Frequently Asked Questions About the FY 2015 Grant Competition

Model Comprehensive Transition and Postsecondary Programs for Students with Intellectual Disabilities Program (TPSID) and the Model Comprehensive Transition and Postsecondary Program for Students With Intellectual Disabilities Program (Coordinating Center)
NOTE TO ALL APPLICANTS:
The INFORMATION below should be coupled with a careful review of the TPSID application package and the Request for Proposal. The same guidance applies to applicants for the TPSID Coordinating Center.

Eligible applicants

All applicants must meet the definition of Institution of Higher Education (IHE) as it is defined in the TPSID application package. Non-profit, private, degree conferring institutions of higher education are allowed to be a part of the consortium of IHEs. This includes two-year colleges and community colleges.
Can a UCED be the lead applicant if we apply as a consortium of IHEs?
The program legislation does not prohibit an IHE who will not have the program at their IHE from serving as the lead applicant.

Experienced and inexperienced applicants must independently decide the role they would like their UCED (University Center for Excellence in Disability) to play with regards to their comprehensive transition programs. All eligible applicants will want to consider a role that is in the overall best interest of their program/project. Applicants that decide to allow an IHE other than the one who will have the comprehensive transition and postsecondary program at their IHE serve as the lead applicant, may want to consider how the grant would benefit by having the IHE who is not going to have the comprehensive transition program at their school, serve as the lead applicant.

Additionally, if you decide to make the UCED the lead entity (although it would not be the entity with the comprehensive transition program at your IHE), please be sure to consider whether or not this may (or may not) affect the evaluation of the comprehensive transition program (because all applicants who receive grants under this program will have specific reporting requirements they must meet as a result of accepting a grant under the TPSID program) and/or may (or may not) affect you as the lead entity's ability to ensure that the goals of the program are met.

Also please note that, for the duration of the project, the IHE to whom TPSID funds are obligated will remain the fiscal agent for the project.
Are there program highlights for the TPSID Program?
Yes. Applicants may find the TPSID program highlights on pages 11-16 of the 2015 TPSID/TPSID-CC program applicant technical assistance workshop orientation power point presentation, which is located on both the TPSID and the TPSID Coordinating Center program Web sites.

Are currently funded TPSID projects eligible to apply for a 2015 grant under this program?
Yes.
FY 2010 TPSID program grantees: Please note that requesting and/or receiving a no-cost extension

for your current TPSID program grant does not exclude you from the option of applying for a new grant via the 2015 TPSID program grant competition.

Additionally, although currently funded TPSID projects may apply for a grant under the 2015 TPSID program, in doing so, in order to avoid the appearance of “double dipping,” the administration and costs associated with each grant must remain completely separate. Direct grant support must not be requested for expenses that are already covered via a current TPSID grant.
Are proprietary schools (IHEs) eligible to apply for a grant under the TPSID program?
No. Proprietary schools (for profit entities) are not eligible to apply for a grant under either the TPSID or the TPSID Coordinating Center programs because they are not included in the definition as noted in Section 101 of 34 CFR, 600.5 of the Higher Education of 1965 as amended.
NUMBER OF GRANT AWARDS
How many grants will be awarded to creating a program vs. how many to enhancing a program?
OPE will not be considering the percentage of projects that will be funded based on where the project is in the development phase. It is expected that there will be a range of approved applications funded-representing the continuum of development. The learning that emanates from these models and the coordinating center will be important in future years to reach out to new programs and encourage their participation in the TPSID program.
TPSID PROJECT START DATE INFORMATION

Can the first year be used as a planning year?
No. Please note that effective October 1, 2015, those selected to receive awards under the TPSID program will have access to their grant awards. Additionally, each grantee has reporting requirements that must be met on an annual basis. The reporting period for both the TPSID and the TPSID Coordinating Center will begin on October 1, 2015.
Please note that Year One of the five year TPSID project period MAY NOT be used as a planning year. TPSID program applicants were informed that Year One may not be used as a planning year because all planned activities must begin effective October 1, 2015. This just means that Year One may not be used to just plan grant related activities. The actual activities must begin based on what TPSID grantees have stated in their funded projects.

Based on inquiries that the TPSID program has received during this application period, it appears that some applicants may have had experiences with other federal grants where they have been granted the opportunity to spend the first year of their project period to just plan vs. executing their grants. This information is being emphasized now so that, if funded, for report requirement reasons, TPSID projects must be clear about what is expected of them--namely that they will need to begin implementing their projects, effective October 1, 2015.

PAGE LIMITATION INFORMATION
TPSID Program page limitation information
Applicants are required to adhere to the page limitation requirements that are in the Application Narrative Instruction portion of the application. The “Notice Inviting Applications” for new awards for FY 2015, published in the Federal Register contains specific information governing page limits for each grant type and formatting instructions.
As stated on page 16 of the 2015 TPSID Program application package, “Applicants who address the absolute priority, the selection criteria, all three of the competitive preference priorities (no more than five pages per competitive preference priority—not to exceed a total of 15 pages for all three competitive preference priorities) and the invitational priority (not to exceed a total of three pages for the invitational priority) may not exceed a total of 58 double-spaced pages for the project narrative section of their TPSID application. Applicants who wish only to address all of the selection criteria and the absolute priority must limit the project narrative to no more than 40 double-spaced pages.”
Please include a separate heading for the invitational priority, the absolute priority and for each competitive preference priority that you address.

