DEPARTMENT OF HEALTH AND HUMAN SERVICES

AGENCY: U.S. Department of Health and Human Services, Office of the Secretary, Office of the Assistant Secretary for Health, Office of Disease Prevention and Health Promotion
FUNDING OPPORTUNITY TITLE: Announcement of the Availability of Funds and Request for Applications for a Cooperative Agreement for a Project Titled Disease Prevention and Health Promotion Scholarship Program
ACTION: Notice
ANNOUNCEMENT TYPE: Competitive Cooperative Agreement
CFDA NUMBER: 93.990
CFDA PROGRAM: National Health Promotion

DATES:
To receive consideration, applications must be received by The Office of the Assistant Secretary for Health (OASH), Office of Grants Management (OGM) no later than 5:00 PM Eastern Time on June 11, 2012. All applications for this funding opportunity must be submitted electronically through Grants.gov.
	All applicants must submit in this manner unless they obtain a written exemption from this requirement in advance of the deadline by the Director, OASH Office of Grants Management. Applicants must request an exemption in writing via email from the OASH Office of Grants Management, and provide details as to why they are technologically unable to submit electronically through Grants.gov portal. If requesting a waiver, include the following in the e-mail request: the OASH announcement number; the organization's DUNS number; the name, address and telephone number of the organization; the name and telephone number of the Project Director; the Grants.gov Tracking Number (GRANTXXXX) assigned to the submissions; and a copy of the "Rejected with Errors" notification from Grant.gov. Send the request to ogm.oash@hhs.gov.
	 The OASH Office of Grants Management will only accept paper applications from applicants that received prior written approval. However, the application must still be submitted by the deadline. No other submission mechanisms will be accepted. The application due date requirements, specified in this announcement, supersede the instructions in the instructions in the application kit. Applications which do not meet the specified deadlines will be returned to the applicant unread. See the heading "APPLICATION and SUBMISSION INFORMATION" for information on application submission mechanisms. Executive Order 12372 comment due date: The State Single Point of Contact (SPOC) has 60 days from the application due date to submit any comments.
	To ensure adequate time to successfully submit the application, OASH recommends that applicants register immediately in Grants.gov since the registration process can take up to one month. For information on registering for Grants.gov, refer to http://www.grants.gov or contact the Grants.gov Contact Center 24 hours a day, 7 days a week (excluding Federal holidays) at 1-800-518-4726 or support@grants.gov.

Applicants are strongly encouraged to register multiple authorized organization representatives.

EXECUTIVE SUMMARY:
Expected Number of Awards: One (1).
Estimated Total Program Funding: $400,000.
Award Ceiling: $700,000.
Award Floor: $400,000.
Description of Opportunity: The Office of Disease Prevention and Health Promotion (ODPHP)/Office of the Assistant Secretary for Health (OASH) announces a competitive cooperative agreement project titled Disease Prevention and Health Promotion Scholarship Program for $400,000 (Award Floor: $400,000; Award Ceiling $700,000) in the fiscal year (FY) 2012 for a 5 year period subject to available funding. This project seeks to provide disease prevention and health promotion educational and training opportunities for the interdisciplinary field of public health. Trainees can include, but are not limited to medical, dental, nursing, allied health, and/or public health students; other students in fields related to public health; preventive medicine and primary care residents; and practicing physicians and public health professionals.
Eligibility: To qualify for funding, an applicant must be a professional nonprofit organization, association, or institute of higher learning that focuses or has as its mission to educate one or more of the following groups: medical, dental, nursing, allied health, and/or public health students; other students in fields related to public health; preventive medicine and primary care residents; and practicing physicians and public health professionals from communities across the country. Eligible applicants are also encouraged to apply in partnerships. Faith-based groups that meet the definition of professional non-profit organization or institution of higher learning as described above are also eligible to apply.
For administrative requirements please contact: OASH/Office of Grants Management, 1101 Wootton Parkway, Suite 550, Rockville, MD 20852; phone 240–453–8822.
For programmatic requirements please contact: Jayaram Srinivasan, MD, MPH, CPH or Don Wright, MD, MPH, 1101 Wootton Pkwy, Suite LL 100, Rockville, MD 20852. Phone: 240–453–8268; 240– 276–9795.
	
I. FUNDING OPPORTUNITY DESCRIPTION:
Under authority of Section 301, Title III of the U.S. Public Health Service Act: General Powers and Duties of the Public Health Service, 42 U.S.C. Section 241, ODPHP/OASH of the U.S. Department of Health and Human Services (HHS) announces a total of $400,000 (Award Floor: $400,000; Award Ceiling $700,000) for fiscal year (FY) 2012 is available for a competitive cooperative agreement project entitled Disease Prevention and Health Promotion Scholarship Program. This project supports several focus areas of Healthy People 2020 including, but not limited to, Access to Health Services; Educational and Community-Based Programs; Health Communication and Health Information Technology; and Public Health Infrastructure. This project also supports the Dietary Guidelines for Americans, Physical Activity Guidelines for Americans, healthfinder.gov, and other key projects of ODPHP.
The purpose of this cooperative agreement is to enhance core competencies in disease prevention and health promotion for medical, dental, nursing, allied health, and/or public health students; other students in fields related to public health; resident physicians; and practicing physicians and public health professionals. Measurable outcomes will include: (1) increased knowledge of public health issues; (2) increased understanding of process, content, value, and use of policies, programs and initiatives aimed to support national health goals, for example Healthy People, Dietary Guidelines for Americans, and Physical Activity Guidelines for Americans; (3) increased knowledge of and aptitude in the use of health information technology; for example healthfinder.gov; (4) increased experience in and knowledge of priority setting and bases for national policy decisions. This project enables the Office of Disease Prevention and Health Promotion to fulfill its mission to lead and coordinate efforts within the U.S. Department of Health and Human Services related to disease prevention and health promotion. The use of cooperative agreements with public and private not-for-profit organizations facilitates the education of emerging and current public health professionals.

