6.d.
Include the following in the Budget Justification narrative:

Equipment: List equipment items and unit costs. Justification for the need of the equipment should be provided under the Program Narrative. For the purpose of this program, equipment is defined as items that have a unit cost of $5,000 or more and a useful life of one or more years.

Equipment purchases must satisfy all of the following requirements:

· The principal purpose of the equipment is to enhance the training of health professionals;
· The equipment must be used by two or more individuals; it is not for individual use;
· The cost of the equipment is $5,000 or more per unit;
· The equipment must be retained by the grantee, remain in the United States or territories, and used in accordance with the terms of the grant award for the useful life of the equipment;
· The equipment justification must include a detailed status report of current equipment (refer to the Program Narrative and Review Criteria sections for additional information); and
· The equipment purchases must comply with the procurement requirements for Federal grants and their own organization’s procurement policies, including adequate competition and following proper bid procedures.
Please refer to Section IV.5 for funding restrictions.

vi. Assurances

Use Application Form SF-424B Assurances – Non Construction Program provided with the application package.

vii. Certifications
Use the certifications and Disclosure of Lobbying Activities form provided with the application package. Any organization or individual that is indebted to the United States, and has a judgment lien filed against it for a debt to the United States, is ineligible to receive a Federal grant. By signing the SF-424, the applicant is certifying that they are not delinquent on Federal debt in accordance with OMB Circular A-129. (Examples of relevant debt include delinquent payroll or other taxes, audit disallowances, guaranteed and direct student loans, benefits that were overpaid, etc.) If an applicant is delinquent on Federal debt, they should attach an explanation that includes proof that satisfactory arrangements have been made with the Agency to which the debt is owed. This explanation should be uploaded as Attachment 9.
viii. Project Abstract - EHBs
Provide a summary of the application. Because the abstract is often distributed to provide information to the public and Congress, please prepare this so that it is clear, accurate, concise and without reference to other parts of the application. It must include a brief description of the needs to be addressed and the proposed equipment to be purchased. The project abstract must be single-spaced, and is limited to one page in length.

The following information must be placed within the abstract:

· Project Title

· Applicant organization name

· Program applying under, including funding opportunity number

· Project Director

· Address

· Congressional district(s) served

· Project Director phone numbers (phone and fax)

· Email address

· Organizational Website address, if applicable

· Type of equipment to be purchased

· Projected date for equipment to be purchased

· Number of students expected to be trained using the equipment during the project period

· Other HRSA funding for equipment purchases.

All information provided in the abstract should be consistent with data included in the application.
ix. Program Narrative - EHBs

The Program Narrative should provide a comprehensive framework and description of all aspects of the proposed project. It should be succinct, self-explanatory, and well organized so that reviewers can understand the proposed request. The narrative must include a timeline for implementation. All applicants should ensure that the specific elements in the Review Criteria are completely addressed. Program Narrative Format: Use the following section headers for the Program Narrative. Explanation of content for each section is provided below:

· Introduction and Capability Narrative
· Needs Assessment
· Work Plan
· Organizational Information
· Introduction and Capability Narrative
This section should briefly describe the purpose of the application and offer a succinct explanation of the applicant’s capability to fulfill the legislative requirements. This section should not exceed three pages, and is included in the page limit.

· Current grantees of an eligible EETHP program are encouraged to select the program for which they are receiving funding under as a means to fulfill the capacity requirement.
· Applicants who have recently applied for an eligible program and received a recommendation for funding are encouraged to include a reference to the reviewed application.
· Applicants which have not recently or previously applied for an eligible program should review the statute and guidance and address their ability to fulfill the requirements as if they were funded to do so.
· NEEDS ASSESSMENT
This section outlines the needs of your community and/or organization and should help reviewers understand the applicant’s request for equipment. The applicant submission should clearly identify the student pool that will benefit from the purchasing of the equipment.
Explain how the purchase of health professions training equipment enhances the students’ learning experience and how its principal use will be for training activities. Additionally, explain the purchase and its relationship with the existing training and equipment resources. Describe if the purchase is:

1) a replacement, or upgrade, of current equipment resources;
2) a program expansion with similar equipment in use, or
3) an expansion in training capabilities (meaning that similar equipment is not available for use).
Discuss if the equipment purchase replaces, expands or upgrades, current resources. If so, describe the current equipment usage, including its age, condition and frequency of use for training purposes.

Describe the benefits to be achieved from the replaced, expanded and/or upgraded equipment.

Describe where the equipment will be housed and if there are any geographic boundaries impacting the access to health professions training in that area. Provide additional information about the need for the equipment indicating how the purchase addresses the health professions shortages and/or leads to the retraining and/or cross-training of health professionals. Describe the population(s) that stand to benefit and/or have improved access to care as a result of this training.

· Work Plan
Describe the process for the planning and purchase of equipment that clearly indicates what is going to be done and how it will be done. Include:

1) The decision making process, including reasons and considerations taken into account when deciding to apply for this equipment as compared to other models, approaches, needs, etc.;
2) The process of the purchase (purchase of equipment) in measurable terms by months;
3) Activities to carry out the purchase, including research and bidding process;
4) Specific person(s) responsible for the activities;
5) Time frame for implementation of activities;
6) If minor alterations /renovations are needed, please submit a letter of institutional commitment indicating that non-Federal funds will be used for said renovations;
7) Timeframe for integration of equipment into training activities; and
8) Discuss the strategy for maintaining long term operations of the equipment.
· Organizational Information
Provide information on the applicant organization’s mission, scope of activities and history in training health professions. Include an Organization Equipment Utilization chart as
Attachment 7.

x. Application Attachments - EHBs

These and any other required application attachments must either be referenced in the Application Section if already listed, or included as specific “Attachment Numbers” in that portion of your Table of Contents listed in section IV.2. The required application attachments include:

Attachment 1: Declaration of Eligibility. Refer to Eligibility Section for more specific information. This attachment is included in the page limit.

Attachment 2: Health Professions Program Accreditation Documentation.

Provide a copy of the accreditation letter, certificate of accreditation or Department of Education assurance letter. This document is excluded from the page limit.

Attachment 3: Documentation Showing Applicant Meets Preference/Priority (if applicable). Provide documentation which shows that the applicant meets the preference and/or priority applied for. This document is excluded from the page limit.

Attachment 4: Disclosure of other ARRA EETHP or HRSA opportunities and equipment applied for. Provide a listing of equipment items and costs applied for under any of the other EETHP or HRSA funding opportunities. This attachment should not exceed 1 page, and is included in the page limit.

Attachment 5: Environmental Information & Documentation Checklist. Complete and attach Appendix C, the EID Checklist. This document is excluded from the page limit.

Attachment 6: Letter of Commitment by Organization. Include documentation from your organization that indicates the organization’s commitment to provide the necessary resources to use the equipment for its intended health professions training purpose. It also includes, where applicable, a letter of institutional commitment indicating that non-Federal funds will be used for any necessary alterations/renovations to space that will house the equipment.

Attachment 7: Organization Equipment Utilization Chart. Include a chart which will assist HRSA in identifying the location and potential users of the equipment in relation to the applicant organization, whether or not they are part of your organizational division. This document is included in the page limit.

Attachment 8: Abstract. Provide a summary of the application. See page 22 for more detail.
Attachment 9: Any other documents not requested elsewhere that could enhance the applicant request.

