Amendment made to Application Due date in Section I: Submission Dates & Times on 7.14.09

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention (CDC)

Procurement and Grants Office (PGO)

Instructions for Preparing a Directed Source Award Application

Fiscal Year 2009 Directed Source Awards

Announcement Type: New – Type 1

Funding Opportunity Announcement (FOA) Number:

CDC-RFA-DP09EM-905
National Center for Chronic Disease Prevention and Health Promotion,

Division of Nutrition, Physical Activity, and Obesity
A. Authority and Catalog of Federal Domestic Assistance

This program is authorized under Section 317K of the Public Health Service Act, (42 U.S.C. 247b-12), as amended. The Catalog of Federal Domestic Assistance (CFDA) number is 93.945, Assistance Programs for Chronic Disease Prevention and Control.

B.
Purpose: To promote health and prevent diseases.
This program addresses the “Healthy People 2010” focus

areas of:

Chapter 19: Nutrition and Overweight
Chapter 22: Physical Activity and Fitness

For the conference copy of “Healthy People 2010”, visit the internet site: www.health.gov/healthypeople.
C SEQ CHAPTER \h \r 1.
Eligible Applicants
Assistance will be provided only to the organizations, state and local governments, health agencies or their bona-fide agents listed below. No other applications are solicited. Fiscal Year (FY) 2009 Federal Appropriation specifically directs CDC to award funds not to exceed the amounts indicated as follows:

Eastern Maine Healthcare Systems

$285,000
Kendall County Health Department

$ 24,000
La Crosse Health Department

$333,000

New England Coalition on Health Promotion
$ 95,000

 and Disease Prevention

Shelburne Farms

$476,000

West San Gabriel Valley YMCA

$ 95,000

Note: Title 2 of the United States Code section 1611 states that an organization described in section 501(c)(4) of the Internal Revenue Code that engages in lobbying activities is not eligible to receive Federal funds constituting an award, grant or loan.

D.
Availability of Funds
The allocated funding for the aforementioned projects supports a twelve-month performance, budget and project period.

E. Program Requirements

In conducting activities to achieve the purpose of this program, the recipient will be responsible for the following activities:

1.
Develop a plan of action consistent with the organizational mission, Congressional intent, and the purpose of this program.

2. Develop specific, time-phased, and measurable objectives.

3. Carry out activities and deliver program services consistent with proposed plan of action designed to meet the proposed objectives.

4. Evaluate how well program activities met proposed objectives.

F.
Review Process

All applications submitted in response to this FOA will undergo a programmatic and budget assessment to ensure that the proposed project is technically or scientifically sound and the awarded entity is capable of performing the project. Applicants will be provided a copy of the technical/scientific and budget assessment of their application.

G. Application and Submission Information:

To apply for this funding opportunity use the application forms package posted in Grants.gov.

Applicants must download the SF 424 application forms for this FOA through Grants.gov/Apply.

Note: Only the forms package directly attached to a specific FOA can be used. You will not be able to use any other SF424 (R&R) forms (e.g., sample forms, forms from another FOA); although some of the "Attachment" files may be useable for more than one FOA.

Prepare all applications using the SF424 application forms and in accordance with the SF424 Application Guide (MS Word or PDF).
The SF424 Application Guide is critical to submitting a complete and accurate application to HHS/CDC. There are fields within the SF424 application components that, although not marked as mandatory, are required by HHS/CDC (e.g., the “Credential” log-in field of the “Research & Related Senior/Key Person Profile” component must contain the PD/PI assigned eRA Commons User ID). Agency-specific instructions for such fields are clearly identified in the Application Guide. For additional information, see “Tips and Tools for Navigating Electronic Submission” on the front page of “Electronic Submission of Grant Applications.”]

Electronic Submission:

CDC requires the applicant to submit the applications electronically by utilizing the forms and instructions posted for this announcement on www.Grants.gov, the official Federal agency wide E-grant Web site.

Registering your organization through www.Grants.gov is the first step in submitting applications online. Registration information is located in the “Get Registered” screen of www.Grants.gov.