II. AWARD INFORMATION
a. Availability of Funds: $400,000 (Award Floor: $400,000; Award Ceiling $700,000) is expected to be available for FY 2012 to fund one cooperative agreement. This agreement is expected to begin September 1, 2012 and will be made for a 12-month budget period for up to 5 years pending availability of funding. Funding estimates may change. Awardee may make subcontract awards.
b. Cooperative Agreement: The administrative and funding instrument to be used for this program will be a cooperative agreement in which there will be substantial ODPHP/HHS scientific and programmatic involvement. Under the cooperative agreement ODPHP will support and/or stimulate awardee activities by working with them in a non-directive partnership role. This will include formulation of a work plan, participation in stakeholder meetings, data analysis, evaluation design, and development of structure and content of educational activities. Awardee and ODPHP responsibilities are listed as follows:
c. Awardee Responsibilities: A successful applicant, with assistance from or in collaboration with ODPHP, will:
1. Develop, implement, and monitor education and training in disease prevention and health promotion through the Paul Ambrose Health Promotion Graduate Student Leadership Symposium.
i. Develop and execute a 2–3 day educational seminar for up to 40 selected first-year through fourth-year medical students, third-year through fourth-year pharmacy students, graduate nursing students, graduate physician assistant students, and graduate dentistry students to enhance their understanding of community-based health promotion and disease prevention strategies within the framework of Healthy People 2020. Other allied health graduate students, public health graduate students, and graduate students in other fields related to public health may also be considered for this program.
ii. Assist symposium students and their sponsoring institutions in the development of a specific health promotion or disease prevention project prior to and/or following the symposium by linking students to faculty at their institutions of higher learning engaged in disease prevention and health promotion activities.
iii. Provide a forum for students to share their progress and outcomes for their projects.
2. Develop, implement, manage, and monitor preventive medicine and primary care resident and practicing primary care clinician education in disease prevention and health promotion.
i. Convene a meeting at the start of each residency year (12 month period starting in June/July) and/or project year with relevant residency program directors, field placement/site mentors, and/or advisors to review program goals, objectives, and educational plans; to gain insight as to how to bolster this educational opportunity.
ii. Facilitate and structure an elective rotation for 2–3 months duration.
iii. Recruit and select 4–6 residents to participate in this elective rotation.
iv. Conduct and share with ODPHP an evaluation of resident experiences while at ODPHP.
3. Recruit, interview, and select a preventive medicine/primary care physician with public health background to be the Luther L. Terry Senior Fellow in Preventive Medicine every 2 years. The awardee will also provide a framework for identifying educational content and resources in the public health community for the fellowship development.
4. Recruit, interview, and select a maximum of 3 public health professionals to serve a 1-year fellowship/internship position to support ODPHP office teams: Health Communication and eHealth, Prevention Science, or Community Strategies teams. The awardee will also provide a framework for identifying educational content and resources in the public health community for the fellowship/ internship development.
5. Develop and execute a one-day workshop for selected public health professionals representing States, Territories, Tribes, and Communities to enhance their understanding and application of Healthy People 2020 and/or other prevention programs. (designated support: $200,000 contingent upon availability of the $700,000 Award Ceiling)
6. Coordinate the abstract submission process for a National Prevention Summit or similar conference(s) utilizing an Abstract Management System capable of meeting goals established by ODPHP and conference co-planners for the conference(s). (designated support: $100,000 contingent upon availability of the $700,000 Award Ceiling)
7. Develop, present, and implement a proposal to expand disease prevention and health promotion education opportunities for primary care providers. This may include expanding continuing medical education or other mechanisms for education practitioners on principles of public health, disease prevention and health promotion.
8. As best as possible align all efforts with the Public Health Quality Aims as described by the Public Health System, Finance, and Quality (PHSFQ) Program of OASH.
d. ODPHP Responsibilities:
1. Provide technical assistance and oversight as necessary for overall design and implementation of the Disease Prevention and Health Promotion Scholarship Program.
2. Contribute to the development and approval of educational experiences including materials and program activities for scholarship participants.
3. Provide location and mentorship for scholars on assignment at ODPHP.
4. Provide assistance in management of program strategies, directions, and any decisions related to adjustment in funding levels of participating institutions.
5. Participate in training and educational events.
6. Participate in the development and review of evaluation activities.
e. Use of Funds: Funds may not be used for construction or renovation, to purchase or lease vehicles or equipment, to purchase a facility to house project staff or carry out project activity, or to substitute new activities and expenditures for current ones.

The Disease Prevention and Health Promotion Scholarship Program intends to make available approximately $400,000 (Award Floor: $400,000; Award Ceiling $700,000) for competing cooperative agreement. The actual amount available will not be determined until enactment of the FY 2012 federal budget. This program announcement is subject to the appropriation of funds, and is a contingency action taken to ensure that, should funds become available for this purpose, applications can be processed, and funds can be awarded in a timely manner.
Grants will be funded in annual increments (budget periods) and are generally approved for a project period of up to 5 years, although shorter project periods may be approved. Funding for all approved budget periods beyond the first year of the grant is contingent upon the availability of funds, satisfactory progress of the project, and adequate stewardship of Federal funds.

III. ELIGIBILITY INFORMATION
1. Eligible Applicants
To qualify for funding an applicant must be a professional non-profit organization, association, or institution of higher learning whose mission is to educate one or more of the following groups: medical, dental, nursing, allied health, and/or public health students; other students in fields related to public health; preventive medicine and primary care residents; and practicing physicians and public health professionals. Eligible applicants also are encouraged to apply as partners and submit one joint application. Faith-based groups that meet the definition of professional non-profit organization or institutions of higher learning as described above are also eligible to apply.
2. Cost Sharing or Matching
Awardee will not be expected to match funds or share project costs.

Application Screening Criteria
All applications will be screened to assure a level playing field for all applicants. Applications that fail to meet the screening criteria described below will not be reviewed and will receive no further consideration.
In order for an application to be reviewed, it must meet the following screening requirements:
1. Applications must be submitted electronically via www.grants.gov by 5:00 PM Eastern Time on June 11, 2012.
2. The Project Narrative section of the application must be double-spaced, on the equivalent of 8 ½ ” x 11” inch page size, with 1” margins on both sides, and font size not less than 12 points.
3. The entire application may not exceed 80 pages in length.

IV. APPLICATION AND SUBMISSION INFORMATION
1. Information to Request Application Package
Application kits may be obtained electronically by accessing Grants.gov at http://www.grants.gov/. Grants.Gov may be reached at 1-800-518-4726.
If you have problems accessing the application or difficulty downloading, contact:
Grant Operations Center, Office of Grants Management Operations Center, telephone 1-888-203-6161, or email ASH@LCGnet.com.
2. Content and Form of Application Submission
Applications must be prepared using forms and information provided in the application kit.
The total application, including appendices, may not exceed the equivalent of 80 pages (8 ½” x 11”) when printed by OASH/OGM.
The applicant should use an easily readable serif typeface such as Times Roman,
Courier, or GC Times, 12-point font. The page limit does not include budget; budget
justification; required forms, assurances, and certifications. All pages, charts, figures
and tables should be numbered, and a table of contents provided. Applications that
 exceed the specified limits (80 pages when printed by OASH/OGM) will be deemed
non-responsive and will not be considered under this
funding announcement. It is recommended that applicants print out their applications
 before submitting electronically to ensure that they are within the (80-page limit).