Please note: For the purpose of determining compliance with the page limits, each page on which there are words will be counted as one full page.
As stated on page 68 of the TPSID program application package, the appendices should be ten pages or less.

There are four appendixes. Please note that a total of 40 pages are allowed for the appendices (no more than 10 pages per appendix). This means that Appendix 1 may have 10 pages, Appendix 2 may have 10 pages, Appendix 3 may have 10 pages and Appendix 4 may have 10 pages. Each appendix should be clearly labeled and separately uploaded in the “Other Attachments Form” section of the TPSID application package. Applicants are reminded only to upload documents as outlined on page 67 of the TPSID program application. As stated on page 38 of the 2015 TPSID Program application, “If you include any attachments or appendices not specifically requested or required for the application package, these items will be counted as part of the narrative for the purposes of the page limit.”

File Attachment Information
File attachment information is located on pages 22-23 of the 2015 TPSID application package.

How many letters of support should one include in their TPSID application?
There is no limitation on the number of letters of support one may submit with their TPSID application, but applicants are asked to please be reasonable when making that determination.

On-Campus housing for ID students participating in the TPSID program
The Department recognizes that there are a myriad of possible arrangements that an institution may have for housing facilities for students. Regarding whether a particular student housing facility is an ``on-campus'' facility, we refer to the current definition of the term ``campus'' in Sec. 668.46(a). To clarify, any student housing facility that is owned or controlled by the institution, or is located on property that is owned or controlled by the institution, and is within the reasonably contiguous geographic area that makes up the campus is considered an on-campus student housing facility.
Use of Grant Funds

There are eight (8) areas ALL TPSID applicants must address as they establish or expand their model comprehensive transition and postsecondary program for students with intellectual disabilities. These areas may be found on pages 26-28 of the 2015 TPSID program application package.

Are there expectations on how different dollars (IDEA, vs. grant vs. IHE) are spent?
IDEA dollars are guided by the needs of the students as determined in the student’s IEP as appropriate. The use of IDEA dollars must be according to the cost rules that regulate IDEA funding, and always aligned with the needs of students based on the student’s individualized education program. There is a 25% matching requirement in the TPSID program. This contribution can be in fiscal contributions, or other in-kind contributions that an institution can offer. The entire TPSID budget is not intended to supplant existing program resources that are being used if the institution already has a comprehensive transition and postsecondary program in place. Rather, the TPSID grant is used to extend the scope, breath, or depth of the existing comprehensive transition and postsecondary program. There is a requirement for TPSID grants to build sustainable programs – this can best be accomplished if institutions contribute and support the program early in its development.

Allowable Costs
Beginning on 12/26/14, OMB approved the Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards (or the Uniform Guidance-2 CFR 200). The Uniform Guidance applies to all grant awards (new and continuation) made on or after 12/26/14. Please note that both audit and indirect cost charges also apply. The Uniform Guidance supersedes and streamlines requirements from OMB Circulars: A-21, A-87, A-110, and A-122 (which have been placed in OMB guidance); Circulars A-89, A-102, and A-133; and the guidance in Circular A-50 on single audit act follow up; Circulars A-89, A-102, and A-110 are now in Uniform Guidance (2 CFR 200) Subparts B, C, D Circulars A-21, A-87; and A-122 in Uniform Guidance (2 CFR 200); Subpart E- Circulars A-133, and A-50 in Uniform Guidance (2 CFR 200), Subpart F - EDGAR Parts 74 to 99 are now in EDGAR Parts 75-79 and 81-99 and Parts 74 and 80 have become part of 2 CFR 200.

You may access the Uniform Guidance by way of the follow link: http://www.ecfr.gov/cgi-bin/text-idx?SID=6214841a79953f26c5c230d72d6b70a1&tpl=/ecfrbrowse/Title02/2cfr200_main_02.tpl
Are stipends allowed under the TPSID program?
No. Please note that, for the purposes of the federal student aid programs under Title IV (which includes the TPSID program), stipends are considered to be a form of financial aid and therefore are not allowed.

TPSID program funds may not be used for:

(1) Direct financial aid;

(2) ID student tuition;

(3) Room and board;
(4) Stipends;

(5) Subawards.
A NOTE REGARDING SUBAWARDS - A subaward means an award that is provided by a pass-through entity to a subrecipient for the subrecipient to carry out part of a Federal award received by the pass-through entity. It does not include payments to a contractor or payments to an individual that is a beneficiary of a Federal program. By way of your partnership agreement or contract, you would pay the project partners with TPSID funds for the work that your project has contracted with them to do.
The TPSID program statute does not explicitly allow subawards. As a result, subawards are not an allowable means of providing supports and services to TPSID project participants.

