
1

U.S. Department of Health and Human Services

Office of Consumer Information and Insurance Oversight

Territory Cooperative Agreements for the Affordable Care Act’s Exchanges

Announcement Type: Initial

Funding Opportunity Number: TBD

CFDA: 93.525

Date: January 20, 2011

Applicable Dates

Electronic Grant Application Due Date: February 22, 2011 by 11:59 pm EST

Anticipated Notice of Grant Award Date: March 22, 2011

Grant Period of Performance/Budget Period: Up to 12 months

PRA Disclosure Statement

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of

information unless it displays a valid OMB control number. The valid OMB control number for this information

collection is 0938-1118. The time required to complete this information collection is estimated to average (463

hours) per response, including the time to review instructions, search existing data resources, gather the data needed,

and complete and review the information collection. If you have comments concerning the accuracy of the time

estimate(s) or suggestions for improving this form, please write to: CMS, 7500 Security Boulevard, Attn: PRA

Reports Clearance Officer, Mail Stop C4-26-05, Baltimore, Maryland 21244-1850.

2

Table of Contents

OVERVIEW INFORMATION ..4

I. FUNDING OPPORTUNITY DESCRIPTION ...4
1. Purpose 4
2. Authority 5
3. Background 5

II. AWARD INFORMATION..6
1. Total Funding 6
2. Award Amount 6
3. Anticipated Award Date 6
4. The Period of Performance 7
5. Number of Awards 7

III. ELIGIBILITY INFORMATION ..7
1. Eligible Applicants 7
2. Cost Sharing / Matching 9
3. Pre-Application Conference Call 10

IV. APPLICATION AND SUBMISSION INFORMATION ..10
1. Address to Request Application Package 10
2. Content and Form of Application Submission 13
3. Submission Dates and Times 19
4. Intergovernmental Review 19
5. Funding Restrictions 19

V. APPLICATION REVIEW INFORMATION ...20
1. Review Criteria 20
2. Review and Selection Process 22
3. Anticipated Announcement and Award Dates 22

VI. AWARD ADMINISTRATION INFORMATION ...22
1. Award Notices 22
2. Administrative and National Policy Requirements 23
3. Terms and Conditions 23
4. Reporting 25

VII. AGENCY CONTACTS ..27

VIII. OTHER INFORMATION ..28
1. Attachment A. Application Cover Sheet 28
2. Attachment B. Application Summary 29
3. Attachment C: Health Insurance Exchange Territory Attestation Election to

Establish an Exchange Consistent with Federal Requirements 30

3

4. Attachment D: Health Insurance Exchange Territory Agreement – Funds for

Premium and Cost Sharing Assistance 33
5. Attachment E: Guidelines for Budget Preparation 35
5. Attachment F: Federal Procurement Requirements for Grantees 42
6. Attachment G: Application Check-Off List 44

4

OVERVIEW INFORMATION

Agency Name: Department of Health and Human Services

Funding Opportunity Title: Territory Cooperative Agreements for the Affordable Care Act’s

Exchanges

Announcement Type: New

Funding Opportunity Number: TBA

Catalog of Federal Domestic Assistance (CFDA) Number: 93.525

Key Dates:

Date of Issue: January 20, 2011

Electronic Grant Application Due Date: February 22, 2011 by 11:59 pm EST

Anticipated Notice of Grant Award Date: March 22, 2011

Grant Period of Performance/Budget Period: Up to 12 months

Pre-Application Conference Call: January 26, 2011

I. FUNDING OPPORTUNITY DESCRIPTION

1. Purpose

This Cooperative Agreement Funding Opportunity Announcement is intended to assist

Territories with initial implementation activities related to the health insurance Exchanges

(―Exchanges‖). ―Territories‖ means American Samoa, Guam, Northern Mariana Islands, Puerto

Rico and the United States Virgin Islands. This announcement provides funding to Territories

that comply with Section 1323(a)(1) and 1323(b) of the Affordable Care Act (P.L. 111-148) by

(1) electing to establish an Exchange and (2) establishing an Exchange in accordance with part 2

of Subtitle D of Title I of the Affordable Care Act.

On March 23, 2010, the President signed into law the Patient Protection and Affordable Care

Act. On March 30, 2010, the Health Care and Education Reconciliation Act of 2010 was signed

into law. The two laws are collectively referred to as the Affordable Care Act. The Affordable

Care Act includes a wide variety of provisions designed to expand coverage, to provide more

health care choices, to enhance the quality of health care for all Americans, to hold insurance

companies more accountable, and to lower health care costs. Among its provisions, the law

provides grant funding to assist States and Territories in implementing parts of the Affordable

Care Act, such as grants for insurance rate review and consumer assistance.

The Affordable Care Act provides that, consistent with Sections 1323 and 1311(b) of the

Affordable Care Act, each Territory may elect to establish an Exchange that: 1) facilitates the

purchase of qualified health plans (QHP); 2) provides for the establishment of a Small Business

Health Options Program (―SHOP Exchange‖) designed to assist qualified employers in

5

facilitating the enrollment of their employees in QHPs offered in the SHOP exchange; and 3)

meets other requirements specified in the Act.

Once a Territory complies with Section 1323(a)(1) of the Affordable Care Act, the Affordable

Care Act requires that the Territory be treated as a State for purposes of Part 2 of Subtitle D, i.e.

sections 1311, 1312, and 1313. Therefore, a Territory that complies with Sections 1323(a)(1) and

1323(b) before the timing restriction on Exchange establishment grants available to States

pursuant to Section 1311(a) may also be eligible to apply for similar grants. Section 1323(c)

provides for additional funding to a Territory in connection with premium and cost sharing

assistance for certain low-income individuals that participate in an Exchange. This assistance

funding is contingent on the Territory’s election to establish an Exchange, actual establishment

of an Exchange, and the agreement to certain conditions on how the funding must be used.

Territories will conduct activities under these cooperative agreements with an emphasis on

activities necessary to make an Exchange operational. Examples include background research,

including a market analysis of each Territory’s insurance market and projected Exchange

enrollment, establishment of effective capacity for providing assistance to individuals, and initial

stakeholder consultation.

Federal regulations to establish standards for Exchanges are currently under development, as

required by Section 1321 of the Affordable Care Act.

The administrative and funding instrument used for this program will be the Cooperative

Agreement, an assistance mechanism in which substantial HHS programmatic involvement with

the recipient is anticipated during the performance of the activities. Under each cooperative

agreement, HHS’s purpose is to support and stimulate the recipient's activities by involvement in

and otherwise working jointly with the award recipient in a partnership role.

The first installment of these cooperative agreements to Territories must be awarded no later than

March 23, 2011; the authority to award additional installments of funding for establishment of

the Exchanges extends through January 1, 2015.

Eligibility for funding under this announcement requires that the Territory state its election to

establish an Exchange. However, applicants should note that funding provided to the Territories

under Section 1311 is intended for the establishment of an operable Exchange. If a Territory is

awarded grant funds and subsequently does not meet the Section 1323(a)(1) requirement to

establish an Exchange, those grants funds will be subject to all applicable grant regulations and

policies, including 45 C.F.R. Section 92.52.

2. Authority

This grant is being issued by HHS. Sections 1311 and 1323 of the Affordable Care Act

authorize funding for the Territories for this opportunity.

3. Background

The Affordable Care Act creates new competitive private health insurance markets – called

―Exchanges‖ -- that will give millions of Americans and small businesses access to affordable

6

coverage. Exchanges will help individuals and small employers shop for, select, and enroll in

high-quality, affordable private health plans that fit their needs at competitive prices. In States,

Exchanges will also assist eligible individuals to receive premium tax credits and cost sharing

reductions or coverage through other Federal or State health care programs. In Territories,

similar financial assistance in the form of premium and cost sharing assistance will be made

available for certain low-income individuals. By providing one-stop shopping, Exchanges will

make purchasing health insurance easier, more understandable, and subject to greater control and

greater choice for individuals and small businesses.

Beginning in 2014, tens of millions of individuals will have access to health coverage through

newly established Exchanges in each State and in each electing Territory. Individuals and small

businesses can use the Exchanges to purchase affordable health insurance from a choice of

products offered by qualified health plans. Exchanges will ensure that participating health plans

meet certain standards and facilitate competition and choices by rating health plans’ quality.

Individuals and families purchasing health insurance through Exchanges established by the

Territories may qualify for premium assistance and cost sharing assistance, if their income level

is above that which would qualify them for medical assistance through the Territory's Medicaid

plan under Title XIX of the Social Security Act. The Exchanges will coordinate eligibility and

enrollment with a Territory’s Medicaid and Children’s Health Insurance Program (CHIP) to

ensure access to affordable health coverage. Where applicable, territories are encouraged to

consider steps necessary to achieve interoperability with other health and human services

programs for purposes of coordinating eligibility determinations, referrals, verifications or other

functions.

Finally, the Affordable Care Act provides that a Territory may decide between electing and

establishing an Exchange or receiving an increase in funding in connection with its Medicaid

program under section 1108(f) and (g) of the Social Security Act.

Additional information on the Affordable Care Act can be found at www.HealthCare.gov.

II. AWARD INFORMATION

1. Total Funding

The total funding available to Territories in this Funding Opportunity Announcement is a

maximum of $5 million.

2. Award Amount

Each Territory is eligible for only one grant award from this funding opportunity. Applicants

may apply for a grant of up to $1 million to complete the first phase of implementation activities,

including direct and indirect costs.

3. Anticipated Award Date

March 22, 2011.

http://www.healthcare.gov/

7

4. The Period of Performance

The project period will be up to one (1) year in length.