Appendices may include curriculum vitae, organizational structure, examples of organizational capabilities, or other supplemental information which supports the application. Brochures and bound materials should not be submitted. Appendices are for supportive information only and should be clearly labeled. All information that is critical to the proposed project should be included in the body of the application.
For all non-governmental applicants, documentation of nonprofit status must be submitted as part of the application. Any of the following constitutes acceptable proof of such status:
a. A reference to the Applicant organization’s listing in the Internal Revenue Service’s (IRS) most recent list of tax-exempt organizations described in the IRS code;
b. A copy of a currently valid IRS tax exemption certificate;
c. A statement from a State taxing body, State attorney general, or other appropriate State official certifying that the applicant organization has a nonprofit status and that none of the net earnings accrue to any private shareholders or individuals; or
d. A certified copy of the organization’s certificate of incorporation or similar document that clearly establishes nonprofit status.

For local, nonprofit affiliates or State or national organizations, a statement signed by the parent organization indicating that the applicant organization is a local nonprofit affiliate must be provided in addition to any one of the above acceptable proof of nonprofit status.
Applications must include an abstract of the proposed project. The abstract will be used to provide reviewers with an overview of the application, and will form the basis for the application summary in grants management documents.

The Office of the Assistant Secretary for Health (OASH) requires that all applications be submitted electronically via the Grants.gov portal. Any applications submitted via any other means of electronic communication, including facsimile or electronic mail, will not be accepted for review.
You may access the Grants.gov website portal at http://www.grants.gov. All OASH funding opportunities and application kits are made available on Grants.gov.
Electronic grant application submissions must be submitted no later than 5:00 P.M. Eastern Time on June 11, 2012 using the electronic submission mechanism specified.
Applications will not be considered valid until all electronic application components are received by the OASH Office of Grants Management according to the deadlines specified above. Application submissions that do not adhere to the due date requirements will be considered late and will be deemed ineligible.
Applicants are encouraged to initiate electronic applications early in the application development process. This will aid in addressing any problems with submissions prior to the application deadline. Any files uploaded or attached to the Grants.gov application must be of the following file formats – Microsoft Word, Excel or PowerPoint, Adobe PDF, or image formats (JPG, GIF, TIFF, or BMP only). Even though Grants.gov allows applicants to attach any file format as part of their application, OASH restricts this practice and only accepts the file formats identified above. Any file submitted as part of the Grants.gov application that is not in a file format identified above will not be accepted for processing and will be excluded from the application during the review process. The application must be submitted in a file format that can easily be copied and read by reviewers. It is recommended that scanned copies not be submitted through Grants.gov unless the applicant confirms the clarity of the documents. Pages cannot be reduced resulting in multiple pages on a single sheet to avoid exceeding the page limitation. All documents that do not conform to the above will be excluded from the application during the review process.

· You may access the electronic application for this program on http://www.grants.gov. You must search the downloadable application page by the Funding Opportunity Number or CFDA number.
· At the http://www.grants.gov website, you will find information about submitting an application electronically through the site, including the hours of operation. OASH 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 involved to complete the registration process.
· All applicants must have a Dun and Bradstreet (D&B) Data Universal Numbering System (DUNS) number and register in the Central Contractor Registry (CCR). You should allow a minimum of five days to complete the CCR registration. Grants.gov
will reject submissions from applicants with nonexistent or expired CCR Registrations. You can register with the CCR online and it will take about 30 minutes (http://www.ccr.gov).
· Each year organizations registered to apply for Federal grants through http://www.grants.gov will need to renew their registration with the Central Contractor Registry (CCR). According to the CCR Website https://www.bpn.gov/ccr/default.aspx it can take 24 hours or more for updates to take effect, so potential applicants should check for active registration well before the application deadline.
· Effective October 1, 2010, HHS requires all entities that plan to apply for and ultimately receive Federal grant funds from any HHS Operating/Staff Division (OPDIV/STAFFDIV) or receive sub-awards directly from the recipients of those grant funds to:
1.	Be registered in the CCR prior to submitting an application or plan;
2.	Maintain an active CCR registration with current information at all times during which it has an active award or an application or plan under consideration by an OPDIV; and
3.	Provide its DUNS Number in each application or plan it submits to the OPDIV.

An award cannot be made until the applicant has complied with these requirements. At the time an award is ready to be made, if the intended recipient has not complied with these requirements, the OPDIV/STAFFDIV:
· May determine that the applicant is not qualified to receive an award; and
· May use that determination as a basis for making an award to another applicant.

Additionally, all first-tier sub-award recipients must have a DUNS number at the time the sub-award is made.
· Since October 1, 2003, the Office of Management and Budget has required applicants to provide a Dun and Bradstreet (D&B) Data Universal Numbering System (DUNS) number when applying for Federal grants or cooperative agreements. It is entered on the SF 424. It is a unique, nine-digit identification number, which provides unique identifiers of single business entities. The DUNS number is free and easy to obtain.
· Organizations can receive a DUNS number at no cost by calling the dedicated toll-free DUNS Number request line at 1-866-705-5711 or by using this link to access a guide: https://www.whitehouse.gov/omb/grants/duns_num_guide.pdf . Instructions are also available on the Grants.Gov web site as part of the registration process.
· You must submit all documents electronically, including all information included on the SF-424 and all necessary assurances and certifications.
· Prior to application submission, Microsoft Vista and Office 2007 users should review the http://www.grants.gov compatibility information and submission instructions provided at http://www.grants.gov (click on “Vista and Microsoft Office 2007 Compatibility Information”).
· Your application must comply with any page limitation requirements described in this Program Announcement.
· After you electronically submit your application, you will receive an automatic
 acknowledgement from http://www.grants.gov that contains http://www.grants.gov tracking number. You should keep a record of this tracking number.
· Grants.gov will then verify your application. This process can take up to 48 hours. You will receive notification that your application has been verified. If your application fails verification after the submission deadline, you will not be given an opportunity to resubmit.