3. Submission Dates and Times

Application Due Date

The due date for applications for all programs under this grant announcement through both Grants.gov and the HRSA EHBs is May 20, 2010 by 5:00 P.M. ET. Applications will be considered as having been formally submitted and having met the deadline if: (1) the application has been successfully transmitted electronically by your organization’s Authorized Organization Representative (AOR) through Grants.gov and it has been successfully validated by Grants.gov on or before the deadline date and time; and (2) the AOR has submitted the additional information in the HRSA EHBs on or before the deadline date and time.
The Chief Grants Management Officer (CGMO) or designee may authorize an extension of published deadlines when justified by circumstances such natural disasters (e.g., floods or hurricanes), or other disruptions of services, such as a prolonged blackout. The CGMO or designee will determine the affected geographical area(s).

Applications must be submitted in both Grants.gov and the HRSA EHBs by 5:00 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 and complete the forms as soon as possible.

Late applications:

Applications which do not meet the criteria above are considered late applications and will not be considered in the current competition.

Instructions on how to register and apply, tutorials, and frequently asked questions (FAQs) are available on the Grants.gov web site at www.grants.gov. Assistance is also available from the Grants.gov help desk 24 hours a day, 7 days a week (excluding Federal holidays) at support@grants.gov or by phone at 1-800-518-4726.

4. Intergovernmental Review

The EETHP-PCTE program is not a program subject to Executive Order 12372, pertaining to Intergovernmental Review of Federal Programs, as implemented by 45 CFR 100.

5. Funding Restrictions
EETHP program funds under this announcement may not be used for the following purposes:

1) To fund the same equipment under multiple EETHP funding opportunities or any other HRSA program;
2) To purchase or acquire health professions training including training on the use of the equipment and other trainee expenses, unless included as part of an equipment purchase package;
3) For the support or maintenance of equipment, unless included as part of an equipment purchase package;
4) To take the place of current funding for activities described in the application;
5) For the purchase, construction, or improvement of facilities or real property. Costs for alterations to existing facilities are not allowable costs under the EETHP program. However, minor work to install equipment which is included as part of an equipment purchase package, may be allowable;
6) For student support, including but not limited to, tuition, stipends, scholarships, bonuses, or subsidies; and
7) For indirect costs.
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 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.

It is essential 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 http://www.grants.gov. Assistance is also available 24 hours a day, 7 days a week (excluding Federal holidays) from the Grants.gov help desk at support@grants.gov or by phone at 1-800-518-4726.

Please note that requests for a paper waiver due to applicant failure to complete timely registration prior to the application deadline will not be considered.

Formal submission of the electronic application: Applications will be considered as having been formally submitted and having met the deadline if: (1) the application has been successfully transmitted electronically by your organization’s Authorized Organization Representative (AOR) through Grants.gov and it has been successfully validated by Grants.gov on or before the deadline date and time; and (2) the AOR has submitted the additional information in the HRSA EHBs on or before the deadline date and time of May 20, 2010 at 5:00 PM ET.

Note: Applicants may submit application materials in both Grants.gov and the HRSA EHBs immediately. Applicants do not need to submit to Grants.gov and wait for notification prior to entering the HRSA EHBs. Discipline-specific information must be entered electronically via HRSA’s EHBs. Applicants are urged to enter the EHBs immediately to begin this process.

To create your application in the HRSA EHBs, go to https://grants.hrsa.gov/webexternal/home.asp, and log in using your username and password. (Refer to HRSA’s Electronic Submission User Guide, which can be found at http://www.hrsa.gov/grants/userguide.htm, for information on registering in the HRSA EHBs.) Click the “Funding Opportunity” link on the left side of the menu. Enter the appropriate EETHP-Dentistry funding opportunity number in the “HRSA Preview Announcement Number Like” field. Click the “Search” button. The requested EETHP funding opportunity will appear on the results page. Click the “Go” button to begin the application.

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

Again, please understand that HRSA 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

1. Review Criteria

All applications must respond to all required EETHP criteria as outlined.

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 used to review and to rank applications. The EETHP program has four review criteria.

Criterion 1. Need (50 points). The extent to which the application describes its needs and links the purchase of the equipment to the enhancements of health professions training programs. Applicants must document the following in their application:
· The extent to which the applicant clearly identifies and establishes the unmet training needs, including pertinent geographic or other relevant barriers to meeting this need.
· The extent to which the applicant provides a justification of the need for the equipment as it supports the goals of the eligible program under which the applicant is applying.
· The extent to which the health professions education/training participant pool has been identified and the applicant provides an explanation of how the learning objectives of the participants will be enhanced by the purchase and use of the equipment.
· The extent to which the application delineates between proposed equipment that is a replacement of current equipment in usage, an expansion of the training program already using similar equipment, or an expansion in training capabilities.
· The extent to which the applicant has access to similar equipment at the facility which currently serves the program.
· If applicable, the extent to which the applicant addresses when the currently used equipment was purchased, or its age, its regular usage and the need and benefit to be achieved by the equipment upgrade or addition to the program.
Criterion 2. Response (20 points). The extent to which the application describes the proposed goals specific to the purchase of equipment. Applicants must document the following in their application:
· The extent to which the applicant provides a work plan that describes the time frame in which each objective should be achieved during the project period. This monthly plan should include a description of the number and type of equipment to be purchased and the cost of the equipment.
· The extent to which the applicant provides a description of a sustainability strategy of the training equipment project for supplies, maintenance or other needs in order to maintain operations of the equipment without the use of EETHP programmatic funding.
· The extent to which the applicant demonstrates staff capability, or planned training activities, to utilize the proposed equipment.
· The extent to which the applicant describes any potential issues or barriers to the management and implementation of the project as well as realistic solutions to the potential challenges.
· The extent to which the applicant has disclosed whether it has applied for any of the other funding opportunities for the EETHP program and has delineated the difference between the different equipment requests.
· The extent to which the applicant describes the decision making process, reasons and considerations taken into account when deciding to apply for this equipment as compared to other models, approaches, needs, etc.
Criterion 3. Impact (20 points) Applicants must document the following in their application:

· The extent to which the applicant describes the training pool and the impact of the equipment upon the educational training experience.
· The extent to which the applicant describes the expected impact of the equipment on the overall program.
· The extent to which the equipment will enhance the quality and capacity for training of health care professionals and/or students.
· The extent to which the applicant describes the population(s) to be served and the impact upon access to care as a result of the training.
· The extent to which the equipment will potentially impact the recipients of care and the provision of services.
Criterion 4. Support Requested (10 points). The budget forms along with the Budget Justification components of the itemized budget and budget narrative, are to be used in the review of this section. Together, they will provide reviewers with the information to determine the reasonableness of the requested support.

· The applicant’s itemized budget is clearly presented for the requested funding.
· The budget justification logically documents how and why each equipment purchase supports the goals and activities of the training program.
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.

FUNDING FACTORS

FUNDING PRIORITIES
A funding priority is defined as a numeric adjustment of an application’s review score. Applicants may apply for funds without requesting a funding priority; however, the approval of a funding priority adds five points to an applicants score. Applicants are allowed to apply for more than one priority.

Funding priorities are approved or denied from an objective review board. Failure to clearly request or provide the requested information, documentation or sufficient detail may result in reviewers denying the applicants request. Applicants must use their judgment in deciding what information reviewers will need in order to grant the funding priority. However, funding requests 3a, 3b and 4a as numbered below have applicant instructions and important definitions (for words in italics) for applying for the priority. Funding priority requests/narratives should be uploaded as Attachment 3.