5. Number of Awards

Up to five (5) awards will be made available.

III. ELIGIBILITY INFORMATION

1. Eligible Applicants

This funding opportunity is only open to the Territories, i.e., American Samoa, Guam, Northern

Mariana Islands, Puerto Rico, and the United States Virgin Islands.

This funding opportunity is available to Territories that comply with Section 1323(a)(1) of the

Affordable Care Act, which requires Territories to 1)elect to establish a Territory-operated

Exchange and 2)establish an Exchange in accordance with Federal requirements. Federal

requirements governing Exchange operation include provisions of the Exchange rulemaking

required under Section 1321 of the Affordable Care Act, as well as guidance issued by HHS

related to Exchanges.

The Governor of a Territory may designate a governmental agency or quasi-governmental entity

to apply for grants on behalf of that Territory. Private (not-for-profit organizations that are non-

governmental) are not eligible to apply. Only one application per Territory is permitted.

Once a Territory elects to establish an Exchange and otherwise complies with Section 1323(a)(1)

of the Affordable Care Act, the Affordable Care Act requires that the Territory be treated as a

State for purposes of Part II of Subtitle D, including eligibility for Exchange planning and

establishment grants. This funding opportunity includes a form attestation for this purpose. In

addition, a Territory that completes this attestation and otherwise is in compliance with Section

1323 of the Affordable Care Act will be entitled to payment from funding allocated for

Territories under Section 1323 if the Territory adheres to the requirements of this attestation.

For the purposes of this Funding Opportunity Announcement:

 The applicant must provide an attestation that it has elected to establish an Exchange

that is consistent with federal requirements (see Attachment C) and otherwise is in

compliance with Section 1323(a)(1) of the Affordable Care Act. Contingent on this

election, and actual establishment of an Exchange consistent with the election, a

Territory will be treated as a State for the purposes of eligibility for and entitlement to

grant funds for planning and establishment activities under Section 1311(a).

 As part of the attestation, the applicant agrees to use funds allocated under Section

1323(c) only for premium assistance and cost sharing.

In signing this attestation, the Territory agrees to establish an Exchange consistent with Section

1321 of the Affordable Care Act, which requires Exchanges to adhere to standards established by

the Secretary, including standards adopted by the Secretary pursuant to Section 1561 of the

8

ACA. Once issued by HHS, Territories, as well as States, will be required to adopt and

implement these requirements.

Section 1323(b) requires that for the premium and cost sharing assistance funds, a Territory must

elect by October 1, 2013 to establish an Exchange. In order to be eligible for this cooperative

agreement and Section 1311(a) funding, a Territory must make this election at the time of its

application, and must have an operable Exchange by January 1, 2014. If the Territory elects to

establish an Exchange, and establishes that Exchange in order to be eligible for Section1311(a)

grants under this Cooperative Agreement, the Territory has complied with the requirement to

elect to establish an Exchange by October 1, 2013 for purposes of Section 1323(b).

HHS Attestation Requirements for a Territory Electing to Establish an Exchange

1. Pursuant to Section 1323 of the Affordable Care Act, the Territory elects to establish a

health insurance Exchange which will operate consistent with Section 1321 of the

Affordable Care Act, including that it will be administered by an eligible entity in the

Territory in accordance with Part 2 of Subtitle D of the Affordable Care Act and any

implementing regulations promulgated by the Secretary, or guidance issued by the

Secretary related to those provisions.

2. The Territory acknowledges that eligibility for and entitlement to Federal funding under

Section 1311(a) are contingent on the election to establish an Exchange received with the

application, and actual establishment of an Exchange consistent with of Part 2 of Subtitle

D of the Affordable Care Act.

3. The Territory acknowledges that if an election is received by the Secretary of the

Department of Health and Human Services on or before October 1, 2013, once the

Territory establishes an Exchange, the Territory shall be treated as a State for purposes of

Part 2 of Subtitle D of the Affordable Care Act, and be eligible for funding of premium

and cost sharing assistance provided through the Exchange pursuant to Section 1323.

4. The Territory acknowledges that if an election is received by the Secretary of the

Department of Health and Human Services on or before October 1, 2013, pursuant to

Section 1323(a)(2), the Territory shall not be entitled to apply those funds to its Medicaid

program.

5. The Territory acknowledges that if it is awarded grant funds and subsequently does not

meet the Section 1323(a)(1) requirement to establish an Exchange, those grants funds

will be subject to all applicable grant regulations and policies, including 45 C.F.R.

Section 92.52.

6. The Territory agrees that any funds provided during the period beginning with 2014 and

ending with 2019 by the Secretary of the Department of Health and Human Services

pursuant to Section 1323 of the Affordable Care Act shall be used only to provide

premium and cost sharing assistance to residents of the territory obtaining health

insurance coverage through the Exchange. The Territory acknowledges that funding

9

pursuant to Section 1323 of the Affordable Care Act may be subject to additional

requirements and oversight in connection with the drawdown of funds to ensure

compliance with Section 1323(b)(2)(B).

7. The Territory’s Chief Executive or an authorized representative of the government agrees

to sign and agree to the contents of the attestation.

8. The Territory acknowledges that this attestation does not constitute an agreement on the

part of HHS to award Exchange grants to a Territory. The Territory also acknowledges

that this election to establish an Exchange does not guarantee certification of the

Exchange that is ultimately established.

Each applicant also must submit two additional letters of support:

 A letter from the Territory Medicaid Director agreeing to not duplicate efforts, not

fund Medicaid-specific functions with Exchange grant funds, and work with the

Exchange on developing shared functionalities.

 A letter from the Commissioner of the Territory Department of Insurance agreeing to

work with the Exchange on implementation and coordinate efforts as appropriate.

Applicants should adhere to the deadline requirements referenced in Section IV.

Central Contracting Registration (CCR) Requirement
All prime grantees must provide a DUNS number in order to be able to register in FSRS as a

prime grantee user. If your organization does not have a DUNS number, you will need to obtain

one from Dun & Bradstreet. Call D&B at 866-705-5711 if you do not have a DUNS number.

Once you have obtained a DUNS Number from D&B, you must then register with the Central

Contracting Registration (CCR) at www.ccr.gov. Prime grantees must maintain current

registration with Central Contracting Registration (CCR) database. Prime grantees may make

subawards only to entities that have DUNS numbers. Organization must report executive

compensation as part of the registration profile at www.ccr.gov by the end of the month

following the month in which this award is made, and annually thereafter. After you have

completed your CCR registration, you will now be able to register in FSRS as a prime grantee

user.

The Grants Management Specialist assigned to monitor the subaward reports and Executive

Compensation is Iris Grady (grantsmanagement@hhs.gov).

2. Cost Sharing / Matching

Territory Cost Sharing and Matching are not required for this program. However, applicants are

not prohibited from using other sources to supplement this funding. Applicants may also use

these funds to complement activities funded under consumer assistance grants.

Federal grants pursuant to Section 1311 of the Affordable Care Act are available to be awarded

through January 1, 2015. Applicants are expected to plan for decreasing dependence on Federal

funds to meet the law’s requirement that Exchanges, when operational, be self-sustaining by

2015. Applicants that choose to utilize a cost sharing/matching approach must take care in

http://www.ccr.gov/
http://www.ccr.gov/
mailto:grantsmanagement@hhs.gov

10

appropriately tracking and accounting for Federal dollars spent under this Funding Opportunity

Announcement.

3. Pre-Application Conference Call

HHS will hold one pre-application conference call for potential applicants. The conference call

will provide an overview of this project, review the guidance provided by this Funding

Opportunity Announcement and other available materials, and will include an opportunity for

Territories to ask questions. The pre-application call information is as follows:

 January 26, 2011 – 4:30 PM EST

o Call in number:

Toll free: 800-779-5194

American Samoa and Northern Mariana Islands: 1-630-395-0068

Passcode: 2909328

 A recording and transcript of the call will be available on HHS’s website.

IV. APPLICATION AND SUBMISSION INFORMATION

1. Address to Request Application Package

This solicitation serves as the application package for this grant and contains all the instructions

to enable a potential applicant to apply for grant funding. The application should be written

primarily as a narrative with the addition of standard forms required by the Federal government

for all grants.

Application materials will be available for download at http://www.grants.gov. Please note that

HHS is requiring applications for all announcements to be submitted electronically through

http://www.grants.gov. For assistance with http://www.grants.gov, contact support@grants.gov

or 1-800-518-4726. At http://www.grants.gov, applicants will be able to download a copy of the

application packet, complete it off-line, and then upload and submit the application via the

Grants.gov website. The solicitation can also be viewed on HHS’s website at

http://www.hhs.gov/ociio.

Specific instructions for applications submitted via http://www.grants.gov:

 You can access the electronic application for this project on http://www.grants.gov. You

must search the downloadable application page by the CFDA number 93.525.

 At the http://www.grants.gov website, you will find information about submitting an

application electronically through the site, including the hours of operation. HHS strongly

recommends that you do not wait until the application due date to begin the application

process through http://www.grants.gov because of the time delay.

 All applicants must have a Dun and Bradstreet (D&B) Data Universal Numbering System

(DUNS) number. The DUNS number is a nine-digit identification number that uniquely

identifies business entities. Obtaining a DUNS number is easy and there is no charge. To

obtain a DUNS number, access the following website: www.dunandbradstreet.com or call 1-

866-705-5711. This number should be entered in the block with the applicant's name and

http://www.grants.gov/
http://www.grants.gov/
http://www.grants.gov/
mailto:support@grants.gov
http://www.grants.gov/
http://www.hhs.gov/ociio
http://www.grants.gov/
http://www.grants.gov/
http://www.grants.gov/
http://www.grants.gov/
http://www.dunandbradstreet.com/

11

address on the cover page of the application (Item 8c on the Form SF 424, Application for

Federal Assistance). The name and address in the application should be exactly as given for

the DUNS number.