Are there any other tips about allowable uses of TPSID funds?
Yes. Here is a note regarding the use of TPSID grant funds, as it relates to the concept of “double dipping”:
If a 2015 TPSID Program applicant is awarded a grant under this program, and as a result, will be operating two federal grants simultaneously that are similar in nature, the TPSID program grantee will need to ensure that sufficient internal controls and accounting are in place.

The onus on a grantee in this situation is to ensure that TPSID grant funds are used for the intended grant period and that both grants ARE NOT charged for any one/single transaction.

The TPSID program must not be charged twice for the same service, activity, personnel expense, etc., especially in the circumstance where the objectives in both grants are similar.

Budget requirement for IHEs
Applicants must clearly describe the contributions of LEA partners to the project, for each year of their five-year TPSID program project period.

OPE discretionary grants, and specifically, these comprehensive transition and postsecondary program grants are required to follow the rules of allowable and unallowable expenses directed by EDGAR. The priority does not require that grantees allocate their resources in any particular ways – although, since these are model demonstration grants, when considering the scope of work, reviewers may assess whether TPSID applicants have provided enough resources for evaluation activities, and to the activities specified within the use of funds directions. Reviewers will likely look for sufficient resources dedicated to activities that facilitate the students participation in the academic, social, work experience, and independent living sectors of a higher education setting. Applications will also be examined to determine whether the proposed work for this program is aligned with the intent of the priority. For instance, if an applicant proposed 100% of its resources for staff development – it would be unlikely that it could sufficiently meet the other use of funds requirements. An applicant should consider alternate funding sources.
BUDGET CONSIDERATIONS for LEAS
Please be sure to carefully consider what is being proposed via the IHE’s comprehensive transition and postsecondary program vs. what IDEA (and other pertinent sources) is/are required/willing to pay for.
Are TPSID Program grantees required to annually contribute $4,000 towards the TPSID Coordinating Center?
This was a requirement for the TPSID program applicants who received grant awards during the FY 2010 grant competition. This is no longer a requirement and does not apply to the 2015 TPSID program applicants.
Location of the budget narrative in the TPSID application
The budget narrative should be included in the “Project Narrative – Adequacy of Resources” section of the TPSID application. The 524B budget form is to be included in Sections A and B of the TPSID application. Page 66 of the TPSID application provides instructions for completing the application package.
TPSID program GPRA performance indicators
TPSID GPRA performance indicators are located on pages 76-77 of the TPSID application package. All applicants must address them in their submitted applications.

TPSID program evaluation requirements
Additional evaluation requirements for TPSID program applicants are covered on pages 17-18, and pages 58-60 of the TPSID application package.

Other questions TPSID program applicants were asked to address are:

*the types of data that will be collected;
*the data collection timeframe, methods, and instruments;
*what data analyses and reporting methods will be used;
*how the project will use these data to continuously improve their project.
TPSID applicants should note that all TPSID grantees will work closely with the TPSID Coordinating Center funded under Sec. 777 (b) to develop performance measures more closely aligned with this work. Please also note that there are TWO performance measure located in the TPSID Coordinating Center application package and they are as follows:

(1) The percentage of recipients that have grants authorized under the TPSID program that meet Department-approved, center-developed standards for necessary program components, reported across each standard; and
(2) The percentage of students with intellectual disabilities who are enrolled in programs funded under TPSID who complete the programs and obtain a meaningful credential, as defined by the center and approved by the Department.
Definition of an Institution of Higher Education for the purpose of the TPSID program

Institution of Higher Education. For purposes of this Act, other than title IV, the term `institution of higher education' means an educational institution in any State that--

(1) admits as regular students only persons having a certificate of graduation from a school providing secondary education, or the recognized equivalent of such a certificate or persons who meet the requirements of section 484(d)(3);

(2) is legally authorized within such State to provide a program of education beyond secondary education;

(3) provides an educational program for which the institution awards a bachelor's degree or provides not less than a two-year program that is acceptable for full credit toward such a degree or awards a degree that is acceptable for admission to a graduate or professional degree program, subject to review and approval by the Secretary;

(4) is a public or other nonprofit institution; and

(5) is accredited by a nationally recognized accrediting agency or association, or if not so accredited, is an institution that has been granted pre-accreditation status by such an agency or association that has been recognized by the Secretary for the granting of pre accreditation status, and the Secretary has determined that there is satisfactory assurance that the institution will meet the accreditation standards of such an agency or association within a reasonable time.

(b) ADDITIONAL INSTITUTIONS INCLUDED.—For purposes of this Act, other than title IV, the term “institution of higher education”also includes—

(1) any school that provides not less than a one-year program of training to prepare students for gainful employment in a recognized occupation and that meets the provision of paragraphs (1), (2), (4), and (5) of subsection (a); and

(2) a public or nonprofit private educational institution in any State that, in lieu of the requirements in subsection (a)(1), admits as regular students individuals—

(A) who are beyond the age of compulsory school attendance in the State in which the institution is located; or

(B) who will be dually or concurrently enrolled in the institution and a secondary school.(Sec 101. General Definition of an Institution of Higher Education (http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=110_cong_public_laws&docid=f:publ315.110).
Definition of a “Student with an Intellectual Disability” for the purpose of the TPSID program