1) Partnering

a. Collaborative Project Priority

i. Applicants must propose a collaborative project between

(1) a department of general, pediatric, or public health dentistry or dental hygiene and
b. a department of primary care medicine.
c. Formal Relationships Priority

i. Applicants must establish formal relationships between
(1) federally qualified health centers
(2) rural health clinics or
(3) accredited teaching facilities with onsite training of students, residents, fellows, or faculty.
(4) To apply for this priority applicants should attach a copy of a formal signed agreement in Attachment 3.
2) Teaching Activities

d. Cultural Competency Priority

i. Applicants must conduct educational activities in cultural competency and health literacy.
e. Special Population Priority

i. Applicants must propose the establishment of

(1) a special populations oral health care education center or
(2) a didactic and clinical education training program for dentists, dental health professionals, and dental hygienists who plan to teach oral health care for individuals with developmental disabilities, cognitive impairment, complex medical problems, significant physical limitations, and vulnerable elderly.

f. Vulnerable Population Focus Priority

i. Applicants must propose or conduct teaching programs targeting vulnerable populations such as older adults, homeless individuals, victims of abuse or trauma, individuals with mental health or substance-related disorders, individuals with disabilities, individuals with HIV/AIDS, and in the risk-based clinical disease management of all populations.
3) Placement

g. Discipline Retention Priority
i. Applicants must have a
(1) “record of training” the greatest percentage of providers or
a. an applicant must demonstrate that, after completing residency training, at least 90 percent of the 2005 or 2006 residency program completers remained in general, pediatric, or public health dentistry or dental hygiene practice as of July 2008 or July 2009 respectively.

(2) significant improvements in the percentage of providers who enter and remain in general, pediatric, or public health dentistry or dental hygiene.
a. an applicant must demonstrate that the number of 2006 program completers is at least 50 percent greater than the number of 2005 program completers and
b. a minimum of two, or 30 percent of the 2006 program completers, whichever is greater, are in general, pediatric, or public health dentistry or dental hygiene practice.

c. An applicant should consider including the total number of program completers and percentages for each year.

h. Placement in Practice Settings Priority

i. Applicants must have a

(1) high rate for placing graduates in practice settings serving underserved areas or health disparity populations or
(2) significant increases with the placement of graduates in practice settings serving underserved areas or health disparity populations.

ii. Applicants are strongly encouraged to use the Dental –HPSA or Health Professional Shortage Areas as a measure supporting this request. The HPSA demonstrates a critical shortage of either primary care, dental or mental health providers, in accordance with Federally established guidelines. The Dental HPSA identifies an area’s access to dental care by assigning a score to the HPSA and is therefore a valuable tool for applicants applying for this priority.

4) Student Recruitment

i. Student Recruitment Priority

i. Applicants must have a record of training individuals who are from a
(1) rural area or
a. which for the purposes of applying for this priority means either a jurisdiction that is not located in a metropolitan statistical area (MSA), as defined by the Office of Management and Budget http://www.whitehouse.gov/omb/inforeg_statpolicy/ or any jurisdiction located in an MSA, but in a county or tribal jurisdiction that has a population less than 50,000. Special rules apply for independent cities and townships.
(2) disadvantaged background or
a. HHS defines an individual from a disadvantaged background as one who comes from 1.) an environment that has inhibited the individual from obtaining the knowledge, skill, and abilities required to enroll in and graduate from a graduate or undergraduate school or 2) a family with an annual income below established low-income thresholds. An individual must be certified by a school as having come from a disadvantaged background based on environmental and/or economic factors. See Appendix E for additional information. Applicants should include the criteria used by the school for this designation.

b. To request this priority, an applicant must demonstrate that the number of current trainees (2009-2010) from disadvantaged backgrounds and the aggregated number of program completers from disadvantaged backgrounds from the past two years (2008 and 2009) each attain a rate of 30 percent. Each individual may only be counted once.

c. See appendix E for additional information on the definition of a disadvantaged background.
(3) underrepresented minority population.
a. Underrepresented minority is defined as racial and ethnic populations that are underrepresented in the health profession relative to their proportion of the population involved.

b. Minority means an individual is either of the Hispanic or Latino ethnicity or is an American Indian or Alaska Native, Asian, Black or African American, Native Hawaiian or Pacific Islander.

BHPr Review and Selection

Consideration will be given during the decision-making process to geographic distribution, as well as provider type, discipline, and program distribution across the entire Initiative.

3. Anticipated Announcement and Award Dates

It is anticipated that funds will be awarded in September 2010.

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. 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 commitment of Federal funds.

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.

2. Administrative and National Policy Requirements

Successful applicants must comply with the administrative requirements outlined in 45 CFR Part 74 (non-governmental) or 45 CFR Part 92 (governmental), 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 the ARRA standard terms and conditions found in Appendix B. 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).

HRSA grant awards issued under ARRA are subject to the HHS ARRA Standard Terms and Conditions as described in Appendix B of this guidance. The HHS American Recovery and Reinvestment Act Standard Terms and Conditions are also available at http://www.hhs.gov/recovery/grantscontracts/recoverytermsconditions.html.
Cultural and Linguistic Competence

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 factors 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 on Culturally and Linguistically Appropriate Services in Health Care published by HHS. This document is available online at http://www.omhrc.gov/CLAS.

Trafficking in Persons

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.

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.

HRSA Guidance on Preparations for the 2nd Phase of the Novel H1N1 Influenza

HRSA has been working with HHS, other Federal agency partners, grantees and grantee associations to get ready for the upcoming flu season. “H1N1 Guidance for HRSA Grantees,” which can be found at www.hrsa.gov/h1n1/, is voluntary guidance intended primarily for HRSA-funded direct service grantees and their sub grantees and contractors, although other HRSA grantees may also find the information useful. This guidance may also be of interest to eligible 340B entities and HRSA’s cooperative agreement partners.

HRSA is providing this to help HRSA–funded programs plan how to best protect their workforce and serve their communities. HRSA will continue to monitor evolving pandemic preparedness efforts and work to provide guidance and information to grantees and grantee associations as it becomes available. Products and updates in support of H1N1 pandemic response efforts will be posted to www.hrsa.gov/h1n1/ as soon as they are released.

National Environmental Policy Act (NEPA) Compliance
The National Environmental Policy Act (NEPA), 42 U. S. C. §§ 4321-4370d requires, among other things, that Federal agencies consider the environmental impacts of any Federal action.

In order to comply with the requirements of the American Recovery and Reinvestment Act and NEPA regulations, applicants budgeting for equipment will submit a completed Environmental Information and Documentation (EID) Checklist for the HRSA to review and approve, included in this document as Appendix C.

On the EID Checklist, grantees are required to submit a brief explanation supporting each response of “yes” or “no.” Grantees will be required to complete and submit the attached checklist and receive HRSA approval prior to commencing grant funded work.

While the purchase of most equipment supporting social services or training is usually Categorically Excluded under NEPA, equipment containing or using mercury, radioactive sources, ozone depleting or other hazardous substances or materials constitute extraordinary circumstances and require specific environmental review because of the potential to cause a significant environmental effect. Equipment falling within this category should be separately listed on the checklist, and efforts to mitigate their waste or effects should be addressed in Section F. Mitigation of the checklist.

While the cost for minor work to install equipment (such as routing wires or affixing monitors) would also be Categorically Excluded under NEPA, installation involving alteration and renovation (demolition of walls, reconfiguring rooms), setting up temporary trailers, etc., will require an Environmental Assessment (EA).

Should any extraordinary circumstances be found, the HRSA may determine that an EA is necessary. The grantee will be allowed to utilize grant funding to develop a draft EA, which the HRSA will review and may adopt in final. It is advised that if the applicant does not possess in-house expertise in environmental compliance, a consultant with the appropriate expertise be secured. Requirements on the contents of an EA can be found in regulations promulgated by the Council on Environmental Quality (CEQ) at 40 CFR. Part 1508 (and may be found on the web at http://ceq.hss.doe.gov/nepa/regs/ceq/toc_ceq.htm). Note that 40 CFR Part 1508.9 indicates that the EA is a concise document. It is the HRSA’s intention to adhere strongly to this instruction and to require only enough analysis to accomplish the objectives specified by the regulation. Grantees will be required to complete and submit a draft EA and receive HRSA approval prior to commencing grant funded work.
Sustainability/Mitigation: It is strongly recommended that grantees employ the following standards, where practicable, in the procurement of IT Equipment. Following these standards will mitigate many of the negative effects on human health and the environment from the proliferation, rapid obsolescence, low recycling rate, high energy consumption, and potential to contain hazardous materials, and increased liability from improper disposal.