Please visit www.Grants.gov at least 30 days prior to filing your application to familiarize yourself with the registration and submission processes. Under “Get Registered,” the one-time registration process will take three to five days to complete; however, as part of the Grants.gov registration process, registering your organization with the Central Contractor Registry (CCR) annually, could take an additional one to two days to complete. We suggest submitting electronic applications prior to the published deadline. However, in the event that you encounter difficulties with electronic submission, please contact Grants.gov at

1-800-518-4726 (1-800-518-GRANTS).

H.
Content and Form of Submission

A project narrative must be submitted with the application forms. All electronic narratives must be uploaded in a PDF file format when submitting via Grants.gov. The narrative must be submitted in the following format:

· Maximum number of pages: 10 pages. If your narrative exceeds the page limit, only the first pages which are within the page limit will be reviewed.

· Font size: 12 point unreduced, Times New Roman

· Double spaced

· Paper size: 8.5 by 11 inches

· Page margin size: One inch

· Printed only on one side of page.

· Number all narrative pages; not to exceed the maximum number of pages.

The narrative should address activities to be conducted over the twelve-month project period and must include the following items in the order listed: Need, Purpose, Plan, Objectives, Methods, Timeline, Staff, Performance Measures. The budget and budget justification will be included as a separate attachment, not to be counted in the narrative page limit.
Additional information may be included in the application appendices. The appendices will not be counted toward the narrative page limit. This additional information includes:

· Curriculum Vitas/Resumes

· Organizational Charts

· Letters of Support

· Documentation of IRS Tax Status

· Indirect cost Rate Agreement

Additional information submitted via Grants.gov should be uploaded in a PDF file format, and should be named:

· Curriculum Vitas/Resume

· Organizational Charts

· Letters of support

· Documentation of IRS Tax Status

· Indirect cost Rate Agreement
No more than 5 PDF files should be uploaded per application.
The agency or organization is required to have a Dun and Bradstreet Data Universal Numbering System (DUNS) number to apply for a grant or cooperative agreement from the Federal government. The DUNS number is a nine-digit identification number, which uniquely identifies business entities. Obtaining a DUNS number is easy and there is no charge. To obtain a DUNS number, access the Dun and Bradstreet website or call 1-866-705-5711.

Additional requirements that may be requested are listed in section “L. Other Requirements.”
I. Submission Dates and Times

Application Deadline Date: August 31, 2009

Explanation of Deadlines:

Applications must be submitted electronically at www.Grants.gov by 5:00 p.m. Eastern Time on the deadline date. Applications completed on-line through Grants.gov are considered formally submitted when the applicant organization’s Authorizing Organization Representative (AOR) electronically submits the application to www.Grants.gov. Electronic applications will be considered as having met the deadline if the application has been successfully submitted electronically by the applicant organization’s AOR to Grants.gov on or before the deadline date and time.

When submission of the application is done electronically through Grants.gov (http://www.grants.gov), the application will be electronically time/date stamped and a tracking number will be assigned, which will serve as receipt of submission. The AOR will receive an e-mail notice of receipt when HHS/CDC receives the application.

This announcement is the definitive guide on application content, submission address, and deadline. It supersedes information provided in the application instructions. If the application submission does not meet the deadline above, it will not be eligible for review. The application face page will be returned by HHS/CDC with a written explanation of the reason for non-acceptance. The applicant will be notified the application did not meet the submission requirements.
J. Funding Restrictions

Restrictions, which must be taken into account while writing the budget, are as follows:

· Recipients may not use funds for clinical care.

· Recipients may only expend funds for reasonable program purposes, to include personnel, travel, equipment, supplies, consultants services. Recipients may elect to use subcontractors for efforts that can not be accomplished with project staff. However, the direct and primary recipient must perform a substantial role in carrying out project objectives and not merely serve as a conduit for an award to another party or provider who is ineligible.
· Recipients may not generally use HHS/CDC/ATSDR funding for the purchase of furniture or equipment. Any such proposed spending must be identified in the budget.