Application Content
[bookmark: _Toc284849150][bookmark: _Toc284849441]
Project Narrative
The Project Narrative must be double-spaced, on 8 ½” x 11” pages with 1” margins on both sides, and a font size of not less than 12. You can use smaller font sizes to fill in the Standard Forms and Sample Formats. OASH will not accept applications with a Project Narrative that exceeds 20 pages. The Project Work Plan, Letters of Commitment, and Vitae of Key Personnel are not counted as part of the Project Narrative for purposes of the 20-page limit, but all of the other sections noted below are included in the limit.

The components of the Project Narrative counted as part of the 20 page limit include:
Summary/Abstract
Problem Statement
Goal(s) and Objective(s)
Proposed Intervention
Special Target Populations and Organizations
Outcomes
Project Management
Evaluation
Dissemination
Organizational Capability

The Project Narrative is the most important part of the application, since it will be used as the primary basis to determine whether or not your project meets the minimum requirements for grants under this announcement. The Project Narrative should provide a clear and concise description of your project. OASH recommends that your project narrative include the following components:

Summary/Abstract. This section should include a brief - no more than 265 words maximum - description of the proposed project, including: goal(s), objectives, outcomes, and products to be developed.

Problem Statement. This section should describe, in both quantitative and qualitative terms, the nature and scope of the specific and particular problem or issue, and the proposed intervention it is designed to address. It should detail how the project will potentially affect the targeted population, specific subgroups within those populations, and other interested stakeholders as identified. It is recommended that applicants focus their problem statement on the specific aspects of the history, extant literature, current status, and policy considerations bearing on the development of elder abuse prevention and intervention programs, and the roles of the national, state, and local agencies responsible for their operation, rather than providing a broad or sweeping historical overview that is not directly related to the proposed interventions and activities.

Goals and Objectives. This section should consist of a description of the project’s goal(s) and major objectives. Unless the project involves multiple, complex interventions, we recommend you have only one overall goal.

Proposed Intervention. This section should provide a clear and concise description of the intervention you are proposing to use to address the need identified in the program announcement and the problem described in the “Problem Statement” above. Applicants are expected to explain the rationale for using a particular intervention and to present a clear connection between identified system gaps and needs and the proposed activities. Proposals should detail the nature of the activities to be undertaken, how they address system gaps and identified issues, and how they will assist in achieving the overall project goals and objectives. Clarification as to why these specific activities were selected is appropriate (i.e. has this approach been successful in other settings? Does the research suggest this direction?). Also note any major barriers you anticipate encountering and how your project will be able to overcome those barriers. At minimum, applicants should:
1.	Indicate a plan for addressing the problems or issues nationally. Provide detailed descriptions of specific products or outcomes proposed for development or modification.
2.	Demonstrate how technology will be incorporated to advertise and advance programs and services, provide training and/or technical assistance, and disseminate information and products.
3.	Describe the role and makeup of potential subrecipients who are intended to be involved in completing specific tasks, and identify the percentage of level of effort (not to exceed a total of 25%) subrecipients are anticipated to provide in completing programmatic activities.
4.	Provide specifics about the intervention strategies, expected outcomes, and barriers for all anticipated years of the grant (3).

Special Target Populations and Organizations. This section should describe how you plan to involve community-based organizations in a meaningful way in the planning and implementation of the proposal project. This section should also describe how the proposed intervention will target disadvantaged populations, including limited-English speaking populations.

Outcomes. This section of the project narrative must clearly identify the measurable outcome(s) that will result from the project. OASH will not fund any project that does not include measurable outcomes. In addition to discussion in the narrative, applicants must describe how they envision the project will benefit the field of adult protective services at large. List all measurable outcomes that are discussed in the attached work plan grid under “Measurable Outcomes”

A “measurable outcome” is an observable end-result that describes how a particular intervention benefits consumers. It demonstrates the “impact” of the intervention. For example, a change in a client’s financial, health, and/or functional status; mental well-being; knowledge; skill; attitude; awareness; or behavior. It can also describe a change in the degree to which consumers exercise choice over the types of services they receive, or whether they are satisfied with the way a service is delivered. Additional examples include: a change in the responsiveness or cost-effectiveness of a service delivery system; a new model of support or care that can be replicated; new knowledge; a measurable increase in community awareness; or a measurable increase in persons receiving services. A measurable outcome is not a measurable “output”, such as: the number of clients served; the number of training sessions held; or the number of service units provided.

You should keep the focus of this section on describing what outcome(s) will be produced by the project. You should use the Evaluation section noted below to describe how the outcome(s) will be measured and reported. Your application will be scored on the clarity and nature of your proposed outcomes, not on the number of outcomes cited. In many cases, it is very appropriate for a project to have only ONE outcome that it is trying to achieve through the intervention reflected in the project’s design.

Project Management. This section should include a clear delineation of the roles and responsibilities of project staff and subrecipients and how they will contribute to achieving the project’s objectives and outcomes. It should specify who would have day-to-day responsibility for key tasks such as: leadership of project; monitoring the project’s on-going progress, preparation of reports; and communications with other partners and OASH. It should also describe the approach that will be used to monitor and track progress on the project’s tasks and objectives. OASH expects that, throughout the grant period, the Project Director will have involvement in, and substantial knowledge about, all aspects of the project.

Evaluation. This section should describe the methods that you will use to evaluate whether or not the proposed intervention achieves its measurable outcome(s) and assess and evaluate the impact of activities for which you are applying. You should describe the quantitative and qualitative tools and techniques that you will employ to measure the outcome(s) and how you will identify and document the “lessons learned.”

Dissemination. This section should describe the method that will be used to disseminate the project’s results and findings in a timely manner and in easily understandable formats to the target audience, the general public, and other parties who might be interested in using the results of the project. All appropriate findings and products will be posted on a OASH sponsored website as determined by the OASH project officer. Therefore, applicants should propose other innovative approaches to informing parties who might be interested in using the results of the project to inform practice, service delivery, program development, and/or policy-making, especially to those parties who would be interested in replicating the project. OASH expects that nationwide dissemination of products and knowledge will occur.

[bookmark: _Toc248903643][bookmark: _Toc248903644]Organizational Capability Statement. Each application must include an organizational capability statement and vitae for key project personnel. The organizational capability statement should describe how the applicant agency (or the particular division of a larger agency which will have responsibility for this project) is organized, the nature and scope of its work, and the capabilities it possesses. This description should cover capabilities of the applicant agency not included in the program narrative, such as any current or previous relevant experience and/or the record of the project team in preparing cogent and useful reports, publications, and other products. If appropriate, include an organization chart showing the relationship of the project to the current organization. Neither vitas nor an organizational chart will count towards the narrative page limit.