· Electronic Product Environmental Assessment Tool (EPEAT) - Silver Rated products, http://www.epeat.net.
· When EPEAT registered products are not available, the following environmental criteria should be considered:
· Energy Star features, http://www.energystar.gov
· Computer Power Management – Enable CPUs to go into power save mode after an appropriate time period (e.g., 15-60 minutes)
· Monitor Power Management – Enable monitors to go into power save mode after an appropriate time period (e.g., 15-60 minutes)
· Establishment of a four year or higher replacement cycle (refresh Rate) for desktop computers and laptops
· Establishment of default setting to double sided printing for printers and print driver software.
· Recycled content, reduced packaging
· Reduced toxic constituents in the product and in the manufacturing process
· Designed for recycle/reuse including upgradeability considerations
· Vendor provided take-back service
· Vendor demonstration of corporate environmental responsibility
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/.

3. Reporting

The Recovery Act reporting requirements apply to ARRA funds only and do not extend to existing, non-ARRA funded activities or contracts. In instances where the agency chooses to supplement existing activities or contracts with ARRA funds, the ARRA funds must be reported on separately, and grantees must comply with ARRA requirements with respect to those funds.
All successful applicants 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.

Recipients agree to separately identify the expenditures for each grant award funded under ARRA on the Schedule of Expenditures of Federal Awards (SEFA) and the Data Collection Form (SF-SAC) required by Office of Management and Budget Circular A-133. This identification on the SEFA and SF-SAC shall include the Federal award number, the Catalog of Federal Domestic Assistance (CFDA) number, and amount such that separate accountability and disclosure is provided for ARRA funds by Federal award number consistent with the recipient reports required by ARRA Section 1512(c). (2CFR 215.26, 45 CFR 74.26, and 45 CFR 92.26)
b. Payment Management Requirements
Submit a quarterly electronic Federal Financial Report (FFR) Cash Transaction Report via the Payment Management System. The report identifies cash expenditures against the authorized funds for the grant. The FFR Cash Transaction Reports must be filed within 30 days of the end of each quarter. Failure to submit the report may result in the inability to access award funds. Go to www.dpm.psc.gov for additional information.
c. Status Reports

1) Submit a Financial Report. A financial 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 Quarterly Progress Reports. The Quarterly Progress Reports are programmatic reports required by HRSA to monitor grantee performance. The Recovery Act reporting requirements as outlined in the next section are in addition to the quarterly Progress Reports collected by HRSA. All grantees are required to submit progress reports to HRSA on a quarterly basis and must meet the deadline dates of October 10, January 10, April 10 and July 10 of each year.

3) Submit ARRA-Specific Reports. Quarterly reports must be compliant with the provisions set in the Recovery Act. Recipients of Federal awards from funds authorized under Division A of the ARRA must comply with all requirements specified in Division A of the ARRA (Pub. L. 111-5), http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=111_cong_bills&docid=f:h1enr.pdf, including reporting requirements outlined in Section 1512 of the Act.
The current Office of Management and Budget (OMB) guidance regarding ARRA reporting is available at http://www.whitehouse.gov/omb/assets/memoranda_2010/m10-14.pdf. Please note that future updates to recipient reporting guidance from OMB are likely, and recipients will be expected to follow the most current OMB guidance.

All information required by Section 1512 of the Recovery Act must be submitted through FederalReporting.gov. ARRA grantees must register for FederalReporting.gov. In order to register, you must have a DUNS number and a Central Contractor Registry (CCR) number. The website’s registration function is available, and prompt registration is encouraged.

Recovery Act funds can be used in conjunction with other funding as necessary to complete projects, but tracking and reporting must be separate to meet the reporting requirements of the Recovery Act. Recipients of Recovery Act funding will be required to provide quarterly reports to ensure that funds are used for authorized purposes and instances of fraud, waste, error, and abuse are mitigated.

Recipients of ARRA funding are required to report the following information 10 days after the end of each calendar quarter and according to the timeline published in the most recent OMB guidance regarding reporting at the time reports are due. Quarterly reports must include the following data elements:
a. The total amount of ARRA funds received under this award;
b. The amount of ARRA funds received under this award that were obligated and expended to projects or activities. This reporting will also include unobligated award balances to facilitate reconciliations;
c. A detailed list of all projects or activities for which ARRA funds under this award were obligated and expended, including:
· The name of the project or activity;
· A description of the project or activity;
· An evaluation of the completion status of the project or activity;
· An estimate of the number of jobs created and the number of jobs retained by the project or activity. Note that there has been a significant change to the methodology for counting jobs. The policy is to no longer calculate jobs on a cumulative basis; jobs are now to be calculated on a quarterly basis; and
· For infrastructure investments made by State and local governments, the purpose, total cost, and rationale of the agency for funding the infrastructure investment with funds made available under this Act, and the name of the person to contact at the agency if there are concerns with the infrastructure investment.
d. Detailed information on any sub-awards (sub-contracts or sub-grants, but not loans made to individuals) made by the grant recipient to include the data elements required to comply with the Federal Funding Accountability and Transparency Act of 2006 (Public Law 109-282), http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=109_cong_public_laws&docid=f:publ282.109.pdf, allowing aggregate reporting on awards below $25,000 or to individuals, as prescribed by the Director of the Office of Management and Budget.
Recipients must separately identify each sub-awardee, and document at the time of sub-award and at the time of disbursement of funds, the Federal award number, any special CFDA number assigned for ARRA purposes, and amount of ARRA funds. (2 CFR 215.26, 45 CFR 74.26, and 45 CFR 92.26)
Primary recipients (grantees) are required to report an estimate of jobs directly created or retained by project and activity or contract. Recipients will also be asked to provide a narrative description of the employment impact.

Grantees may submit reports to FederalReporting.gov using any of the following methods: (1) Online data entry in a Web browser; (2) Excel spreadsheet; or (3) Custom software system extract in Extensible Markup Language (XML).

Federal agencies are required to complete a review of all data submitted to Federalreporting.gov by recipients and subrecipients. Please refer to the most recent OMB guidance regarding reporting and reviewing requirements, which can be found at http://www.whitehouse.gov/omb/assets/memoranda_2010/m10-08.pdf.
A grantee’s noncompliance with ARRA reporting requirements is considered a violation of the award agreement because awards made with Recovery Act funds have a term requiring compliance with Section 1512 of the Act. The agency may use any customary remedial actions necessary to ensure compliance, including withholding funds, termination, or suspension and debarment as appropriate.

Additional quarterly reporting requirements for ARRA recipients

Applicants awarded a grant will be required to submit the following information with each quarterly progress report during the Federal fiscal year. These reports must be submitted online by grantees in the Electronic Handbooks system at https://grants.hrsa.gov/webexternal/home.asp. Applicants are required to report:
i. the type of equipment purchased;
ii. date of equipment purchase; and
iii. the number of students trained using the equipment.
4) Submit a Final Report. All BHPr grantees are required to submit a final report within 90 days after the project period ends. Specific instructions on the format of the final report will be provided to the grantee upon receipt of the award by the Project Officer.