Student with an Intellectual Disability. The term ‘student with an intellectual disability’ means a student—(A) with mental retardation or a cognitive impairment, characterized by significant limitations in—(i) intellectual and cognitive functioning; and(ii) adaptive behavior as expressed in conceptual, social, and practical adaptive skills; and (B) who is currently, or was formerly, eligible for a free appropriate public education under the Individuals with Disabilities Education Act (section 760 (20 U.S.C. 1140 sec 760 (2) http://frwebgate.access.gpo.gov/cgibin/getdoc.cgi?dbname=110_cong_public_laws&docid=f:publ315.110.pdf).
Additionally, the Department recognizes that disabilities other than mental retardation, such as certain forms of autism and traumatic brain injury, may be considered intellectual disabilities, under Sec. 668.233 (c), a student with an intellectual disability is eligible to receive Federal Pell, FSEOG, and FWS program assistance under subpart O of part 668 (Financial Assistance for Students with Intellectual Disabilities) if the institution that offers the eligible comprehensive transition and postsecondary program obtains a record from a local educational agency (LEA) that the student is or was eligible for special education and related services under the IDEA.

Additionally, if that record does not specifically identify the student as having an intellectual disability, the institution must review all documentation obtained, such as a documented comprehensive

and individualized psycho-educational evaluation and diagnosis of an intellectual disability by a psychologist or other qualified professional; or a record of the disability from an LEA or State

educational agency (SEA), or government agency, such as the Social Security Administration or a vocational rehabilitation agency, that identifies the intellectual disability. Ultimately, the institution

determines whether a student meets the definition of a student with an intellectual disability for the purpose of this subpart.
The Department interprets the statute as providing that a student who has not gone through the formal IDEA eligibility process does not meet the definition of a student with an intellectual disability. Specifically, section 760(2) states that a student with an intellectual disability means a student

who “is currently, or was formerly, eligible for a FAPE under the IDEA.” While the Department does not wish to exclude students who have not gone through this process, we do not believe the statutory language permits the Department to make these students eligible. The Department encourages students to obtain an IDEA eligibility determination.
Does the definition of ID include individuals on the ASD? The comprehensive transition and postsecondary program is targeted at providing access to postsecondary education to those students who traditionally have been unable to participate in higher education. If a student with ASD has a significant cognitive impairment with significant limitation in cognitive functioning, and limitations in adaptive behavior, and who was formerly or currently eligible for IDEA services, that student does meet the definition of an eligible student.
If a student with ASD does not meet this definition, and their disability does not present any significant intellectual or cognitive functioning or adaptive behavior, the student may be admitted to the institution, and may be considered a student with a disability, and thus entitled to disability support services and/or accommodations consistent with other Federal policy such as Section 504 of the Rehabilitation Act or the American with Disabilities Act.

Is there any additional guidance regarding the definition of “meaningful credential”?
Although TPSID program applicants will determine this on an individual basis, applicants seeking additional information regarding this topic may want to, to the extent possible, work to ensure that the “meaningful credential” they offer to their ID students is recognized by the issuing or other IHEs, and/or relevant entities, so that it may serve as a much needed tool that may be used by your ID students as they pursue future educational and employment opportunities. Applicants may also likely uncover such information on pages 44-48 of 2015 TPSID/TPSID-CC program applicant technical assistance workshop orientation power point presentation, which is located on the TPSID program website or during their own literature review process. Applicants may also want to consider conferring with other IHEs or similar entities that have existing comprehensive transition and postsecondary programs for students with intellectual disabilities.
Assessing “Inclusiveness” as it relates to the model comprehensive transition and postsecondary programs applicants are developing for the TPSID program.
In an amended regulation – “(E) Requires students with intellectual disabilities to be socially and academically integrated with non-disabled students to the maximum extent possible

(section 760 (20 U.S.C. 1140).”
If you are trying to assess the "inclusiveness" of a student's program - IHEs may also want to consider questions like: whether there is any potential least restrictive environment in which the content of the course can be delivered? Whether or not an existing course can be adapted to address the knowledge/content delivered in a segregated setting? Has the program considered all possible less segregated options in which the student can learn the course content - instead of being placed in a segregated class or experience?
Each applicant must utilize the information provided to shape how they plan to address “inclusiveness” as it relates to the model comprehensive transition and postsecondary programs for students with intellectual disabilities you are in the process of developing or expanding. Additional information regarding how ID student program participation on a half-time basis may possibly look may be found on pages 26-30 of the 2015 TPSID/TPSID-CC program applicant technical assistance workshop orientation power point presentation which is located on the TPSID program Web site.
Determining the meaning of “half-time basis”
In determining the meaning of half-time participation in designing a comprehensive transition and postsecondary program, it may be reasonably based on real hours, credit hours, or a combination of the two. It may be calculated across the span of the program or by term, as long as an institution clearly explains in its application to add an eligible program how this will be determined. Half-time participation may be calculated per semester or across the length of the comprehensive transition and postsecondary program.

