U.S. Department of Health and Human Services
Health Resources and Services Administration
Office of Rural Health Policy
Rural Health Network Development Planning Grant Program
Announcement Type: New
Announcement Number: HRSA-12-084
Catalog of Federal Domestic Assistance (CFDA) No. 93.912
FUNDING OPPORTUNITY ANNOUNCEMENT
Fiscal Year 2012
Application Due Date in Grants.gov: October 31, 2011
Ensure your Grants.gov registration and passwords are current immediately!
Deadline extensions are not granted for lack of registration.
Registration may take up to one month to complete.
Release Date: August 31, 2011
Issuance Date: August 31, 2011
Eileen Holloran, Program Coordinator

Office of Rural Health Policy

Email: eholloran@hrsa.gov
Telephone: 301-443-7529

Fax: 301-443-2803

Authority: Section 330A(f) of the Public Health Service Act, 42 U.S.C. 254c(f), as amended.

Table of Contents

1I. FUNDING OPPORTUNITY DESCRIPTION

11. Purpose

22. Background

3II. AWARD INFORMATION

31. Type of Award

32. Summary of Funding

3III. ELIGIBILITY INFORMATION

31. Eligible Applicants

42. Cost Sharing/Matching

53. Other

5IV. Application and Submission Information

51. Address to Request Application Package

62. Content and Form of Application Submission

10i. Application Face Page

10ii. Table of Contents

10iii. Application Checklist

10iv. Budget

10v. Budget Narrative/Justification

12vi. Staffing Plan and Personnel Requirements

13vii. Assurances

13viii. Certifications

13ix. Project Abstract

13x. Project Narrative

19xii. Attachments

213. Submission Dates And Times

224. Intergovernmental Review

225. Funding Restrictions

236. Other Submission Requirements

24V. Application Review Information

241. Review Criteria

272. Review And Selection Process

283. Anticipated Announcement Dates

28VI. AWARD ADMINISTRATION INFORMATION

281. Award Notices

282. Administrative and National Policy Requirements

303. Reporting

31VII. AGENCY CONTACTS

32VIII. OTHER INFORMATION

36IX. TIPS FOR WRITING A STRONG APPLICATION

I. FUNDING OPPORTUNITY DESCRIPTION

1. Purpose
This funding opportunity announcement solicits applications for the Rural Health Network Development Planning Grant Program (Network Planning Grant). Network Planning Grants promote, through planning and implementation, the development of integrated healthcare networks that have combined the functions of the entities participating in the networks in order to: (i) achieve efficiencies; (ii) expand access to, coordinate, and improve the quality of essential health care services; and (iii) strengthen the rural health care system as a whole. .
This program brings together key parts of a rural health care delivery system so they can work together to establish or improve local capacity and coordination of care, particularly those entities that may not have collaborated in the past.

The major focus of the Network Planning Grant is to support rural entities in the development of health care networks. The grant program supports one year of planning to develop and assist health care networks in becoming operational.

For purposes of the Network Planning grant program, a rural health network is defined as an organizational arrangement among at least three separately owned health care providers that come together to develop strategies for improving health services delivery systems in a community. For example a Critical Access Hospital (CAH), a Community Health Center (CHC) and a social services organization could come together around a shared purpose, such as coordination of care, in a collaborative activity that allows them to assess the health care needs within their community, share clinical or administrative resources or ensure that local patients have access to a full continuum of care locally. This program provides support for initiating collaborative partnerships with the goal of creating strong networks that will help strengthen the health care infrastructure in their community. Networks can include a wide range of community partners including social service agencies, faith-based organizations, mental health agencies, charitable organizations, educational institutions, employers, local government agencies or other entities with an interest in a community’s health care system.

Successful applicants can use their one-year Network Planning grant funds for laying the foundation of a community health project by convening collaborating partners to conduct planning activities, which could include but are not limited to the following components:

1) Community health and/or provider needs assessments

a. develop and implement a needs assessment in the community
b. identify the most critical need of network partners to ensure their viability

c. identify potential collaborating network partners in the community/region

d. identify placed-based initiatives that focus on targeting resources in efforts to leverage investments
2) Business, operation or strategic plans, such as

a. develop a business, operational or strategic plan

b. carryout organization development activities such as a formal Memorandum or Agreement of Understanding (MOA/MOU)
c. develop a shared Mission Statement
d. establish a network board

e. develop bylaws
f. delineate the roles and responsibilities of the network partners

g. establish network priority areas, goals, and objectives

h. begin carrying out network activities, include activities to promote the network’s benefit to the community, increased access to quality care services, and sustainability

3) Health Information Technology (HIT) Investments:
a. use the funds to hire a consultant that could perform a HIT readiness assessment for the network

Health information technology (health IT) provides the basis for improving the overall quality, safety and efficiency of the health delivery system. HRSA endorses the widespread and consistent use of health IT, which is the most promising tool for making health care services more accessible, efficient and cost effective for all Americans.