 The applicant must also register in the Central Contractor Registration (CCR) database in

order to be able to submit the application. Applicants are encouraged to register early. You

should allow a minimum of five days to complete the CCR registration. Information about

CCR is available at http://www.ccr.gov. The central contractor registration process is a

separate process from submitting an application. In some cases, the registration process can

take approximately two weeks to be completed. Therefore, registration should be completed

in sufficient time to ensure that it does not impair your ability to meet required submission

deadlines.

 Authorized Organization Representative: The Authorized Organization Representative

(AOR) who will officially submit an application on behalf of the organization must register

with Grants.gov for a username and password. AORs must complete a profile with

Grants.gov using their organization’s DUNS Number to obtain their username and password.

http://grants.gov/applicants/get_registered.jsp. AORs must wait one business day after

registration in CCR before entering their profiles in Grants.gov.

 When an AOR registers with Grants.gov, the E-Biz POC will receive an email notification.

The E-Biz POC must login to Grants.gov (using your organization’s DUNS number for a

username and the ―M-PIN‖ password obtained in Step 2) and approve the AOR, thereby

giving him or her permission to submit applications.

 When an AOR registers with Grants.gov to submit applications on behalf of an organization,

that organization’s E-Biz POC will receive an email notification. The email address

provided in the profile will be the email used to send the notification from Grants.gov to the

E-Biz POC with the AOR copied on the correspondence.

 The E-Biz POC must then login to Grants.gov (using the organization’s DUNS number for

the username and the special password called ―M-PIN‖) and approve the AOR, thereby

providing permission to submit applications.

 You must submit all documents electronically in PDF format, including all information

included on the SF 424 and all necessary assurances and certifications, and all other

attachments.

 Prior to application submission, Microsoft Vista and Office 2007 users should review the

Grants.gov compatibility information and submission instructions provided at

http://www.grants.gov. Click on ―Vista and Microsoft Office 2007 Compatibility

Information.‖

 After you electronically submit your application, you will receive an automatic

acknowledgement from http://www.grants.gov that contains a Grants.gov tracking number.

HHS will retrieve your application form from Grants.gov.

 After HHS retrieves your application form from Grants.gov, a return receipt will be emailed

to the applicant contact. This will be in addition to the validation number provided by

Grants.gov.

http://www.ccr.gov/
http://grants.gov/applicants/get_registered.jsp
http://www.grants.gov/
http://www.grants.gov/

12

 Each year organizations and entities registered to apply for Federal grants through

http://www.grants.gov will need to renew their registration with the Central Contractor

Registry (CCR). You can register with the CCR online; registration will take about 30

minutes to complete (http://www.ccr.gov).

Applications cannot be accepted through any email address. Full applications can only be

accepted through http://www.grants.gov. Full applications cannot be received via paper mail,

courier, or delivery service, unless a waiver is granted per the instructions below.

All grant applications must be submitted electronically and be received through

http://www.grants.gov by 11:59pm Eastern Standard Time on February 22, 2011. All

applications will receive an automatic time stamp upon submission and applicants will receive an

automatic e-mail reply acknowledging the application’s receipt.

The applicant must seek a waiver at least ten days prior to the application deadline if the

applicant wishes to submit a paper application. Applicants that receive a waiver to submit paper

application documents must follow the rules and timelines that are noted below.

Applicants that do not adhere to the timelines for Central Contractor Registry (CCR) and/or

Grants.gov registration and/or request timely assistance with technical issues will not be

considered for a waiver to submit a paper application.

Please be aware of the following:

 Search for the application package in Grants.gov by entering the CFDA number.

This number is located on the first page of this announcement.

 Paper applications are not the preferred method for submitting applications.

However, if you experience technical challenges while submitting your application

electronically, please contact Grants.gov Support directly at:

www.grants.gov/customersupport or (800) 518-4726. Customer Support is available

to address questions 24 hours a day, 7 days a week (except on Federal holidays).

 Upon contacting Grants.gov, obtain a tracking number as proof of contact. The

tracking number is helpful if there are technical issues that cannot be resolved and

waiver from the agency must be obtained.

 If it is determined that a waiver is needed, you must submit a request in writing

(emails are acceptable) to Michelle.Feagins@hhs.gov with a clear justification for the

need to deviate from our standard electronic submission process.

 If the waiver is approved, the application should be sent directly to the Grants

Management Division by the deadline date of February 22, 2011.

To be considered timely, applications must be sent on or before the published deadline date.

However, a general extension of a published application deadline that affects all applicants or

only those applicants in a defined geographical area when justified by circumstances such as acts

of God (e.g., floods or hurricanes), or disruptions of electronic (e.g., application receipt services)

or other services, such as a prolonged blackout, that affect the public at large may be authorized.

http://www.grants.gov/
http://www.ccr.gov/
http://www.grants.gov/
http://www.grants.gov/
http://www.grants.gov/customersupport
mailto:Michelle.Feagins@hhs.gov

13

2. Content and Form of Application Submission

Each application must include all contents described below, in the order indicated, and in

conformity with the following specifications:

 Double-space all narrative pages. The project abstract may be single-spaced.

 All applications must meet the requirements outlined in Section III, Eligibility

Information, Section IV, Application and Submission Information, and Section V,

Application Review Information.

 The application’s project narrative cannot exceed 15 pages in length, and the budget

narrative cannot exceed 3 pages (a total of 18 pages in length). The additional

documentation listed below is excluded from the page limitation.

The following documents are required for a complete application:

1. Cover Sheet (please refer to Attachment A)

2. Standard Forms

The following forms must be completed with an original signature and enclosed as part of

the application:

 SF 424: Official Application for Federal Assistance
1

 SF 424A: Budget Information Non-Construction

 SF 424B: Assurances-Non-Construction Programs

 SF LLL: Disclosure of Lobbying Activities

 Project Site Location Form(s)

 Additional Assurance Certifications (forms will be available for download as part

of the application package in Grants.gov)

3. Required Eligibility Documents

Each applicant must submit documents demonstrating the Territory’s compliance with

Federal requirements:

 A signed attestation that the applicant:

o Elects and intends to establish an Exchange that will operate consistent

with Section 1323(a)(1) of the Affordable Care Act;

o Acknowledges that the Territory’s eligibility for Federal funding under

Section 1311(a) is contingent upon the election and intent to establish an

Exchange;

1
 On SF 424 ―Application for Federal Assistance‖:

 Item 15 ―Descriptive Title of Applicant’s Project.‖ Please indicate in this section the name of this

grant: Territory Cooperative Agreements for the Affordable Care Act’s Exchanges.

 Check box ―C‖ to item 19, as Review by State Executive Order 12372 does not apply to these

grants.

 Assure that the total Federal grant funding requested is for the period of the grant.

14

o Acknowledges that if the applicant elects to establish an Exchange and

receives Federal funding under Section 1311(a), it is no longer entitled to

apply those funds to Medicaid as described in 1323(b)(2)(B);

o Acknowledges that if the applicant is awarded grant funds and

subsequently does not meet the Section 1323(a)(1) requirements to

establish an Exchange, those grant funds will be subject to all applicable

grant regulations and policies.

 A signed agreement that upon election to establish an Exchange, the Territory will

accept funds for premium assistance and cost sharing pursuant to Section 1323.

4. Required Letters of Support

Each applicant must submit letters of support from Territory officials:

 A letter from the Territory Medicaid Director agreeing to not duplicate efforts, not

fund Medicaid-specific functions with Exchange grant funds, and work with the

Exchange on developing shared functionalities.

 A letter from the Commissioner of the Territory Department of Insurance

agreeing to work with the Exchange on implementation and coordinate efforts as

appropriate.

If the applicant is the Territory Medicaid Department, the letter of support from the

Territory Medicaid Director is waived. If the applicant is the Territory Department of

Insurance, the letter of support from the Commissioner is waived.

5. Applicant’s Application Cover Letter

A letter from the applicant must identify the:

 Project Title

 Applicant Name

 Principal Investigator/Project Director Name, with email and phone number

6. Project Abstract

A one page abstract should provide a succinct description of the proposed project and

must include the goals of the project, the total budget, and a brief description of how the

grant will be used to plan for an Exchange in the Territory.

7. Project Narrative

The project narrative may be no more than 15 pages in length. The project narrative must

address the Territory’s activities for the development and implementation of an

Exchange.

The project narrative must include the following sections:

 Assessment of Current Health Insurance Coverage in the Territory

The applicant should provide information on the current status of employer-based

coverage, including small group coverage, the individual market, the uninsured

population and access to health insurance in the Territory. Include a description of the

demographic characteristics of the Territory’s uninsured and individuals enrolled in

the individual and small group market; key health issues related to access to care and

15

coverage; and a summary description of the Territory’s current delivery system (e.g.,

managed care penetration, access to primary care, variations in coverage, insurance

carrier penetration, small business market, etc.).

 Proposal to Meet Program Requirements

 The Project Narrative must include a proposal that explains the approach the

applicant is considering to establish an Exchange. The applicant should describe how

the Exchange will meet each of the program requirements set forth in this Funding

Opportunity Announcement. The proposal must include a description of the approach

and the activities the Territory will undertake under each Core Area below.