Also include information about any contractual and/or supportive staff/organization(s) that will have a secondary role(s) in implementing the project and achieving project goals. This section is another place that would be appropriate to identify that subrecipients do not constitute more than 25% of the level of effort your organization will expend on programmatic activities.

[bookmark: _Toc284849151][bookmark: _Toc284849442]Work Plan
The Project Work Plan should reflect, and be consistent with, the Project Narrative and Budget, and must cover all five (5) years of the project period. However, each year’s activities should be fully attainable in one budget year. Multi-year activities may be proposed, as well as activities that build upon each other, but each phase of the project must be discreet and attainable within a single budget year. The Work Plan should include a statement of the project’s overall goal, anticipated outcome(s), key objectives, and the major tasks, action steps, or products that will be pursued or developed to achieve the goal and outcome(s). For each major task of each year, action step, or product, the work plan should identify the timeframes involved (including start- and end-dates), and the lead person responsible for completing the task. There are no page limits for completing the Work Plan.

[bookmark: _Toc284849152][bookmark: _Toc284849443]Letters of Commitment from Subrecipient Organizations and Agencies
Letters of Commitment are REQUIRED for all organizations and entities that have been specifically named as a subrecipient to carry out any aspect of the project. The signed letters of commitment must detail the specific role and resources that will be provided, or activities that will be undertaken, in support of the applicant. The organization’s expertise, experience, and access to the targeted population(s) should also be described in the letter of commitment.
Letters of commitment are not the same as letters of support. Letters of support are letters that are general in nature that speak to the writer’s belief in the capability of an applicant to accomplish a goal/task. Letters of support also may indicate an intent or interest to work together in the future, but they lack specificity. Applicants should NOT provide letters of “support,” and letters of support such as this will be removed from the application package and not considered during the review.

[bookmark: _Toc284849153][bookmark: _Toc284849444]Budget Narrative/Justification
A combined multi-year Budget Narrative/Justification, as well as a detailed Budget Narrative/Justification for each year of potential grant funding is required. Please Note: Because the proposal must demonstrate a clear and strong relationship between the stated objectives, project activities, and the budget, the budget justification should describe the cost estimated per proposed project, activity, or product. This budget justification should define the amount of work that is planned and expected to be performed and what it will cost. This will also be used to help determine if subrecipients constitute more than 25% of the total level of effort to carry out programmatic activities.

Submission Mechanism
The Office of the Assistant Secretary for Health (OASH) requires that all applications be submitted electronically via the Grants.gov portal. Any applications submitted via any other means of electronic communication, including facsimile or electronic mail, will not be accepted for review.
Electronic grant application submissions must be submitted no later than 5:00 P.M. Eastern Time on the deadline date specified in this announcement. Applications will not be considered valid until all electronic application components are received by the OASH Office of Grants Management according to the deadlines specified above. Application submissions that do not adhere to the due date requirements will be considered late and will be deemed ineligible.
Applicants are encouraged to initiate electronic applications early in the application development process. This will aid in addressing any problems with submissions prior to the application deadline. Grants.gov can take up to 48 hours to verify the submission and notify the applicant that the application has not been verified. The Office of the Assistant Secretary for Health will not accept late applications due to verification failure.

Important Grants.gov Information
Electronic submission via Grants.gov is a two step process. Upon completion of a successful electronic application submission via the Grants.gov Website Portal, the applicant will be provided with a confirmation page from Grants.gov indicating the date and time (Eastern Time) of the electronic application submission, as well as the Grants.gov Receipt Number. It is critical that the applicant print and retain this confirmation for their records, as well as a copy of the entire application package.
All applications submitted via the Grants.gov Website Portal then will be validated by Grants.gov. Any applications deemed “Invalid” by the Grants.gov Website Portal will not be transferred to OASH, and OASH has no responsibility for any application that is not validated and transferred to OASH from the Grants.gov Website Portal. Grants.gov will notify the applicant regarding the application validation status.
You will initially receive a notice that your application has been received by Grants.gov and is being validated. Validation may take up to 2 business days. You will receive a notice via email when your application has been validated by Grants.gov and is ready for the OASH to retrieve and review. If your application fails validation it will not be accepted for review. Therefore, you should submit your electronic application with sufficient time to ensure that it is validated in case something needs to be corrected.
Applicants should contact Grants.gov with any questions or concerns regarding the electronic application process conducted through the Grants.gov Website Portal.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
4. Intergovernmental Review [if necessary]
Applications under this announcement are subject to the requirements of Executive
[bookmark: OLE_LINK17]Order 12372, ‘‘Intergovernmental Review of Federal Programs,’’ as implemented by 45 CFR part 100, ‘‘Intergovernmental Review of Department of Health and Human Services Programs and Activities.’’ As soon as possible, the applicant should discuss the project with the State Single Point of Contact (SPOC) for the State in which the applicant is located. The current available listing of the SPOCs can be found at http://www.whitehouse.gov/omb/grants_spoc/ . For those states not represented on the listing, further inquiries should be made by the applicant regarding submission to the relevant SPOC. The SPOC should forward any comments to the Department of Health and Human [1101 Wootton Parkway, Suite 550, Rockville, MD 20852]. The SPOC has 60 days from the due date as listed in Table I of this announcement to submit any comments. For further information, contact the OASH Office of Grants Management at 240–453–8822.

5. Funding Restrictions
The allowability, allocability, reasonableness and necessity of direct and indirect costs that may be charged to OASH grants are outlined in the following documents: 2 CFR § 220 (OMB Circular A- 21, for Institutions of Higher Education); 2 CFR § 225 (OMB Circular A–87, for State, Local, and Indian Tribal Governments); 2 CFR § 230 (OMB Circular A–122, for Nonprofit Organizations); and 45 CFR part 74, Appendix E (Hospitals). Copies of the Office of Management and Budget (OMB) Circulars are available on the Internet at http://www.whitehouse.gov/omb/circulars/html.
In order to claim indirect costs as part of a budget request, an applicant must have an indirect cost rate which has been negotiated with the Federal Government. The Health and Human Services Division of Cost Allocation (DCA) Regional Office that is applicable to your State can provide information on how to receive such a rate. A list of DCA Regional Offices is can be found at http://rates.psc.gov.