VII. Agency Contacts
Applicants may obtain additional information regarding business, administrative, or fiscal issues related to this grant announcement by contacting:

Kimberly Ross
Grants Management Specialist

Attn: EETHP-Training in General, Pediatric, and Public Health Dentistry Program

HRSA Division of Grants Management Operations, OFAM

5600 Fishers Lane, Room 11A-02

Rockville, MD 20857

Telephone: 301-443-2353

Fax: 301-443-5461

kross@hrsa.gov

Additional information related to overall program issues and technical assistance regarding this funding announcement may be obtained by contacting the following Bureau of Health Professions staff:
	Program Area
	Program Officer
	Grants Management Specialist

	Faculty Development Training
	Martha E. Evans: 301-443-3142

Thomas Vallin: 301-443-1307
	Jacqueline Dickerson: 301-443-6512

	Predoctoral Training
	Anne F. Patterson: 301-443-6822

Thomas Vallin: 301-443-1307
	Kimberly Ross: 301-443-2353

Curtis Colston: 301-443-3438

	Postdoctoral Training
	Cindy Eugene: 301-443-3870

	Denis Nikiema: 301-443-8007

Funding under this program is subject to the “Updated Guidance Regarding Communications with Registered Lobbyists About Recovery Act Funds” that was issued by the Office of Management and Budget on July 24, 2009 to implement section 3 of the President’s March 20, 2009 Memorandum entitled “Ensuring Responsible Spending of Recovery Act Funds.” Many of the restrictions described in the guidance also apply to non-lobbyists after the submission of competitive applications for Recovery Act funds and before awards are made. The guidance is available at http://www.whitehouse.gov/omb/assets/memoranda_fy2009/m09-24.pdf.

This funding announcement is subject to restrictions on oral conversations during the period of time commencing with the submission of a formal application
 by an individual or entity and ending with the award of the competitive funds. Federal officials may not participate in oral communications initiated by any person or entity concerning a pending application for a Recovery Act competitive grant or other competitive form of Federal financial assistance, whether or not the initiating party is a Federally registered lobbyist. This restriction applies unless:

(i) the communication is purely logistical;

(ii) the communication is made at a widely attended gathering;

(iii) the communication is to or from a Federal agency official and another Federal Government employee;

(iv) the communication is to or from a Federal agency official and an elected chief executive of a state, local or tribal government, or to or from a Federal agency official and the Presiding Officer or Majority Leader in each chamber of a state legislature; or

(v) the communication is initiated by the Federal agency official.

For additional information see http://www.whitehouse.gov/omb/assets/memoranda_fy2009/m09-24.pdf
VIII. Definitions

To assist applicants in the development of an application, the following general definitions pertinent to all EETHP initiative competitions are provided. Please refer back to these definitions as needed when reviewing the application information.

“Accredited” means a program accredited by a nationally recognized body or bodies, or by a State agency approved for such purposes by the Secretary of Education, except that a new school or program that, by reason of an insufficient period of operation, is not, at the time of application for a grant or contract under this title, eligible for accreditation by such a recognized body or bodies, shall be deemed accredited for purposes of this program, if the Secretary of Education finds, after consultation with the appropriate accreditation body or bodies, that there is reasonable assurance that the school or program will meet the accreditation standards of such body or bodies prior to the beginning of the academic year following the normal graduation date of the first entering class in such a school or program.(Title VII section 799(B)(1)(A)) The Secretary of Education publishes a list of recognized accrediting bodies, and of State agencies, which the Secretary of Education determines to be a reliable authority as to the quality of education offered at http://www2.ed.gov/admins/finaid/accred/index.html.
Equipment: The term equipment is defined as tangible items with a unit cost of $5,000 or more and a useful life of one or more years. Equipment does not include the purchase of software, training, maintenance, installation or other support unless those costs are included as part of the equipment purchase package.
Funding Priority: The term funding priority is defined as a numeric adjustment of an application’s review score when specific criteria are met. Applications for grant support may be submitted without requesting a funding priority; however, approval of a funding priority will enhance an applicant's competitive score. A funding priority adds points to the merit score.
Health Professions Training Programs: A health professions training program as defined by this program is a program authorized under Titles III, VII and VIII of the PHS Act which focuses all or in part on the training of health professionals.
“Culturally Competent Program” means a program that demonstrates sensitivity to and understanding of cultural differences in program design, implementation, and evaluation.
“Dental Health Professional Shortage Areas” identifies an areas access to dental care. Dental provider FTEs (full time equivalents) are calculated by weighting the number of patient care hours provided by a dentist (general and pediatric) per week by the dentist’s age and the number of assistants the dentist employs. The HPSA is categorized into one of three categories: geographic, population group of facility. The priority in the General, Pediatric and Public Health Dentistry program focuses on the geographic (or underserved area) category. HRSA website: http://bhpr.hrsa.gov/shortage.
“Health Professional Shortage Areas” is a federal shortage designation used for communities and health care facilities to establish a need for additional health care professionals and resources. The overall purpose is to identify areas of greatest need, so that limited resources can be prioritized and directed to the people in those areas. HRSA website: http://bhpr.hrsa.gov/shortage.

“Health Professional Shortage Area scoring” refers to a federal calculation of a score (0-20) with 20 being the highest degree of shortage for each designated HPSA. The score is used to prioritize areas of greatest need for some federally funded programs. The Dental-HPSA is evaluated based on the (1) population to provider ratio (for geographic dental HPSA is 5,000:1), (2) percent of individuals below 100% of the federal poverty level, (3) water fluoridation status, and (4) the average travel time or distance to nearest source of non-designated accessible care.

“Minority” means an individual whose race/ethnicity is classified as American Indian or Alaska Native, Asian, Black or African American, Hispanic or Latino, Native Hawaiian or Pacific Islander.

· American Indian or Alaska Native means a person having origins in any of the original

Peoples of North and South America (including Central America), and who maintains

Tribal affiliation or community attachment.

· Asian means a person who has origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand and Vietnam.

· Black or African American means a person having origins in any of the black racial groups of Africa.

· Hispanic or Latino means a person of Cuban, Mexican, Puerto Rican, South or Central American or other Spanish culture or origin, regardless of race. The term “Spanish origin,” can be used in addition to “Hispanic or Latino.”

· Native Hawaiian or Other Pacific Islander means a person having origins in any of the original peoples of Hawaii, Guam, Samoa or other Pacific Islands.

· White means a person having origins in any of the original peoples of Europe, the Middle East, or North Africa.

“National of the United States” means an individual who owes his sole allegiance to the United States, including all U.S. citizens, and including some individuals who are not U.S. citizens. These individuals would include citizens of certain U.S. possessions such as American Samoa and Northern Mariana Islands.

ix. Tips for Writing a Strong Application
A concise resource offering tips for writing proposals for HHS grants and cooperative agreements can be accessed online at: http://www.hhs.gov/asrt/og/grantinformation/apptips.html.
APPENDIX A – Conference Call Listing

All applicants are encouraged to participate in the technical assistance call for these funding opportunities. There will be one conference call scheduled, as follows:

Conference Call:

A technical assistance conference call will be held as follows:

· 2 PM ET April 29, 2010
· Toll-free number: 1-888-989-9720

· Pass code: 1330217
· Replay: 800-468-0310 (available through May 17, 2010)
So that HRSA can provide you with as much information as possible during the call, please email your questions in advance of the conference call to BHPRrecovery@hrsa.gov.

So that HRSA can provide you with as much information as possible during the call, please email your questions in advance of the conference call to BHPRrecovery@hrsa.gov.

Appendix B – Standard Terms and Conditions

Department of Health and Human Services

Standard Terms and Conditions

American Recovery and Reinvestment Act of 2009

Division A Funds

I.
Standard award terms and conditions to be included in ALL awards

The following standard award terms will be included in all awards funded in whole or in part with Recovery Act funds.