Background Research – May include research to determine the number of uninsured

in the Territory including, but not limited to, those potentially eligible for the

Exchange, and those eligible but not enrolled in Medicaid or employer’s coverage.

Stakeholder Involvement – May include a list of the stakeholders within the

Territory who will be involved in the Territory’s implementation of the Exchange,

including the role proposed for each stakeholder as well as agreements with those

stakeholders that may be in place at this time. Developing stakeholder involvement

may include a plan to gain public awareness and commitment of key stakeholders

through task forces and activities in various venues to obtain stakeholders’ input.

Coordination with the Territory’s HIT Coordinator and the Territory’s health

information exchange program should be addressed.

Program Integration – May include a description of how an Exchange will build on

existing Territory and Federal programs such as Medicaid and CHIP. This may also

include current Territory activities similar to an Exchange. It may also include a

description of how an Exchange will integrate with other health and human services

programs, where applicable.

Resources and Capabilities – May include an assessment of current and future staff

levels and qualification and contracting capabilities and needs.

Governance – May discuss the progress made toward establishing the Exchange’s

administrative structure (Territorial agency, quasi-governmental agency, or non-profit

organization) and governance structure (composition of governing body, conflict of

interest standards, selection process). If an Exchange is expected to be Territory-run,

planning could include determinations of where the Exchange would reside, what the

governing structure would be, and to what departments or officials it would be

accountable. If an Exchange is expected to be established through an independent

entity, planning could include the development of the governance structure and

mechanisms of accountability. If the Territory is planning to coordinate with other

Territories for a regional Exchange, planning could involve activities relating to

coordination with other Territories to establish an Exchange, determine markets, and

ensure licensure and consumer protections could be developed. It may be possible to

use or leverage existing governance bodies established for other purposes and

16

meeting Exchange requirements, including for the Territory’s health information

exchange program.

Finance – May include pathways to developing accounting and auditing standards,

mechanisms of transparency to the public, and procedures to facilitate reporting to the

Secretary.

 Technical Infrastructure – May include plans to conduct a gap analysis in

information technical needs. In this section, the applicant must address how the

Exchange will carry out due diligence in assessing the applicability of the system

models developed by ―Early Innovator‖ States. The gap analysis might also include

plans for integration of Health Information Exchange standards for program

interoperability, as well as steps necessary to ensure a modular, flexible approach to

systems development including use of open interfaces and exposed application

programming interfaces; the separation of business rules from core programming; and

the availability of business rules in both human and machine readable formats.

Business Operations – May include plans for a web portal and call center, eligibility

determinations, plan qualification, plan bidding, application of quality rating systems

and rate justification, and risk adjustment. Providing assistance to individuals is a

priority of the Exchange. Therefore, the proposal must address how the Exchange will

work to meet the needs of individuals and provide individual assistance services or

ensure they are provided.

Territory Legislative or Regulatory Actions – May include a determination of the

scope and detail of enabling legislation and implementing Territory regulations.

 Evaluation Plan

The project narrative must include a plan for how the applicant will evaluate its

progress on each of the core areas above. Please provide baseline information or data

for each measure if available. Specifically, Territory applicants should include:

 Discussion of key indicators to be measured;

 Methods and their effectiveness to monitor progress and evaluate the

achievement of program goals; and

 Inclusion of plans for timely interventions when targets are not met or

unexpected obstacles delay plans.

8. Work Plan and Timeline

A timeline is required with the project goals and objectives consistent with those outlined

in the project narrative. The work plan submitted with the application should document

reasonable milestones with associated timeframes, and identify by name and title of the

individual responsible for accomplishing the goals of the project.

17

9. Budget and Budget Narrative

The applicant is required to provide a detailed budget for the grant period. In addition to

the 424A below, the application should follow the sample budget provided in

Attachment E.

The proposed budget should include only costs for activities and functionalities that

are integral to Exchange operations and meeting Exchange requirements.

Provide a narrative that explains the amounts requested for each line in the budget for the

entire project period. The budget justification should specifically describe how each line

item will support the achievement of proposed objectives in alignment with the Work

Plan. HHS will look for justifications that directly align with the tasks in the Work Plan

and should be able to understand funding needs for each set of tasks the Exchange will

carry out. The Budget Narrative should break down funding needs by quarter to the

extent possible.

The applicant should include a description that indicates which elements of their proposal

they expect will also benefit their Territory’s Medicaid/CHIP system, and other health

and human services programs where applicable. It should include a proposal for

allocating costs between these sources of funding.

Include a description of the Territory’s capacity to oversee multiple grant funding streams

if the applicant has received other grant funding from HHS. It is the responsibility of the

grantee to ensure that these funding streams are maintained and accounted for separately.

It is imperative that each applicant’s budget clearly distinguishes between activities that

are funded using funding under this Cooperative Agreement and activities funded using

other funding sources.

Line item information must be provided to explain the costs entered in the appropriate

form, Application Form 5161-1. The budget justification must clearly describe each

cost element and explain how each cost contributes to meeting the project’s

objectives/goals over the budget period. Carefully justify each item in the ―other‖

category. The budget justification MUST be concise. Do NOT use the justification to

expand the project narrative.

The Budget Narrative/Justification should be provided using the format included as

Appendix E, Guidelines for Budget Preparation of this FOA. Please note that detailed

budget narratives/justifications must be provided for each sub-contractor or sub-

grant listed in the contractual line item.

More guidance on preparing a budget request can be found in Attachment E.

Applicants must submit a budget with appropriate line items and a narrative that

identifies the funding needed to accomplish the grant’s goals. For the budget recorded on

form SF 424 A, the applicant must provide a breakdown of the aggregate numbers

detailing their allocation to each major set of activities. The budget narrative must

separately distinguish and support all technical assistance activities. The proposed

18

budget for the project should distinguish the proportion of grant funding designated for

each grant activity.

The budget narrative must include the following:

 An estimated budget total;

 Total estimated funding requirements for each of the following line items, and a

breakdown for each line item:

o Personnel

o Fringe benefits

o Contractual costs, including subcontracted contracts (follow the

instructions for contracts in Attachment E)

o Equipment

o Supplies

o Travel

o Indirect charges, in compliance with the appropriate OMB Circulars. If

requesting indirect costs in the budget, a copy of the indirect cost rate

agreement is required (http://rates.psc.gov/fms/dca/orgmenu1.html).

o Other costs

 Completion of the Budget Form 424A remains a requirement for consideration of

your application. This Estimated Budget Presentation is an important part of your

application and will be reviewed carefully by HHS staff. Remember all quarters

of the budget by calendar year must be included on this form.

 Provide budget notes for major expenditures and notes on personnel costs and

major contractual costs; and

 For existing Exchanges (or similar programs), details of the Exchange’s current

budget and preceding fiscal years’ budgets. See Guidelines for Budget

Preparation in Attachment E as a guide.

10. Required Supported Documentation

Please provide the following items to complete the content of the application. Please

note that these are supplementary in nature and are not intended to be a continuation of

the project narrative. Be sure each one is clearly labeled.

1. Organizational Chart & Job Descriptions for Key Personnel

To the extent possible, a Territory must provide an organizational chart and job

descriptions of staff who will be dedicated to the project, indicating the time that

staff will spend on grant activities.

2. Letters of Agreement and/or Description(s) of Proposed/Existing Project

http://rates.psc.gov/fms/dca/orgmenu1.html

19

Provide any documents that describe working relationships between the applicant

and agencies and programs cited in the application. Documents that confirm

actual or pending contractual agreements should clearly describe the roles of the

subcontractors and any deliverable. Letters of agreements must be dated.

3. Submission Dates and Times

All grant applications must be submitted electronically and be received through

http://www.grants.gov by 11:59pm Eastern Standard Time on February 22, 2011.

4. Intergovernmental Review

Applications for these grants are not subject to review under Executive Order 12372,

―Intergovernmental Review of Federal Programs‖ (45 CFR 100). Please check box ―C‖ to item

19 of the SF 424 (Application for Federal Assistance) as Review by State Executive Order

12372, does not apply to these grants.

5. Funding Restrictions

1. Reimbursement of Pre-Award Costs

No grant funds awarded under this solicitation may be used to reimburse pre-award costs.

(e.g., consultant fees associated with preparing the Territory Cooperative Agreements

application).

2. Prohibited Uses of Grant Funds

The Department of Health and Human Services Territory Cooperative Agreements for

the Affordable Care Act’s Exchanges may not be used for any of the following:

1. To cover the costs to provide direct services to individuals;

2. To meet matching requirements of any other Federal program;

3. To cover excessive executive compensation;

4. To promote Federal, State, or Territory legislative and regulatory modifications;

5. To improve systems or processes solely related to Medicaid/CHIP eligibility;

6. Activities unrelated to Exchange implementation such as:

a. Staff retreats;

b. Promotional giveaways; and

c. To provide services, equipment, or supports that are the legal responsibility of

another party under Federal or Territorial law (e.g.; vocational rehabilitation

or education services) or under any civil rights laws. Such legal

responsibilities include, but are not limited to, modifications of a workplace or

other reasonable accommodations that are a specific obligation of the

employer or other party.

http://www.grants.gov/

20

V. APPLICATION REVIEW INFORMATION

In order to receive a grant award for activities related to the implementation of an Exchange,

Territories must submit an application, in the required format, no later than the deadline date.

This grant project is intended to assist Territories to begin or continue implementation for such

Exchanges.

If an applicant does not submit all of the required documents and does not address each of the

topics described below, the applicant risks not being awarded a grant.