V. APPLICATION REVIEW INFORMATION
1. Criteria: Eligible applications will be assessed according to the following criteria:
a. Education and Training Plan (30 Points)
The proposed goals and objectives in the Education Plan relate to the goal of increasing knowledge and use of disease prevention and health promotion materials and methods among the targeted levels of trainees and practitioners:
1. Extent to which the plan summarizes the state of disease prevention and health promotion education for medical, dental, nursing, allied health, and/or public health students; other students in fields related to public health; preventive medicine and primary care residents; and practicing physicians and public health professionals.
2. The extent to which disease prevention and health promotion lectures and applied experiences and opportunities exist in education and practice.
3. Description of how the applicant develops each activity specific to the medical, dental, nursing, allied health, and/or public health students; other students in fields related to public health; preventive medicine and primary care residents; and practicing physicians and public health professionals, as outlined under Awardee Responsibilities.
4. Appropriateness and relationship of strategies and objectives to the overall goal and implementation of the required activities.
5. Appropriateness of specific, realistic, measurable and time-phased process and outcome objectives for each of the strategies to be implemented.
6. Relevancy of the evidentiary basis for the proposed strategies.
7. Degree to which the Healthy People, Dietary Guidelines for Americans, Physical Activity Guidelines for Americans, healthfinder.gov, other key ODPHP projects, and Clinical and Community Guides to Preventive Services will be incorporated into proposed activities.
8. Where applicable how proposed strategies and objectives are currently being implemented using other resources.
9. How applicant will leverage additional resources for implementation of components of the each educational/ training activity.
10. How well efforts are aligned with the Public Health Quality Aims as described by the Public Health System, Finance, and Quality (PHSFQ) Program of OASH.
b. Project Evaluation (20 Points)
1. Extent to which application describes how process and outcome objectives for all educational activities will be measured, evaluated, and documented.
2. Identification of mechanisms to track: (1) the participants in the educational/training activities, (2) the effect(s) the activities have on the respective careers, and (3) use of clinical preventive services (if applicable to field) and participation in disease prevention and health promotion activities.
3. Feasibility and appropriateness of evaluation design;
4. Ability to share and disseminate project results.
5. How well efforts are aligned with the Public Health Quality Aims as described by the Public Health System, Finance, and Quality (PHSFQ) Program of OASH.
c. Organizational Capabilities/Qualifications (20 Points)
1. The management and administrative structure of the applicant is explained. Evidence of the applicant’s ability to manage a project of the proposed activities is well defined.
2. The application clearly demonstrates the successful management of projects of similar scope by the organization and or by the individual and/or team designated to manage the project.
3. The organization’s active involvement in education and or training of the targeted groups is demonstrated.
4. Position descriptions and/or resumes of key personnel, including those of consultants/contractors, are presented. The position descriptions and/or resumes relate specifically to the staff in the proposed approach and budget of the application. Position descriptions clearly describe the position and its project objectives. Resumes demonstrate that proposed staff are qualified to carry out proposed activities. Either the position descriptions or the resumes contain the qualifications and/or specialized skills necessary for overall quality management of the project. Resumes must be included if individuals have been identified for positions in the application.
d. Partnerships (15 Points)
1. List and description of partner organization(s) (if any) and its mission(s) and how the organization(s) supports the purposes of this cooperative agreement.
2. Description of how partners (if any) were selected and how they will contribute to the development, implementation, monitoring, and any modifications to the proposed activities over time.
e. Budget (15 Points)
A detailed, well-written, and fully justified budget which:
1. Includes sufficient details to facilitate the determination of cost and the relevance to the proposed activities;
2. Requests funds which are appropriate and necessary for the scope of the proposed activities; and
3. Demonstrates administrative efficiency and value which allows for the maximizing of resources for the proposed activities.

2. Review and Selection Process
Each HHS/OASH Program's office is responsible for facilitating the process of evaluating applications and setting funding levels according to the criteria set forth in 42 CFR §59.7(a).
An independent review panel of at least 3 individuals will evaluate applications that pass the screening and meet the responsiveness criteria if applicable. These reviewers are experts in their field, and are drawn from academic institutions, non-profit organizations, state and local government, and Federal government agencies. Based on the Application Review Criteria as outlined under Section V.1, the reviewers will comment on and score the applications, focusing their comments and scoring decisions on the identified criteria.
Final award decisions will be made by the Program's Director (OASH). In making these decisions, the OASH 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 considering the available funding and anticipated results; and the likelihood that the proposed project will result in the benefits expected.

VI. AWARD ADMINISTRATION INFORMATION
1. Award Notices
The Office of Assistant Secretary Office of Grants Management does not release information about individual applications during the review process. When final funding decisions have been made, each applicant will be notified by letter of the outcome. The official document notifying an applicant that a project application has been approved for funding is the Notice of Award (NOA), approved by the Director of the OASH Office of Grants Management. This document specifies to the grantee the amount of money awarded, the purposes of the grant, the anticipated length of the project period, and terms and conditions of the grant award. Grantees should pay specific attention to the terms and conditions of the award as indicated on the NOA, as some may require a time-limited response. The NOA will also identify the Grants Management Specialist and Program Project Officer assigned to the grant.

2. Administrative and National Policy Requirements
This award is subject to HHS Administrative Requirements, which can be found in 45 CFR Parts 74 and 92 and the Standard Terms and Conitions implemented through the HHS Grants Policy Statement located at http://dhhs.gov/asfr/ogapa/grantinformation/hhsgps107.pdf
In accepting the grant award, the grantee stipulates that the award and any activities there under are subject to all provisions of 45 CFR parts 74 and 92, currently in effect or implemented during the period of the grant. Grant funds may only be used to support activities outlined in the approved project plan. The successful applicant will be responsible for the overall management of activities within the scope of the approved project plan. The OASH requires all grant recipients to provide a smoke-free workplace and to promote the non-use of all tobacco products. This is consistent with the OASH mission to protect and advance the physical and mental health of the American people.

This award is also subject to the Consolidated Appropriations Act, 2012 (Public Law 112-74), which was signed into law on December 23, 2011. The Act provides OASH funding for the Federal fiscal year ending September 30, 2012. The following statutory provisions limit the use of funds on this OASH grant or cooperative agreement during the current budget period.

(1) Acknowledgment of Federal Funding (Section 505)
"When issuing statements, press releases, requests for proposals, bid solicitations and other documents describing projects or programs funded in whole or in part with Federal money, all grantees receiving Federal funds included in this Act, including but not limited to State and local governments and recipients of Federal research grants, shall clearly state: (1) the percentage of the total costs of the program or project which will be financed with Federal money; (2) the dollar amount of Federal funds for the project or program; and (3) percentage and dollar amount of the total costs of the project or program that will be financed by non-governmental sources."