· Pre-award costs will not be reimbursed.
· Recipients may not use funds for research.
If requesting indirect costs in the budget, a copy of the indirect cost rate agreement is required. If the indirect cost rate is a provisional rate, the agreement should be less than twelve months of age. The indirect cost rate agreement should be uploaded as a PDF file under “Mandatory Documents” as “Other Attachment Forms” when submitting via Grants.gov. Please title “Indirect Cost Rate”.
The recommended guidance for completing a detailed justified budget can be found on the CDC Web site, at the following Internet address:

http://www.cdc.gov/od/pgo/funding/budgetguide.htm.
K. Application Submission Address

The application package can be downloaded from www.Grants.gov. Applicants are able to complete it off-line, and then upload and submit the application via the Grants.gov Web site. E-mail submissions will not be accepted. If the applicant has technical difficulties in Grants.gov, customer service can be reached by E-mail at support@grants.gov or by phone at 1-800-518-4726 (1-800-518-GRANTS). The Customer Support Center is open from 7:00a.m. to 9:00p.m. Eastern Time, Monday through Friday.

HHS/CDC recommends that submittal of the application to Grants.gov should be prior to the closing date to resolve any unanticipated difficulties prior to the deadline.

The applicant must submit all application attachments using a PDF file format when submitting via Grants.gov. Directions for creating PDF files can be found on the Grants.gov website. Use of file formats other than PDF may result in the file being unreadable by staff.

L. Other Requirements

This award is subject to the requirements of Section 106 (g) of the Trafficking Victims Protection Act of 2000, as amended (22 U.S.C. 7104).

Awarded applicants must comply with the administrative requirements outlined in 45 CFR Part 74 or 45 CFR Part 92 (as applicable).

Technical Reporting Requirements:

Provide CDC with original plus two copies of

1 an annual progress report; and,

1 a financial status report, no more than 90 days after the end of the budget/project period.

Send all reports to the Grants Management Specialist identified in “Where to Obtain Additional Information” section of this document.

Additional Requirements:

The following additional requirements are applicable to this program:
· AR-8
Public Health System Reporting Requirements

· AR-9
Paperwork Reduction Act Requirements

· AR-10
Smoke-Free Workplace Requirements

· AR-11
Healthy People 2010

· AR-12
Lobbying Restrictions

· AR-14
Accounting System Requirements

· AR-15
Proof of Non-Profit Status

· AR-21
Small, Minority, and Women-Owned Business

· AR-25
Release and Sharing of Data

· AR-27
Conference Disclaimer and Use of Logos

Additional information on the requirements can be found on the CDC Web site at the following Internet address: http://www.cdc.gov/od/pgo/funding/Addtl_Reqmnts.htm.

CDC Assurances and Certifications can be found on the CDC Web site at the following Internet address: http://www.cdc.gov/od/pgo/funding/grants/foamain.shtm

For more information on the Code of Federal Regulations, see the National Archives and Records Administration at the following Internet address: http://www.access.gpo.gov/nara/cfr/cfr-table-search.html
M. Where to Obtain Additional Information

CDC encourages inquiries concerning this announcement.

For program technical assistance, contact:

Linda Barnes, Project Officer

Department of Health and Human Services

Centers for Disease Control and Prevention

Division of Nutrition, Physical Activity, and Obesity

4770 Buford Highway, N.E.

MS K24

Atlanta, GA 30341

Telephone: 404 867-9697

E-mail: LBarnes@cdc.gov

For financial, grants management, or budget assistance,

Contact:

Sheila Edwards, Grants Management Specialist

Department of Health and Human Services

CDC Procurement and Grants Office

2920 Brandywine Road, MS K-14

Atlanta, GA 30341

Telephone: 770-488-1644

E-mail: sedwards@cdc.gov
For general questions, contact:

Technical Information Management Section

Department of Health and Human Services

CDC Procurement and Grants Office

2920 Brandywine Road, MS K-98
Atlanta, GA 30341

Telephone: 770-488-2700

CDC Telecommunications for the hearing impaired or disabled is available at: TTY 770-488-2783.

1