As indicated in Section IV, Application and Submission Information, all applicants must submit

the following:

1. Cover Sheet

2. Standard Forms

3. Required Eligibility Documents

4. Required Letters of Support

5. Applicant’s Cover Letter

6. Project Abstract

7. Project Narrative

8. Work Plan and Timeline

9. Budget and Budget Narrative

10. Required Supported Documentation

As indicated in Section IV, Application and Submission Information, each applicant must

address how the Territory will plan for the Exchange as it pertains to each of the following:

 Background Research

 Stakeholder Involvement

 Program Integration

 Resources and Capabilities

 Governance

 Finance

 Technical Infrastructure

 Business Operations

 Territory Legislative or Regulatory Actions

Applicants will be reviewed as approved or disapproved by the objective review panel; this is

consistent with the objective review process of the ―State Planning and Establishment Grants for

the Affordable Care Act’s Exchanges‖ conducted last summer.

1. Review Criteria

The review criteria for applications are based on a total of 100 points allocated among the

following areas:

1. Project Narrative (45 points)

a. Assessment of current health insurance coverage in the Territory (10 points)

21

Reviewers should rate this section based on the extent to which the applicant provide

information on the current status of the coverage and access to health insurance in the

Territory and the extent to which the applicant identified where data on health insurance

access and coverage is lacking.

b. Proposal to meet Program Requirements (25 points)

The reviewers should rate this section based on:

 How substantively the applicant describes its approach under each Core Area

 The extent to which Exchange IT Systems are considered;

 The reasonableness of the proposed approach;

 The extent to which the applicant demonstrates a plan for compliance with

any guidance relating to the Exchange from HHS.

c. Evaluation Plan (10 points)

Reviewers should rate this section based on the extent to which:

 The applicant identified key indicators to be measured;

 The applicant proposed effective to monitor progress and evaluate the

achievement of program goals;

 The applicant included plans for timely interventions when targets are not met

or unexpected obstacles delay plans; and

 Inclusion of baseline data.

2. Work Plan (30 points)

This section should be rated based on the reasonableness and completeness of the specific

tasks to be conducted throughout the project period will be reviewed as well as the adequacy

of the projected timeframes.

3. Budget Narrative (25 points)

Reviewers should rate this section based on the following:

 The extent to which the proposed budget includes only costs for activities and

functionalities that are integral to Exchange operations and meeting Exchange

requirements.

 The extent to which the budget narrative explains the amounts requested for each line in

the budget for the entire project period. The budget justification should specifically

describe how each line item will support the achievement of proposed objectives in

alignment with the Work Plan. The Budget Narrative should break down funding needs

to the extent possible.

 The applicant should include a description that indicates which elements of their proposal

they expect will also benefit their Territory’s Medicaid/CHIP system, and other health

and human services programs where applicable. It should include a proposal for

allocating costs between these sources of funding.

22

 The extent to which the Territory includes a description of the Territory’s capacity to

oversee multiple grant funding streams if the applicant has received other grant funding

from HHS. It is the responsibility of the grantee to ensure that these funding streams are

maintained and accounted for separately. It is imperative that each applicant’s budget

clearly distinguishes between activities that are funded using this Cooperative Agreement

funding and activities funded using other funding sources.

2. Review and Selection Process

A team consisting of qualified experts will review all applications. The review process will

include the following:

1. Applications will be screened to determine eligibility for further review using the criteria

detailed in the Section III, Eligibility Information, of this Funding Opportunity

Announcement. Applications that are received late or fail to meet the eligibility

requirements as detailed in this solicitation or do not include the required forms will not

be reviewed.

2. The results of the objective review of applications by qualified experts will be used to

advise the approving HHS official. Final award decisions will be made by an HHS

program official. In making these decisions, the HHS program official will take into

consideration: recommendations of the review panel; reviews for programmatic and

grants management compliance; the reasonableness of the estimated cost to the

government and anticipated results; and the likelihood that the proposed project will

result in the benefits expected.

The Department reserves the right to conduct pre-award Budget Negotiation with

potential awardees.

3. Successful applicants will receive one grant award issued under this solicitation.

3. Anticipated Announcement and Award Dates

The date of announcement for the Territory Cooperative Agreements for the Affordable Care

Act’s Exchanges is January 20, 2011. The anticipated date of award for this announcement is

March 22, 2011.

VI. AWARD ADMINISTRATION INFORMATION

1. Award Notices

Successful applicants will receive a Notice of Grant Award signed and dated by the HHS Grants

Management Officer. The Notice of Grant Award is the document authorizing the grant award

and will be sent by electronic mail or through the U.S. Postal Service to the Territory as listed on

the SF 424. Any communication between HHS and applicants prior to issuance of the Notice of

Grant Award is not an authorization to begin performance of a project. Unsuccessful applicants

23

will be notified by letter, sent electronically or through the U.S. Postal Service to the applicant

organization as listed on the SF 424.

Federal Funding Accountability and Transparency (FFATA) Subaward Reporting

Requirement:

As required by the Federal Funding Accountability and Transparency Act of 2006 (Pub. L. 109–

282), as amended by section 6202 of Public Law 110–252, recipients must report information for

each subaward of $25,000 or more in Federal funds and executive total compensation for each of

your five most highly compensated executives for the preceding completed fiscal year as

outlined in Appendix A to 2 CFR Part 170. Information about the Federal Funding and

Transparency Act Subaward Reporting System (FSRS) is available at www.fsrs.gov

2. Administrative and National Policy Requirements

The following standard requirements apply to applications and awards under this solicitation:

1. Specific administrative requirements, as outlined in 2 CFR Part 215 and 45 CFR Part 92,

apply to grants awarded under this announcement.

2. All Territories receiving awards under this grant project must comply with all applicable

National Public Policies relating to nondiscrimination including, but not limited to:

a. Title VI of the Civil Rights Act of 1964,

b. Section 504 of the Rehabilitation Act of 1973,

c. The Age Discrimination Act of 1975,

d. Hill-Burton Community Service nondiscrimination provisions, and

e. Title II Subtitle A of the Americans with Disabilities Act of 1990.

3. All equipment, staff, other budgeted resources, and expenses must be used exclusively

for the project identified in the applicant’s original grant application or agreed upon

subsequently with HHS, and may not be used for any prohibited uses.

4. Consumers and other stakeholders must have meaningful input into the planning,

implementation, and evaluation of the project. All grant budgets must include some

funding to facilitate participation on the part of individuals who have a disability or long-

term illness and their families. Appropriate budget justification to support the request for

these funds must be included.

3. Terms and Conditions

Grants issued under this Funding Opportunity Announcement are subject to the Health and

Human Services Grants Policy Statement (HHS GPS) at

http://www.hhs.gov/grantsnet/adminis/gpd/. Standard terms and special terms of award will

accompany the Notice of Grant Award. Potential applicants should be aware that special

requirements could apply to grant awards based on the particular circumstances of the effort to

be supported and/or deficiencies identified in the application by the HHS review panel. The

general terms and conditions that are outlined in Section II of 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.)

http://www.fsrs.gov/
http://www.hhs.gov/grantsnet/adminis/gpd/

24

Cooperative Agreement Terms and Conditions of Award
The following special terms of award are in addition to, and not in lieu of, otherwise applicable

OMB administrative guidelines, HHS grant administration regulations at 2 CFR Part 215 and 45

CFR Part 92 (Part 92 is applicable when State and local Governments are eligible to apply), and

other HHS and PHS grant administration policies.

The administrative and funding instrument used for this program will be the Cooperative

Agreement, an assistance mechanism in which substantial HHS programmatic involvement with

the recipient is anticipated during the performance of the activities. Under each Cooperative

Agreement, HHS’s purpose is to support and stimulate the recipient's activities by involvement

in and otherwise working jointly with the award recipient in a partnership role. To facilitate

appropriate involvement during the period of this Cooperative Agreement, HHS and the recipient

will be in contact monthly and more frequently when appropriate.

Cooperative Agreement Roles and Responsibilities are as follows:

Department of Health and Human Services

HHS will have substantial involvement in program awards, as outlined below:

 Technical Assistance – HHS will provide technical assistance in accordance with

requirements to be established by the Secretary through the rulemaking process and

guidance issued by HHS.

 Collaboration – To facilitate compliance with the terms of the Cooperative

Agreement and to more effectively support recipients, HHS will actively coordinate

with certain critical stakeholders, such as:

o Territory-Designated Entities

o Territory Government HIT, Health Insurance Exchange, and Health

Information Exchange Leads

o Other relevant Federal Agencies including the U.S. Office of Personnel

Management, the Indian Health Service, the Health Resources and Services

Administration, the Internal Revenue Service, the Department of Homeland

Security, and the Social Security Administration.

 Program Evaluation – HHS will work with recipients to implement lessons learned to

continuously improve this program and the nation-wide implementation of the Health

Insurance Exchanges.

 Progress against the Exchange Work Plan – HHS will evaluate grant performance and

progress against the grantee’s Work Plan.

 Project Officers and Monitoring – HHS will assign specific Project Officers to each

Cooperative Agreement award to support and monitor recipients throughout the

period of performance. HHS Grants Management Officers and Project Officers will

monitor, on a regular basis, progress of each recipient. This monitoring may be by

phone, document review, on-site visit, other meeting and by other appropriate means,

such as reviewing program progress reports and Federal Financial Reports (SF425).

This monitoring will be to determine compliance with programmatic and financial

requirements.

25

 Conference and Training Opportunities – HHS will host opportunities for training

and/or networking, including conference calls and other vehicles.

Recipients

Recipients and assigned points of contact retain the primary responsibility and dominant

role for planning, directing and executing the proposed project as outlined in the terms

and conditions of the Cooperative Agreement and with substantial HHS involvement.