(2) Restriction on Abortions (Section 506)
“(a) None of the funds appropriated under this Act, and none of the funds in any trust fund to which funds are appropriated in this Act, shall be expended for any abortion. (b) None of the funds appropriated in this Act, and none of the funds in any trust fund to which funds are appropriated in this Act, shall be expended for health benefits coverage that includes coverage of abortion. (c) The term ‘‘health benefits coverage’’ means the package of services covered by a managed care provider or organization pursuant to a contract or other arrangement. “

(3) Exceptions to Restriction on Abortions (Section 507)
(a) The limitations established in the preceding section shall not apply to an abortion— (1) if the pregnancy is the result of an act of rape or incest; or (2) in the case where a woman suffers from a physical disorder, physical injury, or physical illness, including a life endangering physical condition caused by or arising from the pregnancy itself, that would, as certified by a physician, place the woman in danger of death unless an abortion is performed.
(b) Nothing in the preceding section shall be construed as prohibiting the expenditure by a State, locality, entity, or private person of State, local, or private funds (other than a State’s or locality’s contribution of Medicaid matching funds).
(c) Nothing in the preceding section shall be construed as restricting the ability of any managed care provider from offering abortion coverage or the ability of a State or locality to contract separately with such a provider for such coverage with State funds (other than a State’s or locality’s contribution of Medicaid matching funds).
(d)(1) None of the funds made available in this Act may be made available to a Federal agency or program, or to a State or local government, if such agency, program, or government subjects any institutional or individual health care entity to discrimination on the basis that the health care entity does not provide, pay for, provide coverage of, or refer for abortions. (2) In this subsection, the term ‘‘health care entity’’ includes an individual physician or other health care professional, a hospital, a provider-sponsored organization, a health maintenance organization, a health insurance plan, or any other kind of health care facility, organization, or plan.”

(4) Ban on Funding of Human Embryo Research (Section 508)
“(a) None of the funds made available in this Act may be used for— (1) the creation of a human embryo or embryos for research purposes; or (2) research in which a human embryo or embryos are destroyed, discarded, or knowingly subjected to risk of injury or death greater than that allowed for research on fetuses in utero under 45 CFR 46.204(b) and section 498(b) of the Public Health Service Act (42 U.S.C. 289g(b)). (b) For purposes of this section, the term ‘‘human embryo or embryos’’ includes any organism, not protected as a human subject under 45 CFR 46 as of the date of the enactment of this Act, that is derived by fertilization, parthenogenesis, cloning, or any other means from one or more human gametes or human diploid cells."

(5) Limitation on Use of Funds for Promotion of Legalization of Controlled Substances (Section 509)
"(a) None of the funds made available in this Act may be used for any activity that promotes the legalization of any drug or other substance included in schedule I of the schedules of controlled substances established under section 202 of the Controlled Substances Act except for normal and recognized executive-congressional communications. (b)The limitation in subsection (a) shall not apply when there is significant medical evidence of a therapeutic advantage to the use of such drug or other substance or that federally sponsored clinical trials are being conducted to determine therapeutic advantage."

(6) Dissemination of False or Deliberately Misleading Scientific Information (Section 516(b)).
“None of the funds made available in this Act may be used to disseminate information that is deliberately false or misleading.”

(7) Restriction on Distribution of Sterile Needles (Section 523)
" Notwithstanding any other provision of this Act, no funds appropriated in this Act shall be used to carry out any program of distributing sterile needles or syringes for the hypodermic injection of any illegal drug.”

(8) Salary Limitation (Section 203)
"None of the funds appropriated in this title shall be used to pay the salary of an individual, through a grant or other extramural mechanism, at a rate in excess of Executive Level II."
Effective December 23, 2011, the Salary Limitation is based upon the Executive Level II of the Federal Executive Pay Scale. That amount is $179,700. For the purposes of the salary limitation, the direct salary is exclusive of fringe benefits and indirect costs. An individual's direct salary is not constrained by the legislative provision for a limitation of salary. The rate limitation simply limits the amount that may be awarded and charged to the grant. A recipient may pay an individual's salary amount in excess of the salary cap with non-federal funds.

(9) Anti-Lobbying (Section 503)
“ (a) No part of any appropriation contained in this Act or transferred pursuant to section 4002 of Public Law 111–
148 shall be used, other than for normal and recognized executive legislative relationships, for publicity or propaganda purposes, for the preparation, distribution, or use of any kit, pamphlet, booklet, publication, electronic communication, radio, television, or video presentation designed to support or defeat the enactment of legislation before the Congress or any State or local legislature or legislative body, except in presentation to the Congress or any State or local legislature itself, or designed to support or defeat any proposed or pending regulation, administrative action, or order issued by the executive branch of any State or local government, except in presentation to the executive branch of any State or local government itself.
(b) No part of any appropriation contained in this Act or transferred pursuant to section 4002 of Public Law 111–148 shall be used to pay the salary or expenses of any grant or contract recipient, or agent acting for such recipient, related to any activity designed to influence the enactment of legislation, appropriations, regulation, administrative action, or Executive order proposed or pending before the Congress or any State government, State legislature or local legislature or legislative body, other than for normal and recognized executive-legislative relationships or participation by an agency or officer of a State, local or tribal government in policymaking and administrative processes within the executive branch of that government.
(c) The prohibitions in subsections (a) and (b) shall include any activity to advocate or promote any proposed, pending or future Federal, State or local tax increase, or any proposed, pending, or future requirement or restriction on any legal consumer product, including its sale or marketing, including but not limited to the advocacy or promotion of gun control."

(10) Gun Control (Section 218)
“None of the funds made available in this title may be used, in whole or in part, to advocate or promote gun control.”

 In accepting the grant award, the grantee stipulates that the award and any activities there under are subject to all provisions of 45 CFR parts 74 and 92, currently in effect or implemented during the period of the grant. Grant funds may only be used to support activities outlined in the approved project plan. The successful applicant will be responsible for the overall management of activities within the scope of the approved project plan. The OASH requires all grant recipients to provide a smoke-free workplace and to promote the non-use of all tobacco products. This is consistent with the OASH mission to protect and advance the physical and mental health of the American people.

Awards issued under this funding opportunity announcement are subject to the requirements of Section 106 (g) of the Trafficking Victims Protection Act of 2000, as amended (22 U.S.C. 7104).