Without speaking on behalf of the authors of the TPSID legislation, it is believed not stating an exact number of college credits needed by ID students to successfully complete a model comprehensive transition postsecondary program was done intentionally to enable applicants a bit more flexibility in this area because, each program will be offering different course work/curriculum to its student participants. The amount of time it may take for the students to complete each applicant's respective program, will also vary.
Definition of Comprehensive Transition and Postsecondary Program
Comprehensive transition and postsecondary program for students with intellectual disabilities (section 760(1) of the HEA). The term “comprehensive transition and postsecondary program for students with intellectual disabilities” means a degree, certificate, or nondegree program that meets each of the following:
(A) Is offered by an institution of higher education.

(B) Is designed to support students with intellectual disabilities who are seeking to continue academic, career and technical, and independent living instruction at an institution of higher education in order to prepare for gainful employment.

(C) Includes an advising and curriculum structure.

(D) Requires students with intellectual disabilities to participate on not less than a half-time basis as determined by the institution, with such participation focusing on academic components, and occurring through one or more of the following activities:

(i) Regular enrollment in credit-bearing courses with nondisabled students offered by the institution.

(ii) Auditing or participating in courses with nondisabled students offered by the institution for which the student does not receive regular academic credit.

(iii) Enrollment in noncredit-bearing, nondegree courses with nondisabled students.

(iv) Participation in internships or work-based training in settings with nondisabled individuals.

(E) Requires students with intellectual disabilities to be socially and academically integrated with non-disabled students to the maximum extent possible.
TPSID PROGRAM PARTICIPANT INFORMATION
Can students who have been home schooled and/or who have gone to private school participate in the TPSID program?
Yes. However, these students must have been or in the future, would have to go through an IDEA eligibility determination process and determined to be an eligible for IDEA services, regardless of whether they actually did receive or will receive services under IDEA.
Age range of the students with intellectual disabilities who are to be served via the TPSID program

The program legislation does not specify the age range of the students with intellectual disabilities. Applicants’ comprehensive transition and postsecondary programs are to serve students with intellectual disabilities who are still eligible for special education and related services under the Individuals with Disabilities Education Act (IDEA) who are currently, or were formerly, eligible for a free appropriate public education under the Individuals with Disabilities Education Act (section 760 (20 U.S.C. 1140 sec 760 (2).
Age limit for ID students who participate in the model comprehensive transition and postsecondary programs for students with intellectual disabilities
Although the program legislation does not specify an age limit for the ID students enrolled in the model comprehensive transition and postsecondary programs, however, please keep in mind that individual IHEs may have their own enrollment requirements.

Number of years of the model comprehensive transition and postsecondary program for students with intellectual disabilities being served under the TPSID program

The program legislation does not specify the number of years that may be considered to be appropriate for a model is the following requirement, “students with intellectual disabilities to participate on not less than a half time basis, as determined by the institution, with such participation focusing on academic components, and occurring through one or more of the following activities;

Additionally, an amended regulation, (E) requires students with intellectual disabilities to be socially and academically integrated with non-disabled students to the maximum extent possible (section 760 (20 U.S. C. 1140).

May non-traditional/older students with ID participate in the TPSID program?
The TPSID program legislation does not stipulate that TPSID projects are limited to only serving ID students ages 18-26. TPSID projects may propose to serve older adults with intellectual disabilities (who are still eligible for special education and related services under IDEA) who are currently, or were formerly, eligible for free and appropriate public education-Section 760-20 U.S.C. 1140, Section 760 (2).

Applicants who may be considering targeting adult ID students may also want to consider:

IHEs must have written, verifiable documentation that the adult ID students were deemed eligible for IDEA (the students are currently or were formerly, eligible for a free appropriate public education under the Individuals with Disabilities Education Act (section 760 (20 U.S.C. 1140 sec 760 (2).);

Does the TPSID program legislation stipulate that there is an IQ limitation for TPSID Program ID students?
No. Please note that individual IHEs may have their own enrollment requirements.

Does the TPSID program legislation stipulate the number of years or duration of TPSID CTP programs?
No.

TPSID grant funds can not be used for direct financial aid and only for TPSID program support and services;

A gentle reminder regarding definition of a student with an intellectual disability:

(A) with mental retardation or a cognitive impairment, characterized by significant limitations in(i) intellectual and cognitive functioning; and

(ii) adaptive behavior as expressed in conceptual, social, and practical adaptive skills; and

(B) who is currently, or was formerly, eligible for a free appropriate public education under the Individuals with Disabilities Education Act (section 760 (20 U.S.C. 1140 sec 760 (2)

Additionally, the Department recognizes that disabilities other than mental retardation, such as certain forms of autism and traumatic brain injury, may be considered intellectual disabilities, under Sec. 668.233 (c), a student with an intellectual disability is eligible to receive Federal Pell, FSEOG, and FWS program assistance under subpart O of part 668 (Financial Assistance for Students with Intellectual Disabilities) if the institution that offers the eligible comprehensive transition and postsecondary program obtains a record from a local educational agency (LEA) that the student is or was eligible for special education and related services under the IDEA.