Recipient shall:

 Requirements – comply with all current and future requirements for the

implementation and operation of an Exchange, including those issued through

rulemaking and guidance specified and approved by the Secretary of HHS.

 Collaboration – collaborate with the critical stakeholders listed in this funding

opportunity and the HHS team, including the assigned Project Officer. Recipients are

also required to collaborate with their Territory Medicaid Directors, Territory

Insurance Commissioners, and other key Territory stakeholders such as the HIT

Coordinators.

 Reporting – comply with all reporting requirements outlined in this funding

opportunity and the terms and conditions of the Cooperative Agreement to ensure the

timely release of funds.

 Program Evaluation – cooperate with HHS-directed national program evaluations.

 Acknowledge that failure to establish an operable Exchange that meets the Section

1323(a)(1) requirement will result in a loss of eligibility for this Cooperative

Agreement. Those grants funds will be subject to all applicable grant regulations and

policies, including 45 C.F.R. Section 92.52.

Intellectual Property

As a term and condition of a grant award, under 45 CFR 92.34, the Federal awarding

agency will retain a royalty-free, nonexclusive, irrevocable license to reproduce, publish

or otherwise use and authorize others to use, for Federal Government purposes, the

copyright in any work developed under the grant, or a subgrant or subcontract, and in any

rights to a copyright purchased with grant support. Grantees must provide HHS with a

working electronic copy of the software (including object and source code) with the right

to distribute it to others for Federal Purposes throughout the execution of the Cooperative

Agreement.

Territory grantees under this Cooperative Agreement shall not enter in to any contracts

supporting the Exchange systems where Federal grant funds are used for the acquisition

or purchase of software licenses and ownership of the licenses are not held or retained by

either the Territory or Federal government, under the terms described above.

4. Reporting

All successful applicants under this announcement must comply with the following reporting and

review activities:

1. Quarterly Project Report

Grantees must provide HHS with information such as, but not limited to, project status,

26

implementation activities initiated, accomplishments, barriers, and lessons learned in

order to ensure that funds are used for authorized purposes and instances of fraud, waste,

error, and abuse are mitigated. More details and a template of the report will be outlined

in the Notice of Grant Award.

2. Final Project Report
Grantees are expected, at the end of the one year budget period, to have developed a

report on how the funding was used. The report could include an initial report on the

implementation of an Exchange that would include, but not be limited to:

 A draft implementation plan that includes goals, objectives, responsible

parties, costs, timeframes, and milestones;

 A needs assessment that includes baselines of staff, funding, and information

technology needs;

 A list of resources and capabilities, an organizational chart that includes key

personnel, and biographical sketches of such personnel; and

 An evaluation plan to include a detailed description of data collection

activities and analyses, from which the Territory will base its design for

covering its uninsured.

The project’s final report and any products developed through the grant are to be

provided to the Grants Management Office within 90 days of the end of the project

period. The GMO will forward these materials to the Project Officer. More details and a

template of the report will be outlined in the Notice of Grant Award.

3. Public Report

Grantees will be required to prominently post specific information about implementation

grants on their respective Internet websites to ensure that the public has information on

the use of funds. More details will be outlined in the Notice of Grant Award.

4. Performance Review

HHS is interested in enhancing the performance of its funded programs within

communities and Territories. As part of this agency-wide effort, grantees will be

required to participate, where appropriate, in an on-site performance review of their

HHS-funded project(s) by a review team. The timing of the performance review is at the

discretion of HHS.

5. Federal Financial Report (FFR)
The FFR SF425 was designed to replace the Financial Status Report SF 269 and the

Federal Cash Transactions Report SF 272 with one comprehensive financial reporting

form. Grantees are required to submit the FFR SF425 on a quarterly basis. More details

will be outlined in the Notice of Grant Award.

6. Transparency Act Reporting Requirements
New awards issued under this funding opportunity announcement are subject to the

27

reporting requirements of the Federal Funding Accountability and Transparency Act of

2006 (Pub. L. 109–282), as amended by section 6202 of Public Law 110–252 and

implemented by 2 CFR Part 170. Grant and cooperative agreement recipients must report

information for each first-tier subaward of $25,000 or more in Federal funds and

executive total compensation for the recipient’s and subrecipient’s five most highly

compensated executives as outlined in Appendix A to 2 CFR Part 170 (available online at

www.fsrs.gov). Competing Continuation awardees may be subject to this requirement

and will be so notified in the Notice of Award.

7. Audit Requirements
Grantees must 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.

8. Payment Management Requirements

Grantees must submit a quarterly electronic SF 425 via the Payment Management

System. The report identifies cash expenditures against the authorized funds for the

grant. Failure to submit the report may result in the inability to access grant funds. The

SF 425 Certification page should be faxed to the PMS contact at the fax number listed on

the SF 425, or it may be submitted to the:

Division of Payment Management

HHS/ASAM/PSC/FMS/DPM

PO Box 6021

Rockville, MD 20852

Telephone: (877) 614-5533

VII. AGENCY CONTACTS

For questions and concerns regarding this cooperative agreement, please contact:

Grants Management Official/Business

Administration

Michelle Feagins

Office of Consumer Information and Insurance

Oversight

Department of Health and Human Services

(301) 492-4312

Michelle.Feagins@hhs.gov

Program Official/Programmatic

Management

Katherine Harkins

Office of Consumer Information and Insurance

Oversight

Department of Health and Human Services

(301) 492-4445

Katherine.Harkins@hhs.gov

http://www.whitehouse.gov/omb/circulars
mailto:Michelle.Feagins@hhs.gov
mailto:Katherine.Harkins@hhs.gov

 28

VIII. OTHER INFORMATION

1. Attachment A. Application Cover Sheet

IDENTIFYING INFORMATION

Grant Opportunity: Territory Cooperative Agreements for the Affordable Care Act’s

Exchanges

DUNS #: __ Grant Award: _________________

Applicant: ___

Primary Contact Person, Name: ___

Telephone Number: _____________________________Fax number: _____________________

Email address: ________________________________

 29

2. Attachment B. Application Summary

Check as many items that apply, as appropriate. Territories are not required to accomplish all

activities, nor should this list be considered exhaustive.

1. With this Territories Cooperative Agreement, the Territory intends to:

___ Determine needed and available staff and hire key staff

___ Determine resource needs

___ Develop a work plan and timeline for first year activities

___ Determine needed statutory, regulatory, and other administrative changes (including

statutory changes that may be necessary to set up the governance structure, facilitate

health plan contracting, consumer outreach, etc.)

___ Conduct an initial assessment of IT systems and modifications/new systems needed to

facilitate eligibility and enrollment and other Exchange functions

___ Plan the coordination of eligibility and enrollment across Medicaid, CHIP, and the

Exchanges

___ Provide public notice and other stakeholder engagement activities

___ Develop a budget justification and implementation plan

___ Develop performance metrics and planned milestones

___ Plan for customer services processes, including a call center

2. The Territory attests that it has submitted a budget narrative and justification that fully

supports the activities the Territory intends to pursue with Cooperative Agreement funds:

YES________ NO_________

3. The Territory has adhered to the required Format, Standard Form (SF), and Content

Requirements contained in Section IV.

YES________ NO_________

4. The Territory commits to submitting a draft detailed implementation plan with the final

report within 90 days of the end of the project period.

YES________ NO_________

 30

3. Attachment C: Health Insurance Exchange Territory Attestation Election to Establish

an Exchange Consistent with Federal Requirements

Point of Contact for Exchange Establishment:

(Name of Contact)

(Title and Agency/Organization Name)

(Street Address)

(City/Territory/ZIP Code)

(Contact Phone)

(E-Mail Address)

1. Pursuant to Section 1323 of the Affordable Care Act, by executing this attestation, [name

of the Territory] elects to establish a health insurance Exchange (Exchange), which will operate

consistent with Section 1321 of the Affordable Care Act, including that it will be administered

by an eligible entity in [name of the Territory] in accordance with Part 2 of Subtitle D of the

Affordable Care Act and any implementing regulations promulgated by the Secretary, or

guidance issued by the Secretary related to those provisions.

2. [Name of Territory] acknowledges that eligibility for and entitlement to federal funding

under Section 1311(a) are contingent on the election to establish an Exchange received with the

application and actual establishment of an Exchange consistent with of Part 2 of Subtitle D of the

Affordable Care Act.

3. [Name of Territory] acknowledges that if an election is received by the Secretary of the

Department of Health and Human Services on or before October 1, 2013, once [name of

Territory] establishes an Exchange, [name of Territory] shall be treated as a State for purposes of

Part 2 of Subtitle D of the Affordable Care Act, and be eligible for funding of premium and cost-

sharing assistance provided through the Exchange pursuant to Section 1323.

4. [Name of Territory] acknowledges that if an election is received by the Secretary of the

Department of Health and Human Services on or before October 1, 2013, pursuant to Section

1323(a)(2), [Name of Territory] shall not be entitled to the increase in dollar limitations

applicable to its Medicaid program.

 31

5. [Name of Territory] acknowledges that if it is awarded grant funds and subsequently does

not meet the Section 1323(a)(1) requirement to establish an Exchange, those grants funds will be

subject to all applicable grant regulations and policies, including 45 C.F.R. Section 92.52.

6. [Name of Territory] agrees that any funds provided during the period beginning with

2014 and ending with 2019 by the Secretary of the Department of Health and Human Services

pursuant to Section 1323 of the Affordable Care Act shall be used only to provide premium and

cost sharing assistance to residents of the territory obtaining health insurance coverage through

the Exchange. [Name of Territory] acknowledges that funding pursuant to Section 1323 of the

Affordable Care Act may be subject to additional requirements and oversight in connection with

the drawdown of funds to ensure compliance with Section 1323(b)(2)(B).