Trafficking in Persons
· Provisions applicable to a recipient that is a private entity.
· You as the recipient, your employees, subrecipients under this award, and subrecipients' employees may not-
· Engage in severe forms of trafficking in persons during the period of time that the award is in effect;
· Procure a commercial sex act during the period of time that the award is in effect; or
· Use forced labor in the performance of the award or subawards under the award.
· We as the Federal awarding agency may unilaterally terminate this award, without penalty, if you or a subrecipient that is a private entity -
· Is determined to have violated a prohibition in paragraph a.1 of this award term; or
· Has an employee who is determined by the agency official authorized to terminate the award to have violated a prohibition in paragraph a.1 of this award term through conduct that is either-
· Associated with performance under this award; or
· Imputed to you or the subrecipient using the standards and due process for imputing the conduct of an individual to an organization that are provided in 2 CFR part 180, "OMB Guidelines to Agencies on Governmentwide Debarment and Suspension (Nonprocurement)," as implemented by our agency at 2 CFR part 376.
· Provision applicable to a recipient other than a private entity. We as the Federal awarding agency may unilaterally terminate this award, without penalty, if a subrecipient that is a private entity-
· Is determined to have violated an applicable prohibition in paragraph a.1 of this award term; or
· Has an employee who is determined by the agency official authorized to terminate the award to have violated an applicable prohibition in paragraph a.1 of this award term through conduct that is either-
· Associated with performance under this award; or
· Imputed to the subrecipient using the standards and due process for imputing the conduct of an individual to an organization that are provided in 2 CFR part 180, "OMB Guidelines to Agencies on Governmentwide Debarment and Suspension (Nonprocurement)," as implemented by our agency at 2 CFR part 376
· Provisions applicable to any recipient.
· You must inform us immediately of any information you receive from any source alleging a violation of a prohibition in paragraph a.1 of this award term
· Our right to terminate unilaterally that is described in paragraph a.2 or b of this section:
· Implements section 106(g) of the Trafficking Victims Protection Act of 2000 (TVPA), as amended (22 U.S.C. 7104(g)), and
· Is in addition to all other remedies for noncompliance that are available to us under this award.
· You must include the requirements of paragraph a.1 of this award term in any subaward you make to a private entity.
· Definitions. For purposes of this award term:
· "Employee" means either:
· An individual employed by you or a subrecipient who is engaged in the performance of the project or program under this award; or
· Another person engaged in the performance of the project or program under this award and not compensated by you including, but not limited to, a volunteer or individual whose services are contributed by a third party as an in-kind contribution toward cost sharing or matching requirements.
· "Forced labor" means labor obtained by any of the following methods: the recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.
· "Private entity":
· Means any entity other than a State, local government, Indian tribe, or foreign public entity, as those terms are defined in 2 CFR 175.25.
· Includes:
· A nonprofit organization, including any nonprofit institution of higher education, hospital, or tribal organization other than one included in the definition of Indian tribe at 2 CFR 175.25(b).
· A for-profit organization.
· "Severe forms of trafficking in persons," "commercial sex act," and "coercion" have the meanings given at section 103 of the TVPA, as amended (22 U.S.C. 7102)

This award may also be subject to the HHS Policy on Promoting Efficient Spending available at http://dhhs.gov/asfr/ogapa/acquisition/effspendpol_memo.html.

3. Reporting
All projects are required to have an evaluation plan consistent with the scope of the proposed project and funding level that conforms to the project’s stated goals and objectives. The evaluation plan should include both a process evaluation to track the implementation of project activities and an outcome evaluation to measure changes in knowledge and skills that can be attributed to the project. Project funds may be used to support evaluation activities.
A successful applicant under this notice will also submit (1) semi-annual progress reports and (2) a final progress report. In addition to conducting their own evaluation of projects the successful applicant must be prepared to participate in an external evaluation to be supported by ODPHP/HHS and conducted by an independent entity to assess efficiency and effectiveness for the project funded under this announcement.

Financial Reporting
In addition to program reports, grantees are required to submit quarterly and annual Federal Financial Reports (FFR). Reporting schedules will be issued as a condition of grant award. Grantees that receive $500,000 or greater of Federal funds must also undergo an independent audit in accordance with OMB Circular A-133.
Each year of the approved project period, grantees are required to submit a noncompeting application which includes a progress report for the current budget year, and work plan, budget and budget justification for the upcoming year.

FFATA and FSRS Reporting
The Federal Financial Accountability and Transparency Act (FFATA) requires data entry at the FFATA Subaward Reporting System (http://www.FSRS.gov) for all sub-awards and sub-contracts issued for $25,000 or more as well as addressing executive compensation for both grantee and sub-award organizations.

VII. AGENCY CONTACTS
Administrative and Budgetary Requirements and Program Requirements:
	For information related to administrative and budgetary requirements, contact the OASH Office of Grants Management grants specialist listed below. For information on program requirements, contact the program office.
For administrative requirements please contact: OASH/Office of Grants Management, 1101 Wootton Parkway, Suite 550, Rockville, MD 20852; phone 240–453–8822. Point of Contact: Mr. DeWayne Wynn; phone 240–453–8453; dewayne.wynn@hhs.gov.
For programmatic requirements please contact: Jayaram Srinivasan, MD, MPH, CPH or Don Wright, MD, MPH, 1101 Wootton Pkwy, Suite LL 100, Rockville, MD 20852. Phone: 240–453–8268; 240– 276–9795. Email: jayaram.srinivasan@hhs.gov; don.wright@hhs.gov.

VIII. OTHER INFORMATION
1. Application Elements
a. SF 424 – Application for Federal Assistance.

b. SF 424A – Budget Information.
c. Separate Budget Narrative/Justification. NOTE: Applicants requesting funding for multi-year grant projects are REQUIRED to provide a Narrative/Justification for each year of potential grant funding, as well as a combined multi-year detailed Budget Narrative/Justification.
d. Lobbying Certification
e. Proof of non-profit status, if applicable
f. Copy of the applicant's most recent indirect cost agreement, if requesting indirect costs. If any sub-contractors or sub-grantees are requesting indirect costs, copies of their indirect cost agreements must also be included with the application.
g. Project Narrative with Work Plan
h. Organizational Capability Statement and Vitae for Key Project Personnel.
i. Letters of Commitment from Key Partners, if applicable.

2. The Paperwork Reduction Act of 1995 (P.L. 104-13)
An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. The project description and Budget Narrative/Justification is approved under OMB control number 0985-0018 which expires on 8/31/13. Public reporting burden for this collection of information is estimated to average 10 hours per response, including the time for reviewing instructions, gathering and maintaining the data needed and reviewing the collection information.
46