1. HHS Standard Terms and Conditions
HHS grantees must comply with all terms and conditions outlined in their grant award, including grant policy terms and conditions contained in applicable Department of Health and Human Services (HHS) Grant Policy Statements, and requirements imposed by program statutes and regulations and HHS grant administration regulations, as applicable, unless they conflict or are superseded by the following terms and conditions implementing the American Recovery and Reinvestment Act of 2009 (ARRA) requirements below. In addition to the standard terms and conditions of award, recipients receiving funds under Division A of ARRA must abide by the terms and conditions set out below. The terms and conditions below concerning civil rights obligations and disclosure of fraud and misconduct are reminders rather than new requirements, but the other requirements are new and are specifically imposed for awards funded under ARRA. Recipients are responsible for contacting their HHS grant/program managers for any needed clarifications.

2. Preference for Quick Start Activities
In using funds for this award for infrastructure investment, recipients shall give preference to activities that can be started and completed expeditiously, including a goal of using at least 50 percent of the funds for activities that can be initiated not later than 120 days after the date of the enactment of ARRA. Recipients shall also use grant funds in a manner that maximizes job creation and economic benefit. (ARRA Sec. 1602)

3. Limit on Funds
None of the funds appropriated or otherwise made available in ARRA may be used by any State or local government, or any private entity, for any casino or other gambling establishment, aquarium, zoo, golf course, or swimming pool. (ARRA Sec. 1604)

4. ARRA: One-Time Funding

Unless otherwise specified, ARRA funding to existent or new awardees should be considered one-time funding.
5. Civil Rights Obligations

While ARRA has not modified awardees’ civil rights obligations, which are referenced in the HHS’ Grants Policy Statement, these obligations remain a requirement of Federal law. Recipients and subrecipients of ARRA funds or other Federal financial assistance must comply with Title VI of the Civil Rights Act of 1964 (prohibiting race, color, and national origin discrimination), Section 504 of the Rehabilitation Act of 1973 (prohibiting disability discrimination), Title IX of the Education Amendments of 1972 (prohibiting sex discrimination in education and training programs), and the Age Discrimination Act of 1975 (prohibiting age discrimination in the provision of services). For further information and technical assistance, please contact the HHS Office for Civil Rights at (202) 619-0403, OCRmail@hhs.gov, or http://www.hhs.gov/ocr/civilrights/.
6. Disclosure of Fraud or Misconduct

Each recipient or sub-recipient awarded funds made available under the ARRA shall promptly refer to the HHS Office of Inspector General any credible evidence that a principal, employee, agent, contractor, sub-recipient, subcontractor, or other person has submitted a false claim under the False Claims Act or has committed a criminal or civil violation of laws pertaining to fraud, conflict of interest, bribery, gratuity, or similar misconduct involving those funds. The HHS Office of Inspector General can be reached at http://www.oig.hhs.gov/fraud/hotline/
7. Responsibilities for Informing Sub-recipients

Recipients agree to separately identify to each sub-recipient, and document at the time of sub-award and at the time of disbursement of funds, the Federal award number, any special CFDA number assigned for ARRA purposes, and amount of ARRA funds.

8. Recovery Act Transactions listed in Schedule of Expenditures of Federal Awards and Recipient Responsibilities for Informing Sub-recipients
(a) To maximize the transparency and accountability of funds authorized under the American Recovery and Reinvestment Act of 2009 (Public Law 111-5) (Recovery Act) as required by Congress and in accordance with 45 CFR 74.21 and 92.20 "Uniform Administrative Requirements for Grants and Agreements", as applicable, and OMB A-102 Common Rules provisions, recipients agree to maintain records that identify adequately the source and application of Recovery Act funds.

(b) For recipients covered by the Single Audit Act Amendments of 1996 and OMB Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations," recipients agree to separately identify the expenditures for Federal awards under the Recovery Act on the Schedule of Expenditures of Federal Awards (SEFA) and the Data Collection Form (SF-SAC) required by OMB Circular A-133. This shall be accomplished by identifying expenditures for Federal awards made under Recovery Act separately on the SEFA, and as separate rows under Item 9 of Part III on the SF-SAC by CFDA number, and inclusion of the prefix "ARRA-" in identifying the name of the Federal program on the SEFA and as the first characters in Item 9d of Part III on the SF-SAC.

(c) Recipients agree to separately identify to each sub-recipient, and document at the time of sub-award and at the time of disbursement of funds, the Federal award number, CFDA number, and amount of Recovery Act funds. When a recipient awards Recovery Act funds for an existing program, the information furnished to sub-recipients shall distinguish the sub-awards of incremental Recovery Act funds from regular sub-awards under the existing program.

(d) Recipients agree to require their sub-recipients to include on their SEFA information to specifically identify Recovery Act funding similar to the requirements for the recipient SEFA described above. This information is needed to allow the recipient to properly monitor sub-recipient expenditure of ARRA funds as well as oversight by the Federal awarding agencies, Offices of Inspector General and the Government Accountability Office.

Recipient Reporting

Reporting and Registration Requirements under Section 1512 of the American Recovery and Reinvestment Act of 2009, Public Law 111-5
(a) This award requires the recipient to complete projects or activities which are funded under the American Recovery and Reinvestment Act of 2009 ("Recovery Act") and to report on use of Recovery Act funds provided through this award. Information from these reports will be made available to the public.

(b) The reports are due no later than ten calendar days after each calendar quarter in which the recipient receives the assistance award funded in whole or in part by the Recovery Act and according to the timeline published in the most recent OMB guidance regarding reporting at the time reports are due.

(c) Recipients and their first-tier recipients must maintain current registrations in the Central Contractor Registration (www.ccr.gov) at all times during which they have active Federal awards funded with Recovery Act funds. A Dun and Bradstreet Data Universal Numbering System (DUNS) Number (www.dnb.com) is one of the requirements for registration in the Central Contractor Registration.

(d) The recipient shall report the information described in section 1512(c) using the reporting instructions and data elements that will be provided online at www.FederalReporting.gov and ensure that any information that is pre-filled is corrected or updated as needed.

APPENDIX C – Environmental Information and Documentation Checklist
	DEPARTMENT OF HEALTH AND HUMAN SERVICES

Health Resources and Services Administration

ENVIRONMENTAL INFORMATION AND DOCUMENTATION (EID)
	 OMB No. 0915-0324
 Expiration Date: 02/28/2013

	
	Grantee Name
	

	
	Grant Number
	
	Application Tracking #
	

	
	Project #
	
	Project Type
	

	
	Project Title
	

	Grantee Authorized Official:
Phone:
Email:

Grantee EID Preparer:
Phone:
Email
Address:

	A. USE OF NATURAL RESOURCES

	This set of criteria is concerned with the use and accessibility of nonrenewable natural resources such as land, minerals, and fuels as well as the flow resources (water and air) which are constantly renewed but in which short-term or local shortages might occur.

	1. Is there a controversy with respect to environmental effects of the action based on reasonable and substantial issues?
[_] Yes [_] No
If yes explain:

	2. Will the action not comply with local and State land use planning?
[_] Yes [_] No
If yes explain:

	3. Is the action significantly greater in scope than normal for the area, or will it have significant unusual characteristics?
[_] Yes [_] No
If yes explain:

	4. Will the action change traditional use of the land parcel (by rezoning, etc.)?
[_] Yes [_] No
If yes, complete the following:
Present Zoning:____________________

Present Use of Site:_______________

Proposed Zoning:___________________

	5. Will the action involve the purchase, construction or lease of new facilities (including portable facilities and trailers), or substantially increase the capacity of an existing health care facility?
[_] Yes [_] No
If yes explain:

	6. Will the action alter the use of other land by related development of stores, roads or site changes?
[_] Yes [_] No
If yes explain:

a) Generate new stores?
[_] Yes [_] No
If yes explain:

b) Cause new roads?
[_] Yes [_] No
If yes explain:

c) Cause new parking?
[_] Yes [_] No
If yes explain:

	7. Is the action located in either a 100-year or, for critical actions, a 500-year floodplain?
[_] Yes [_] No
Attach a Flood Insurance Rate Map to this document. Clearly mark the location of the facility, and the NFIP Panel Number. FIRMettes can be generated electronically at no cost at http://www.msc.fema.gov. The FIRMette module is located in the upper left hand corner, while the tutorial is at the lower right hand corner of the webpage. (If Flood Insurance Rate Maps do not exist for the project site, a floodplain survey or consultation may be required.)