Additionally, if that record does not specifically identify the student as having an intellectual disability, the institution must review all documentation obtained, such as a documented comprehensive and individualized psycho-educational evaluation and diagnosis of an intellectual disability by a psychologist or other qualified professional; or a record of the disability from an LEA or State educational agency (SEA), or government agency, such as the Social Security Administration or a vocational rehabilitation agency, that identifies the intellectual disability. Ultimately, the institution determines whether a student meets the definition of a student with an intellectual disability for the purpose of this subpart.

Other considerations TPSID applicants who are considering targeting non-traditional/older adult ID students may want to keep in mind:

(1) The funding source for these non-traditional/adult ID students since it is likely that they eligible for limited financial assistance;

(2) The level of "buy in" you will need to obtain from the IHE administration;

(3) Recruiting efforts for these non-traditional ID students (especially in the event they are to participate in on-campus housing;
(4) Plans for sustainability of your potentially funded TPSID grant beyond federal funding.
Dually enrolled students who participate in a model comprehensive transition and postsecondary program via the TPSID program
It is the Department's longstanding position that a student with a disability may be dually enrolled in secondary school and a postsecondary institution, although such dual enrollment precludes the student from being eligible for Title IV, HEA aid.

The provisions in section 612(a)(2) of the IDEA and 34 CFR 300.110 require States to ensure that public agencies take steps to ensure that children with disabilities have access to the same program options that are available to nondisabled children in the area served by the agency. This would apply to dual enrollment programs in postsecondary or community-based settings. However, we do not believe that the IDEA, or its implementing regulations, requires public agencies to provide dual enrollment programs in postsecondary or community-based settings for students with disabilities, if such programs are not available to secondary school students without disabilities.

In a State that offers dual enrollment programs to secondary school students, a high school student with an intellectual disability, as defined under Sec. 668.231(b), who is receiving special education and related services may be dually enrolled in an eligible comprehensive transition and postsecondary program under Sec. 668.232.
Also, please keep in mind the fact that, if an applicant is awarded a TPSID grant, this does not necessarily indicate that the applicant’s program will be deemed eligible to participate in federal student aid programs. All institutions that offer a comprehensive transition and postsecondary program, if they are interested in participating in federal student financial aid programs, and regardless of whether they are a TPSID grantee, must apply to FSA to determine whether this additional program is an eligible program. Similarly, if a comprehensive transition and postsecondary program has already applied to FSA, and their program was determined to be eligible to participate in federal student aid programs, this does not necessarily indicate that the applicant will be successful in procuring a TPSID grant.

Also, in connecting with an appropriate U.S. Department of Education Financial Student Aid employee, applicants who do not know this already may want to receive additional information regarding the interaction between the receipt of Title IV, HEA aid and other benefits that the student may receive, such as Medicaid or vocational rehabilitation funding.

Developing a model comprehensive transition and postsecondary program for students with intellectual disabilities who will be served via the TPSID program.
The ''program'' will be so different for each person and the length of it may be different for each person. It may be challenging to determine how to award a certificate since each person may require certain things to feel completed. Please clarify?
Each applicant will need to determine these factors on an individual basis. Applicants seeking more detailed information will likely uncover such information during the literature review process and/or may want to consider conferring with other IHEs or similar entities that have existing comprehensive transition and postsecondary programs for students with intellectual disabilities. Some of the referenced information provided on pages 7-9 of the TPSID application package may be of assistance to you.

The concept of a “program” is different in special education than it is in higher education
In general, an institution must demonstrate in its application that its comprehensive transition and postsecondary program satisfies the definitional criteria in Sec. 668.231 (a). An institution may have one, or more than one, comprehensive transition and postsecondary program. A program may be for only one student or for a group of students, but each program must be approved by the Department. To be clear, the Department will not approve a generalized structure that can later be modified by the institution to be a different program for specific students. That said, once a program is approved, it can be modified slightly for different students. For example, a program approved under Sec. 668.231 may require a specific number and type of courses, along with other program requirements, but that does not mean that each student in that program will take exactly the same courses. Much like the variation in any student’s curriculum that results from individual choices in elective coursework and required academic areas within a program, individual students enrolled in an approved comprehensive transition and postsecondary program may end up taking some different courses. All such courses must be part of the same approved program or part of a separately approved program.
The importance of employment as a desired outcome for students with intellectual disabilities who enroll in eligible comprehensive transition and postsecondary programs.
Gainful employment is an important outcome for students with intellectual disabilities participating in comprehensive transition and postsecondary programs. In fact, the Department has a long history of providing national leadership for, and administration of, programs that develop and implement comprehensive and coordinated programs of vocational rehabilitation, supported employment and independent living for individuals with disabilities, through services, training and economic opportunities, in order to maximize their employability, independence and integration into the workplace and the community.