7. I have read the requirements of this Health Insurance Exchange Attestation. I further

certify that I am the Chief Executive or an authorized representative of the government of

___________________ and have the authority to sign to this attestation. By signing this

Attestation, [name of Territory] agrees to the contents of this Attestation.

8. In addition to the above requirements, [name of Territory] is aware that this attestation

does not constitute an agreement on the part of HHS to award Exchange grants to a Territory.

Each Territory will be required to apply for grant funds. In addition, [name of Territory]

acknowledges that this election to establish an Exchange does not guarantee certification of the

Exchange that is ultimately established.

(Printed Name of Signing Official)

(Title and Agency/Organization Name)

(Street Address)

(City/Territory/ZIP Code)

(Contact Phone)

(E-Mail Address)

(Signature)

 32

(Date)

 33

4. Attachment D: Health Insurance Exchange Territory Agreement – Funds for

Premium and Cost Sharing Assistance

This agreement sets forth the requirements that each Territory must agree to for the purposes of

receiving funds to support premium and cost sharing assistance for residents of the Territory who

obtain health insurance coverage through the Exchange. If an election is received by the

Secretary of the Department of Health and Human Services on or before October 1, 2013, once

the Territory designated in this agreement establishes an Exchange, the Territory shall be treated

as a state for purposes of Part 2 of Subtitle D of the Affordable Care Act, and be eligible for

funding of premium and cost sharing assistance provided through the Exchange pursuant to

Section 1323 of the Affordable Care Act, in the amount allocated to Territories by Section

1323(c).

The Government of ________________ agrees to the following terms of this agreement.

(Signing official – Printed name)

(Signing official – Signature)

(Title)

(Date)

The above-signed Territory agrees:

A. That funds provided to _______________ (insert Territory name) under this agreement shall

be used only to provide premium and cost sharing assistance to residents of the Territory

obtaining health insurance coverage in qualified health plans through the Exchange.

B. To ensure that the premium and cost sharing assistance provided under section A. shall be

structured to prevent any gap in assistance for individuals between the income level at which

Medicaid is available and the income level at which premium and cost sharing assistance is

available under this agreement.

C. To adhere to the requirements under Section 1313 of the Affordable Care Act and set forth in

any regulations promulgated by HHS related to financial integrity requirements for Exchanges,

and in addition, to adhere to the requirements of the False Claims Act under 31 U.S.C. §§ 3729,

et seq. Financial integrity requirements include any audits, cooperation with investigations,

maintenance of records, enforcement remedies, and efforts to reduce waste, fraud, and abuse set

forth in regulations promulgated by HHS.

 34

Any funds provided during the period beginning with 2014 and ending with 2019 by the

Secretary of the Department of Health and Human Services pursuant to Section 1323 of the

Affordable Care Act shall be used only to provide premium and cost sharing assistance to

residents of the territory obtaining health insurance coverage through the Exchange. The

Territory acknowledges that funding pursuant to Section 1323 of the Affordable Care Act may

be subject to additional requirements and oversight in connection with the drawdown of funds to

ensure compliance with Section 1323(b)(2)(B). This agreement does not constitute an agreement

on the part of HHS to award Exchange planning or establishment grants to a Territory. Each

Territory will be required to apply for grant funds through the same process as States.

Funding amounts:

Section 1323(c) of the Affordable Care Act provides $925 million for Puerto Rico to provide

premium and cost sharing assistance to its residents who obtain health insurance coverage under

its Exchange. The Affordable Care Act also provides $75 million to be allocated among other

Territories that elect to establish Exchanges. HHS will determine the amounts allocated to each

Territory based on the number of elections it receives from Territories and such other criteria it

establishes. If a Territory does not elect to establish an Exchange, Section 1323(c) entitles that

Territory to funds in the same amount to increase in the dollar limitation in connection with its

Medicaid program.

 35

5. Attachment E: Guidelines for Budget Preparation

INTRODUCTION
Guidance is offered for the preparation of a budget request. Following this guidance will

facilitate the review and approval of a requested budget by insuring that the required or needed

information is provided.

A. Salaries and Wages
For each requested position, provide the following information: name of staff member occupying

the position, if available; annual salary; percentage of time budgeted for this program; total

months of salary budgeted; and total salary requested. Also, provide a justification and describe

the scope of responsibility for each position, relating it to the accomplishment of program

objectives.

 Sample budget
 Personnel Total $______

Cooperative Agreement $_________

 Non- Cooperative Agreement $_________

 Funding Source(s) of Non- Cooperative Agreement $__________

 Position Title and Name Annual Time Months Amount Requested

 Project Coordinator $45,000 100% 12 months $45,000

 Susan Taylor

 Finance Administrator $28,500 50% 12 months $14,250

 John Johnson

 Outreach Supervisor $27,000 100% 12 months $27,000

 (Vacant*)

Sample Justification
The format may vary, but the description of responsibilities should be directly related to specific

program objectives.

 Job Description: Project Coordinator - (Name)

This position directs the overall operation of the project; responsible for overseeing the

implementation of project activities, coordination with other agencies, development of materials,

provisions of in service and training, conducting meetings; designs and directs the gathering,

tabulating and interpreting of required data, responsible for overall program evaluation and for

staff performance evaluation; and is the responsible authority for ensuring necessary

reports/documentation are submitted to HHS. This position relates to all program objectives.

B. Fringe Benefits

 36

Fringe benefits are usually applicable to direct salaries and wages. Provide information on the

rate of fringe benefits used and the basis for their calculation. If a fringe benefit rate is not used,

itemize how the fringe benefit amount is computed.

 Sample Budget
 Fringe Benefits Total $_________

Cooperative Agreement $_________

 Non- Cooperative Agreement $_________

 Funding Source(s) of Non- Cooperative Agreement $__________

 25% of Total salaries = Fringe Benefits

If fringe benefits are not computed by using a percentage of salaries, itemize how the amount is

determined.

 Example:

Project Coordinator —

Salary $45,000

Retirement 5% of $45,000 = $2,250

FICA 7.65% of $45,000 = 3,443

Insurance = 2,000

Workers’ Compensation = ______

Total:

C. Consultant Costs
This category is appropriate when hiring an individual to give professional advice or services

(e.g., training, expert consultant, etc.) for a fee but not as an employee of the grantee

organization. Hiring a consultant requires submission of the following information to HHS (see

Required Reporting Information for Consultant Hiring later in this Appendix):

1. Name of Consultant;

2. Organizational Affiliation (if applicable);

3. Nature of Services to Be Rendered;

4. Relevance of Service to the Project;

5. The Number of Days of Consultation (basis for fee); and

6. The Expected Rate of Compensation (travel, per Diem, other related expenses)—list a

subtotal for each consultant in this category.

If the above information is unknown for any consultant at the time the application is submitted,

the information may be submitted at a later date as a revision to the budget. In the body of the

budget request, a summary should be provided of the proposed consultants and amounts for each.

D. Equipment

 37

Provide justification for the use of each item and relate it to specific program objectives.

Maintenance or rental fees for equipment should be shown in the ―Other‖ category.

Sample Budget
 Equipment Total $_________

Cooperative Agreement $_________

 Non- Cooperative Agreement $_________

 Funding Source(s) of Non- Cooperative Agreement $__________

Item Requested How Many Unit Cost Amount

 Computer Workstation 2 ea. $2,500 $5,000

 Fax Machine 1 ea. 600 600

 Total $5,600

Sample Justification
Provide complete justification for all requested equipment, including a description of how it will

be used in the program.

E. Supplies
Individually list each item requested. Show the unit cost of each item, number needed, and total

amount. Provide justification for each item and relate it to specific program objectives. If

appropriate, General Office Supplies may be shown by an estimated amount per month times the

number of months in the budget category.

 Sample Budget

 Supplies Total $________

Cooperative Agreement $_________

 Non- Cooperative Agreement $_________

 Funding Source(s) of Non- Cooperative Agreement $__________

 General office supplies (pens, pencils, paper, etc.)

 12 months x $240/year x 10 staff = $2,400

Educational Pamphlets (3,000 copies @) $1 each = $3,000

 Educational Videos (10 copies @ $150 each) = $1,500

 Word Processing Software (@ $400—specify type) = $ 400

 Sample Justification
General office supplies will be used by staff members to carry out daily activities of the program.

The education pamphlets and videos will be purchased from XXX and used to illustrate and

promote safe and healthy activities. Word processing software will be used to document

program activities, process progress reports, etc.

 38

F. Travel
Dollars requested in the travel category should be for staff travel only. Travel for consultants

should be shown in the consultant category. Travel for other participants, advisory committees,

review panel, etc. should be itemized in the same way specified below and placed in the “Other”

category.

In-Territory Travel—Provide a narrative justification describing the travel staff members will

perform. List where travel will be undertaken, number of trips planned, who will be making the

trip, and approximate dates. If mileage is to be paid, provide the number of miles and the cost

per mile. If travel is by air, provide the estimated cost of airfare. If per diem/lodging is to be

paid, indicate the number of days and amount of daily per diem as well as the number of nights

and estimated cost of lodging. Include the cost of ground transportation when applicable.

Out-of-Territory Travel—Provide a narrative justification describing the same information

requested above. Include HHS meetings, conferences, and workshops, if required by HHS.

Itemize out-of-territory travel in the format described above.