	8. Will the proposed action adversely impact flood flows in a floodplain or support development in a floodplain?
[_] Yes [_] No
If yes explain:

	9. Will the action include the use of wetlands (swamps, marshes, etc.)?
[_] Yes [_] No
If yes explain:

	10. Will the action decrease the volume of water in a lake, river table, reservoir, etc.?
[_] Yes [_] No
If yes explain:

	11. Will the action change traditional use of a body of water?
[_] Yes [_] No
If yes explain:

	12. Will the action violate a Section 404 (Clean Water Act) permit for actions in a wetland and/or Section 10 (Rivers and Harbors Act) permit for actions in a stream or river? (Activities in or near a wetland or river may require a permit from the U.S. Army Corps of Engineers or U.S. Coast Guard. Includes: construction in or near any wet or dry waterway, stream crossings, intake structures, outfalls, etc.)
[_] Yes [_] No
If yes explain:

	13. Will the action use land for purposes unsuitable to its physical characteristics? Consider these items: Soil borings have/have not been completed. Proposed facility will/will not have foundations similar to other facilities in the area. The facility is/is not in a flood plain.
[_] Yes [_] No
If yes explain:

	14. Will the action adversely impact a Wilderness Area (Wilderness Areas are specifically designated areas of land)?
[_] Yes [_] No
If yes explain:

	15. Will the action have significant adverse direct or indirect effects on park land, other public lands, or areas of recognized scenic or recreational value? (For example, consider how your activity will affect the view?)
[_] Yes [_] No
If yes explain:

	16. Will the action block access to known mineral deposits? (Sand, gravel, clay, stone, or other common building materials are not considered mineral deposits.)
[_] Yes [_] No
If yes explain:

	17. Will the action increase fuel and mineral consumption in State by more than 1% annually?
[_] Yes [_] No
Est. annual fuel requirements:
________ gallons of fuel
________ cubic feet of natural gas
________ tons of coal
________ kWh of electricity
Expected source(s) of these fuels:

	B. POLLUTION

	This set of criteria concerns the processes that generate pollution. These include the introduction of pollutants into the environment, changes in the flow of energy through the environment, and changes in the composition of environments through the augmentation or deletion of substances that are naturally present. The criteria are also directly concerned with the production and one-time use of materials and the proper disposal of wastes.

	1. Will the action increase identifiable ambient air pollution levels from a new emission source or from existing sources?
[_] Yes [_] No
If yes explain:

	2. Will the action increase identifiable ambient air pollution levels through a major increase in the number of or use of automobiles, trucks, etc.?
[_] Yes [_] No
Approximate number of new employees: ______

	3. Will the action exceed city or State health standards with exhausts from fume hoods?
[_] Yes [_] No
If yes explain:

	4. Will the action require major sedimentation and erosion control measures? (Consider earth disturbing activities including construction or expansion of a parking lot.)
[_] Yes [_] No
If yes explain:

	5. Will the action involve:

a) Dredging or swamp drainage?
[_] Yes [_] No
If yes explain:

b) Construction of a waste treatment plant?
[_] Yes [_] No
If yes describe capacity and location:

c) Discharge of untreated human waste directly into a lake, river, etc.?
[_] Yes [_] No
If yes explain:

d) Discharge of laboratory wastes or biohazard wastes directly into a lake, river, etc.?
If Yes Describe:

	6. Will the action overload existing waste treatment plants due to new loads (water volume, chemicals, toxicity, etc.)?
[_] Yes [_] No
If yes, please obtain and submit a connection permit or other approval from local sewer authority.

	7. Will the action cause soil erosion (after completion of construction phase) or leaching of foreign substances (such as salt) into soil?
[_] Yes [_] No
If yes explain:

	8. Will the action allow seepage of contaminants into the water table?
[_] Yes [_] No
If yes explain:

	9. Will the action place stress upon an identified earthquake fault?
[_] Yes [_] No
If yes, please include a statement from a structural engineer.

	10. Will the action create an identifiable change in aquatic life by discharge of hot water?
[_] Yes [_] No
If yes explain:

	11. Will the action impact an EPA designated sole source aquifer? (Designation of sole source aquifer puts restrictions and conditions on Federal expenditures, projects, and grants.)
[_] Yes [_] No
If yes explain:

	12. Will the action decrease the percolation on more than one acre of land?
[_] Yes [_] No
If yes explain:

	13. Will the action violate a storm water permit or a wastewater discharge permit either for construction or on-going operations? (Earth disturbing activities may require a Notice of Intent (NOI) to be covered under a storm water general permit or individual permit from the EPA or other agency and a storm water control plan, including some parking lot construction activities. A discharge of wastewater to the environment may require a permit from Tribal, local or State authorities, or EPA.)
[_] Yes [_] No
If yes explain:

	14. Will the action involve the sale or transfer of real property, on which any hazardous substance was stored for one year or more, known to have been released, or disposed of? (Provide relevant documentation for any hazardous substance releases. See 40 CFR 373.2(b), 302.4, and 261.30 for reportable quantities.)
[_] Yes [_] No
If yes explain:

	Consider the following statements prior to answering questions 15-17: Facility will/will not emit noises in excess of local noise standards. Is facility near a wildlife sanctuary? Are outdoor animal facilities included? Facility will/will not contain x-ray machines. Facility will/will not meet Atomic Energy Commission standards.

	15. Will the action produce noises considered offensive to a human population?
[_] Yes [_] No
If yes explain:

	16. Will the action create sounds that result in changes in behavior patterns of animals?
[_] Yes [_] No
If yes explain:

	17. Will the action introduce major new sources of unshielded radiation?
[_] Yes [_] No
If yes explain:

	18. Will the action cause shock waves and/or vibration (after construction phase)?
[_] Yes [_] No
If yes explain:

	19. Will the action change the direction and wind velocity as to affect the local population (i.e., high-rise building)?
[_] Yes [_] No
If yes explain:

	20. Will the action cause a new, large volume of production of non-recycled items?
[_] Yes [_] No
If yes explain:

	21. Will the action result in the non-recycling of recyclable items such as laboratory glassware, animal cages, and office paper?
[_] Yes [_] No
If yes explain:

If no, indicate number of:
Glassware-washing machines: _____
Cage-washing machines: _____

	22. Will the action generate solid wastes that cannot be properly disposed of by existing facilities?
[_] Yes [_] No
If yes, describe proposed methods and disposal sites.

	23. Will the action dispose of solid wastes in polluting landfills, wells, caves, etc.?
[_] Yes [_] No
If yes explain:

	24. Will the action require storage of waste pending technology for safe disposal?
[_] Yes [_] No
If yes explain:

	25. Will the action not comply with Federal, State, and local requirements for waste handling, transportation, or disposal methods?
[_] Yes [_] No
If yes, describe proposed methods:

	C. POPULATIONS

	This section of the initial criteria addresses changes in human and plant populations. NOTE: For these criteria, the affected area is defined as being greater than 160 acres in size.