The Department believes that the regulations sufficiently ensure that the comprehensive transition and postsecondary programs approved by the Department will focus on ensuring that enrolled students will be prepared for gainful employment. Specifically, in the definition of the term comprehensive transition and postsecondary program in Sec. 668.231, paragraph (a)(3) provides that the program is one that is

designed to support students with intellectual disabilities who are seeking to continue academic, career and technical, and independent living instruction at an institution of higher education in order to

prepare for gainful employment. Under Sec. 668.232(a), an institution applying to offer a comprehensive transition and postsecondary program as an eligible program under title IV of the HEA must provide to the Secretary a detailed description of that program, including a description that addresses all of the components of the program, as defined in Sec. 668.231. Because Sec. 668.231(a)(3) specifically references that a comprehensive transition and postsecondary program is one that is designed to prepare enrolled students for gainful employment, the detailed description required under Sec. 68.232(a) must include a description of how the program meets this definitional

requirement. We, therefore, believe that the regulations sufficiently ensure that any comprehensive transition and postsecondary program will focus on the outcome of gainful employment for students participating in these programs.
The process for adding a model comprehensive transition and postsecondary program to the list of eligible programs at an institution of higher education
The process for adding a model comprehensive transition and postsecondary program to the list of eligible programs at an institution of higher education should not pose a large burden on institutions, because it will be part of the same process an institution now uses to notify the Department of any new program it seeks to include as an eligible Title IV, HEA program.

It is the U.S. Department of Education’s understanding that this process is a modification of the current Title IV approval process that the IHE has in place. It is a separate process that requires involvement of and assistance from the Financial Aid Office of the IHE.

As far as the model demonstration and coordinating center is concerned, the Department has a current National Institute of Disability and Rehabilitation Research Center evaluating promising practices in this area.

Is there an example of how a TPSID program LEA partnership may look?
Yes. Please see pages 32-34 of the 2015 TPSID/TPSID-CC program applicant technical assistance workshop orientation power point presentation, which is located on the TPSID program Web site.
State and LEA requirements as they relate to the TPSID program
Under section 612(a)(1) of the IDEA and 34 CFR 300.101, each State and its LEAs must make FAPE available to all children with specified disabilities residing in the State, in mandatory age ranges. Under 34 CFR 300.17(c) of the regulations implementing Part B of the IDEA, FAPE includes an appropriate preschool, elementary school, or secondary school education in the State involved. Under the IDEA, LEAs are not required to provide FAPE in postsecondary education settings.

In general, Part B, IDEA funds could be used for appropriate education services included in an IEP that are provided outside of a public or private elementary or secondary school though, if, under State law, the education would be considered secondary school education.

A student with an intellectual disability is eligible to receive Federal Pell Grant, FSEOG, and FWS program assistance under Sec. 668.233 if the student satisfies the general student eligibility requirements under Sec. 668.32, except for paragraphs (a), (e), and (f) of that section. Section 668.32(b) states that a student is not eligible to receive Federal Pell Grant, FSEOG, or FWS program assistance if he or she is enrolled in elementary or secondary school. In other words, if a student is dually enrolled in a secondary school and an eligible comprehensive transition and postsecondary program, he or she is not eligible for Federal Pell, FSEOG, and FWS program assistance. Therefore, while an LEA could use Part B, IDEA funds to support a dually enrolled student with a disability's participation in a comprehensive transition and postsecondary program if the services the student received in that program were considered secondary school education under State law and were included in the student's IEP, the student would not be eligible to apply for Federal Pell Grant, FSEOG, and FWS program assistance.
IDEA’s Child Find and Free and Appropriate Public Education (FAPE) in the least restrictive environment requirements apply to all individuals who are still at an age at which they could receive special education services in their state.

If a student with an intellectual disability who is dually enrolled in a comprehensive transition and postsecondary program receives services in that program that are considered secondary education in the State and are included in the student's IEP, the SEA or LEA must monitor the student's progress toward annual academic and functional goals, because those entities are responsible, under the IDEA, for ensuring that the services identified in the student's IEP are provided. Additionally, eligible comprehensive transition and postsecondary programs, which operate through institutions, must meet

the program requirements in Sec. 668.232, including establishing a policy for determining whether a student enrolled in the comprehensive transition and postsecondary program is making satisfactory academic progress. In all cases, the Department encourages the SEA or LEA and the institution offering the comprehensive transition and postsecondary program to enter into a formal agreement of understanding that identifies what the SEA or LEA will provide to the dually-enrolled student, and what the institution will provide to meet the requirements of an eligible comprehensive transition and postsecondary program, and how the student's progress will be assessed. Furthermore, section

612(a)(12) of the IDEA and its implementing regulations at 34 CFR 300.154 require States to develop and implement interagency agreements or other written mechanisms for interagency coordination to ensure that services necessary to provide FAPE to children with disabilities within the State that are provided or paid for by other public agencies are provided or paid for. These provisions mean that if public agencies of a State operate comprehensive transition and postsecondary programs that dually enroll students who are covered by the IDEA to provide services included in the students' IEPs, the State must ensure that interagency agreements or other written mechanisms meeting these requirements are in place.
Vocational rehabilitation participation as it relates to the TPSID program
Transition planning involves an interdisciplinary effort – including work across special education and vocational rehabilitation. Applicants are encouraged to review literature from both special education and vocational rehabilitation researchers to identify those evidence-based practices that are proven successful in breaking down silos. Applicants are encouraged to invite the participation of VR professionals early in the development and launch of the comprehensive transition and postsecondary program. Provide opportunities for VR professionals to advise or consult to your program and establish ongoing communication mechanisms and dedicated staff to ensure the relationships are sustained. Students who leave the TPSID program and are successful in gainful employment would also be of interest to vocational rehabilitation personnel and would positively affect their closure rate – data that is used to measure the performance of vocational rehabilitation.