Sample Budget
 Travel (in-Territory and out-of-Territory) Total $________

Cooperative Agreement $_________

 Non- Cooperative Agreement $_________

 Funding Source(s) of Non- Cooperative Agreement $__________

 In- Territory Travel:

 1 trip x 2 people x 500 miles r/t x .27/mile = $ 270

 2 days per diem x $37/day x 2 people = 148

 1 nights lodging x $67/night x 2 people = 134

 25 trips x 1 person x 300 miles avg. x .27/mile = 2,025

Total $ 2,577

Sample Justification
The Project Coordinator and the Outreach Supervisor will travel to (location) to attend an

eligibility conference. The Project Coordinator will make an estimated 25 trips to local

outreach sites to monitor program implementation.

Sample Budget
Out-of- Territory Travel:

1 trip x 1 person x $500 r/t airfare = $500

3 days per diem x $45/day x 1 person = 135

1 night’s lodging x $88/night x 1 person = 88

Ground transportation 1 person = 50

 39

 Total $773

 Sample Justification
The Project Coordinator will travel to HHS, in Atlanta, GA, to attend the HHS Conference.

G. Other
This category contains items not included in the previous budget categories. Individually list each

item requested and provide appropriate justification related to the program objectives.

 Sample Budget

 Other Total $________

Cooperative Agreement $_________

 Non- Cooperative Agreement $_________

 Funding Source(s) of Non- Cooperative Agreement $__________

Telephone

($ per month x months x #staff) = $ Subtotal

Postage

($ per month x months x #staff) = $ Subtotal

Printing

($ per x documents) = $ Subtotal

Equipment Rental (describe)

($ per month x months) = $ Subtotal

Internet Provider Service

($___ per month x ___ months) = $ Subtotal

 Sample Justification
Some items are self-explanatory (telephone, postage, rent) unless the unit rate or total amount

requested is excessive. If not, include additional justification. For printing costs, identify the

types and number of copies of documents to be printed (e.g., procedure manuals, annual reports,

materials for media campaign).

Contractual Costs

Cooperative Agreement recipients must submit to HHS the required information establishing a

third-party contract to perform program activities (see Required Information for Contract

Approval later in this Appendix).

1. Name of Contractor;

2. Method of Selection;

3. Period of Performance;

4. Scope of Work;

5. Method of Accountability; and

6. Itemized Budget and Justification.

 40

If the above information is unknown for any contractor at the time the application is submitted,

the information may be submitted at a later date as a revision to the budget. Copies of the actual

contracts should not be sent to HHS, unless specifically requested. In the body of the budget

request, a summary should be provided of the proposed contracts and amounts for each.

I. Total Direct Costs $________
Show total direct costs by listing totals of each category.

J. Indirect Costs $________

To claim indirect costs, the applicant organization must have a current approved indirect cost rate

agreement established with the cognizant Federal agency. A copy of the most recent indirect cost

rate agreement must be provided with the application.

 Sample Budget
The rate is ___% and is computed on the following direct cost base of $__________.

Personnel $

Fringe $

Travel $

Supplies $

Other $____________

Total $ x ___% = Total Indirect Costs

If the applicant organization does not have an approved indirect cost rate agreement, costs

normally identified as indirect costs (overhead costs) can be budgeted and identified as direct

costs.

Required Reporting Information for Consultant Hiring

This category is appropriate when hiring an individual who gives professional advice or provides

services for a fee and who is not an employee of the grantee organization. Submit the following

required information for consultants:

1. Name of Consultant: Identify the name of the consultant and describe his or her

qualifications.

2. Organizational Affiliation: Identify the organization affiliation of the consultant, if

applicable.

3. Nature of Services to Be Rendered: Describe in outcome terms the consultation to be

provided including the specific tasks to be completed and specific deliverables. A

copy of the actual consultant agreement should not be sent to HHS.

4. Relevance of Service to the Project: Describe how the consultant services relate to

the accomplishment of specific program objectives.

 41

5. Number of Days of Consultation: Specify the total number of days of consultation.

6. Expected Rate of Compensation: Specify the rate of compensation for the consultant

(e.g., rate per hour, rate per day). Include a budget showing other costs such as travel,

per diem, and supplies.

7. Method of Accountability: Describe how the progress and performance of the

consultant will be monitored. Identify who is responsible for supervising the

consultant agreement.

Required Information for Contract Approval

All contracts require reporting the following information to HHS.

1. Name of Contractor: Who is the contractor? Identify the name of the proposed

contractor and indicate whether the contract is with an institution or organization.

2. Method of Selection: How was the contractor selected? State whether the contract is

sole source or competitive bid. If an organization is the sole source for the contract,

include an explanation as to why this institution is the only one able to perform

contract services.

3. Period of Performance: How long is the contract period? Specify the beginning and

ending dates of the contract.

4. Scope of Work: What will the contractor do? Describe in outcome terms, the specific

services/tasks to be performed by the contractor as related to the accomplishment of

program objectives. Deliverables should be clearly defined.

5. Method of Accountability: How will the contractor be monitored? Describe how the

progress and performance of the contractor will be monitored during and on close of

the contract period. Identify who will be responsible for supervising the contract.

6. Itemized Budget and Justification: Provide an itemized budget with appropriate

justification. If applicable, include any indirect cost paid under the contract and the

indirect cost rate used.

 42

5. Attachment F: Federal Procurement Requirements for Grantees

A grantee may acquire a variety of commercially available goods or services in connection with

a grant-supported project or program. Grantees can use their own procurement procedures that

the following applicable U.S. Department of Health and Human Services (HHS) regulations:

 HHS regulations at 45 CFR Part 92, Procurement Requirements for State, Local and

Tribal Governments http://www.hhs.gov/opa/grants/toolsdocs/45cfr92.html.

 Territories must follow the requirements at Title 45 CFR Part 92.36(a). Generally,

Territories must follow the same policies and procedures they use for procurements from

non-Federal funds http://www.hhs.gov/opa/grants/toolsdocs/45cfr92.html.

Note: Regardless of the portion of the project that is supported by Federal funds, the applicant

will be required to follow the Federal procurement requirements for all contracts related to the

project.

Responsibility

The grantee is responsible for the settlement and satisfaction of all contractual and administrative

issues related to contracts entered into in support of an award. This includes disputes, claims,

protests of award, source evaluation, or other matters of a contractual nature.

Simplified Acquisition

Procedures shall be used to the maximum extent practicable for all purchase of supplies or

services not exceeding the simplified acquisition threshold. The threshold for purchases utilizing

the Simplified Acquisition Procedures cannot exceed $100,000. Procurement actions may not be

split to avoid competition thresholds. The simplified acquisition procedures were not developed

to eliminate competition but to reduce administrative costs, improve opportunities for small,

small disadvantaged, and women-owned small business concerns, promote efficiency and

economy in contracting, and avoid unnecessary burdens.

Avoiding Conflicts of Interest

Grantees shall avoid real or apparent organizational conflicts of interests and non-competitive

practices in connection with procurements supported by Federal funds. Procurement shall be

conducted in a manner to provide, to the maximum extent practical, open and free competition.

In order to ensure objective contractor performance and eliminate unfair competitive advantage,

contractors that develop or draft grant applications, or contract specifications, requirements,

statements of work, invitations for bids, and/or requests for proposals shall be excluded from

competing for such procurements.

Contracts Pre-existing to the Grant Award

When a grantee enters into a service-type contract in which the term is not concurrent with the

budget period of the award, the grantee may charge the costs of the contract to the budget period

in which the contract is executed:

http://www.hhs.gov/opa/grants/toolsdocs/45cfr92.html
http://www.hhs.gov/opa/grants/toolsdocs/45cfr92.html

 43

 The awarding office has been made aware of this situation either at the time of

application or through post-award notification.

 The contract was solicited and secured in accordance with Federal procurement

standards.

 The recipient has a legal commitment to continue the contract for its full term.

Contract costs will be allowable only to the extent that they are for services provided during the

grant’s period of performance. The grantee will be responsible for contract costs that continue

after the end of the grant budget period. Piggybacking onto existing, open contracts is generally

unallowable.

Factors that should be considered when selecting a contractor are:

 Contractor integrity;

 Compliance with public policy;

 Record of past performance;

 Financial and technical resources;

 Responsive bid; and

 Excluded Parties Listing (Debarred Contractors https://www.epls.gov/).

Contracts will be normally competitively bid unless:

 The item is available only from a single source;

 After solicitation of a number of sources, competition is determined inadequate; or

 Meets the requirements of simplified acquisition.

https://www.epls.gov/

 44

6. Attachment G: Application Check-Off List

REQUIRED CONTENTS

A complete application consists of the following materials organized in the sequence below.

Please ensure that the project narrative is page-numbered. The sequence is:

 Cover Sheet

 Forms/Mandatory Documents (Grants.gov) (with an original signature)

 SF 424: Application for Federal Assistance

 SF-424A: Budget Information

 SF-424B: Assurances-Non-Construction Programs

 SF-LLL: Disclosure of Lobbying Activities

 Project Site Location Form(s)

 Additional Assurance Certifications

 Required Eligibility Documents

 Health Insurance Exchange Territory Attestation – Election to Establish an

Exchange Consistent with Federal Requirements

 Health Insurance Exchange Territory Agreement – Funds for Premium

and Cost Sharing Assistance

 Required Letters of Support

 Applicant’s Application Cover Letter

 Project Abstract

 Project Narrative

 Work plan and Timeline

 Budget Narrative

 Required Appendices

 Organizational Chart & Job Descriptions for Key Personnel

 Letters of Agreement and/or Description(s) of Proposed/Existing Project