	1. Will the action result in a 5% change in the density of the local population?
[_] Yes [_] No
If yes:
Est. local population: ____________
Number of new employees: _______

	2. Will the action result in an alteration of transportation, health, education, and/or welfare service?
[_] Yes [_] No
If yes explain:

	3. Will the action result in a change in social service needs by altering population’s age pattern (new schools, etc.)?
[_] Yes [_] No
If yes explain:

	4. Will the action result in a 5% change in the transient population?
[_] Yes [_] No
If yes, include estimated number of:
Visitors: _______________
Patients: _______________
Students: ______________

	5. Will the action result in changes in genetic engineering directed at the human population?
[_] Yes [_] No
If yes explain:

	6. Will the action result in a violation of local, State, or Federal standards pertaining to population densities or conservation of plants and animals?
[_] Yes [_] No
If yes explain. Also describe any approvals needed or submit those already obtained:

	D. HUMAN SERVICES

	As society has evolved, traditional self-sufficient human communities have given way to dense populations that depend upon the development and application of technology. Man’s highly complex, technological environments are maintained by a variety of services, ranging from the provision of the basic necessities of food and water to complex systems of economic exchange. These services are largely interdependent, and their complexities must be considered. NOTE: In this section, the human environment impacted upon is defined as less than 160 acres in size.

	1. Could the action disrupt food supplies for over 48 hours?
[_] Yes [_] No
If yes explain:

	2. Could the action disrupt water supplies for over 48 hours?
[_] Yes [_] No
If yes explain:

	3. Could the action disrupt electrical power for over 48 hours?
[_] Yes [_] No
If yes explain:

	4. Could the action disrupt heating supplies (natural gas, heating oil) for over 48 hours?
[_] Yes [_] No
If yes explain:

	5. Could the action deprive population of housing for over 48 hours?
[_] Yes [_] No
If yes explain:

	6. Could the action disrupt removal of sewage for over 12 hours?
[_] Yes [_] No
If yes explain:

	7. Could the action disrupt removal of solid waste (trash) for over 7 days?
[_] Yes [_] No
If yes explain:

	8. Could the action disrupt existing health services’ response in case of a disaster?
[_] Yes [_] No
If yes explain:

	9. Could the action disrupt telephone, telegraph, radio, or mail service for over 2 weeks?
[_] Yes [_] No
If yes explain:

	10. Could the action disrupt transit service for over 2 weeks?
[_] Yes [_] No
If yes explain:

	11. Will the action use more than 5% of remaining electrical capacity? (Will the project require electrical upgrades?)
[_] Yes [_] No
If yes:
Estimated daily usage is ____ kWh.
Please obtain and submit an approval letter from local utility or plant engineer.

	12. Will the action use more than 5% of remaining water?
[_] Yes [_] No
If yes:
Estimated daily usage is ____ gallons.
Please obtain and submit an approval letter from local utility or plant engineer.

	13. Will the action use more than 5% of available capacity of the sewage treatment system (branch lines, mains, plants)?
[_] Yes [_]
No Estimated daily flow is ____ gallons.
Please obtain and submit an approval letter from local utility.

	14. Will the action use more than 5% of available capacity of trash disposal system (collection, incinerator plant, and landfill)? Also clearly explain proposed handling and disposal of chemical wastes, biohazards, syringes, and other special wastes.
[_] Yes [_] No
If yes explain:

	15. Will the action use more than 5% of available heating fuel (gas, coal or heating oil)?
[_] Yes [_] No
Annual quantities have already been described. Explain which of these fuels, if any, are in short supply.

	16. Will the action decrease by 5% the food delivery system by removal of retail food stores etc.?
[_] Yes [_] No
If yes explain:

	17. Will the action decrease by 5% the area’s domestic housing by demolition, closing, etc.?
[_] Yes [_] No
If yes explain: Will any housing be demolished, closed, etc.?

	18. Will the action decrease by more than 5% the use of existing transit systems (bus, train, etc.)?
[_] Yes [_] No
If yes explain: Relate to extent of new employment.

	19. Will the action decrease accessibility to routine health services by altering point-of-service delivery?
[_] Yes [_] No
If yes explain:

	20. Will the action increase by more than 5% the patient load of the area’s routine care services?
[_] Yes [_] No
If yes explain:

	21. Will the action change the availability of social services by opening or closing facilities?
[_] Yes [_] No
If yes explain:

	22. Will the action increase by more than 5% the number of social services recipients (through unemployment)?
[_] Yes [_] No
If yes explain:

	23. Will the action cause discontinuation of existing stops or train stations?
[_] Yes [_] No
If yes explain:

	24. Will the action increase by more than 5% the annual volume of telephone, telegraph, or mail?
[_] Yes [_] No
If yes explain:

	25. Will the action eliminate employment sources for 10% of the population?
[_] Yes [_] No
If yes explain:

	26. Will the action change school enrollment by more than 5%?
[_] Yes [_] No
If yes explain:

	E. HUMAN VALUES

	The fifth set of criteria is directed toward human values concerning the environmental qualities generally agreed upon to the extent that they are stated in statutes, standards, or regulations.

	1. Will the action involve the purchase, construction, alteration, renovation, or lease of real property or portion of real property that is more that 50 years old? Will the action encroach upon any historical, architectural, or archeological cultural property? Will the proposed action adversely affect properties listed, or eligible for listing, on the National Register of Historic Places? [Buildings, archaeological sites, National Historic Landmarks; objects of significance to a Tribe including graves, funerary objects, and traditional cultural properties.]
[_] Yes [_] No
If yes explain: Obtain and submit clearance letters from State Historic Preservation Officer. For assistance, consult with the State Historic Preservation Officer (SHPO) or the Tribal Historic Preservation Officer (THPO)]

	2. Will the action be likely to adversely affect a plant or animal species listed on the Federal or applicable State list of endangered or threatened species or a specific critical habitat of an endangered or threatened species? (Discovering an endangered or threatened species in the project area will stop the project, and the Endangered Species Act has significant fines and penalties for violations.)
[_] Yes [_] No
If yes explain: For assistance, consult with the State Fish and Wildlife Agency

	3. Will the action convert significant agricultural lands to non-agricultural uses and exceed 160-point score on the farmland impact rating?
[_] Yes [_] No
If yes explain:

	4. Will the action directly affect a Coastal Zone in a manner inconsistent with the State Coastal Zone Management Plan? (All Federal programs or projects in the coastal zone must comply with the consistency provisions of the Act. Each coastal State should have a State office to manage its coastal zone development and use.)
[_] Yes [_] No
If yes explain:

	5. Will the action adversely affect a wild, scenic, or recreational river area or create conditions inconsistent with the character of the river? (A consideration for activities that are in or near any wild and scenic waterway including construction of stream/river crossings, intake structures, outfalls, etc.)
[_] Yes [_] No
If yes explain:

	F. Mitigative Measures

	Please discuss any mitigative measures undertaken to minimize any environmental impacts. For example, utilizing Electronic Product Environmental Assessment Tool (EPEAT) [http://www.epeat.net] or EnergyStar guidance as part of IT selection and purchase criteria, or incorporating Sustainable Design or Leadership in Energy and Environmental Design (LEED) standards into alteration/repair/renovation or new construction project.

	Discuss Mitigative Measures:

	ENVIRONMENTAL INFORMATION AND DOCUMENTATION CERTIFICATION

	[_] I certify that to the best of my knowledge and ability the information presented herein is true and correct (enter appropriate information in the shaded blanks):

Signature (Type Full Name)
Title or Position
Phone #
Date

(Grantee or responsible, knowledgeable person who completed this document)
Signature (Type Full Name)
Title or Position
Phone #
Date

(Grantee Authorized Representative)

� Formal Application includes the preliminary application and letter of intent phases of the program.