In 2011, a letter from Lynnae Ruttledge, Commissioner at the Rehabilitative Services Administration (RSA) at the U.S. Department of Education to the Florida Department of Education, much needed guidance was shared as it relates to how the Rehabilitation Act of 1973 as amended (34 CFR 361.48 and 361.53) may be used in order to expand services and still be in compliance with this act.

Here is the link to the above referenced letter: http://www.help.senate.gov/imo/media/doc/Ruttledge.pdf
What type of commitment should applicants receive from vocational rehabilitation? Is a commitment letter needed or a letter of support?
The TPSID program legislation does not specifically address this. It is likely that applicants who are interested in a concrete commitment with those entities they plan to work in partnership with, will have some sort of written agreement outlining the terms of the commitment so that all pertinent parties will be clear about what is expected of each entity for the timeframe specified in the written agreement.
What can be used to meet the TPSID matching requirement?
Cash and in-kind contributions (personnel, space, equipment) are examples of match. Another example of match could come in the form of your IHE (or a non-federal entity) supporting TPSID project participants or graduate students with tuition and book costs, while they attend your IHE’s TPSID project. Unless this form of in-kind contribution is deemed unallowable by your IHE, The TPSID program views this as an allowable in-kind contribution.
Donated time may be used as cost share because the persons working on grant are not being paid for the time that they are working.

The TPSID program has an eight percent indirect cost rate cap. Unrecovered indirect costs (IHEs who have negotiated indirect cost rates well above eight percent who may be seeking to utilize the remaining indirect costs that they were unable to utilize because of the eight percent cap) MAY NOT be used to meet the match under the TPSID program.

For applicants who voluntarily include a matching percentage that is above the 25 percent TPSID program matching requirement (for any of the project years within their five-year project period) must meet the matching requirement that is included in their funded TPSID program application.
On the ED Form 524, page 12 of the application, SECTION B - BUDGET SUMMARY NON-FEDERAL FUNDS page, the Line 10 refers to indirect costs. Does the TPSID program allow applicants to apply the allowed eight percent indirect cost rate on the funds reported as direct Costs on Line 9 above?

No.
Please note: the matching requirement (which is comprised only of total direct funds) may not be met with federal funds.
Is there a federal process which allows Comprehensive Transition Postsecondary programs within Institutions of Higher Education (as defined in the 2015 TPSID program application) the opportunity to offer Title IV assistance to their students with intellectual disabilities?

The Higher Education Act, as reauthorized by the Higher Education Opportunity Act (HEOA), includes provisions related to the eligibility of students with intellectual disabilities to participate in federal student financial aid programs. Upon U.S. Department of Education (ED) approval, there is an application process (separate from the TPSID program application process) that is administered by the Federal Student Aid (FSA) division, which extends to their students with intellectual disabilities, the opportunity to receive Title IV (Federal Pell Grant, Federal Supplemental Education Opportunity Grant, and Federal Work Study) financial assistance.

Please feel free to view the below link for a list of ED-approved CTP programs, as well as further information about this process:

https://studentaid.ed.gov/sa/eligibility/intellectual-disabilities
TPSID Coordinating Center

The purpose of the TPSID Coordinating Center, (which is a five-year cooperative agreement) is to establish a coordinating center for institutions of higher education that offer inclusive comprehensive transition and postsecondary programs for students with intellectual disabilities, including institutions funded under the Transition Programs for Students with Intellectual Disabilities (TPSID) Program (http://www.ed.gov/programs/tpsid).

An applicant funded to operate the coordinating center will be required to conduct and disseminate research on strategies to promote positive academic, social, employment, and independent living outcomes for students with intellectual disabilities. Additionally, the applicant funded to operate the Coordinating Center will establish a comprehensive research and evaluation protocol for TPSID programs; administer a mentoring program matching current and new TPSID grantees based on areas of expertise; and coordinate longitudinal follow-up data collection and technical assistance to TPSID grantees on programmatic components and evidenced-based practices. The Coordinating Center will also provide technical assistance to build the capacity of K-12 transition services as well as postsecondary education inclusive practices, among other activities.

As the leader in coordinating communication strategies about comprehensive transition and postsecondary programs, the Coordinating Center will continue to build the knowledge base around evidence-based components of comprehensive transition and postsecondary programs. The Coordinating Center will evaluate the design of the current TPSID program protocols, as well as analyze, collect, retain, and report data about the TPSID program components and outcomes.

Does the TPSID Coordinating Center Program have a matching requirement?
No.
Are there program highlights for the TPSID Coordinating Center Program?
Yes. Applicants can find the TPSID Coordinating Center highlights on pages 70-82 of the 2015 TPSID/TPSID-CC program applicant technical assistance workshop orientation PowerPoint presentation, which is located on both the TPSID and the TPSID Coordinating Center program Web sites.