Related Resources:

· Health Information Technology (HHS)
· What is Health Care Quality and Who Decides? (AHRQ)
2. Background

The Network Planning Grant is authorized under Section 330A(f) of the Public Health Service Act, 42 U.S.C. 254c(f), as amended.
There is considerable evidence that rural health care providers benefit greatly from developing networks. The realities of rural health care delivery (limited provider base; financial viability challenges, higher rates of chronic disease, etc.) create an environment in which rural providers may be able to build a more sustainable infrastructure by joining together in formal arrangements that improve and enhance health care delivery. However, identifying and exploring the viability of those kinds of partnerships can be a challenge.

Understanding a community’s health needs through a community health needs assessment is an important step in building a network. If a network can understand and define the key needs of the community and its health care providers, it is well-positioned to provide solutions and offer benefits to the community and its providers. A network ultimately will be able to creatively address the community’s greatest health needs.
II. AWARD INFORMATION

1. Type of Award
Funding will be provided in the form of a grant.
2. Summary of Funding

This program will provide funding for Federal fiscal year 2012 (project period: March 1, 2012 through February 28, 2013). Approximately $1,150,000 is expected to be available to fund fifteen (15) grantees. Applicants may apply for a ceiling amount of up to $85,000. The period of support is one (1) year. Funding is dependent on the availability of appropriated funds for “Network Planning Grant.”

III. ELIGIBILITY INFORMATION
1. Eligible Applicants
A. Eligibility and Geographic Requirements

The lead applicant organization must be a rural, non-profit or public entity that represents a consortium/network of three or more health care providers that need assistance to plan, organize and develop a health care network. Organizations that have already received a Network Planning grant or a Rural Health Network Development grant are not eligible to apply for the same or a similar project. Faith-based and community-based organizations as well as Tribal Organizations are also eligible to apply for these funds. For-profit or urban based organizations are not eligible to be the lead applicant but can participate in the network.

Applicants to the Rural Health Network Development Planning Grant Program must meet at least one of the three requirements listed below. Note: A planning grant award will be made to only one member of the network who will be the grantee of record.

All applicants that are eligible because they are in a rural census tract in an urban county must also provide their eligible census tract number. Failure to follow these criteria may result in an application being rejected.

1) The applicant’s organizational headquarters must be a public or private nonprofit entity located in a designated rural county or a rural census track within an urban county.

Applicants that are eligible because they are in a rural census tract of an urban area must also include the census tracts of the service areas, cities, counties, etc where the funds will be used.
In addition to 50 States, applicants can be located in the District of Columbia, the Commonwealth of Puerto Rico, the Commonwealth of the Northern Mariana Islands, the Territories of the Virgin Islands, Guam, American Samoa, the Compact Free Association Jurisdictions of the Republic of the Marshall Islands, the Republic of Palau and the Federated States of Micronesia.
To ascertain rural eligibility, please refer to http://datawarehouse.hrsa.gov/RuralAdvisor/ and enter the applicant organization’s State and County. To identify the Census tract where your organization is located, visit the webpage at http://www.ffiec.gov/Geocode/default.aspx and enter your address, PO Boxes cannot be used to identify eligible Census Tracts. The applicant organization’s county name must be entered on the SF-424 Face Page in Box 8, Section d. Address. If the applicant is eligible by census tract the census tract number must also be included next to the county name.
2) The applicant provides services exclusively to migrant and seasonal farmworkers in rural areas.

The applicant organization is a Migrant Health Center (MHC) and exists exclusively to provide services to migrant and seasonal farm workers in rural areas and is supported under Section 330(g) of the Public Health Service Act, as amended. These organizations are eligible regardless of the urban or rural location of the administrative headquarters. However, if the applicant receives both Community Health Center funds and MHC funds they must be rural to apply, or

3) The applicant is a Federally-Recognized Tribal Government or Tribal Organization that provides health related services on reservations or in federally recognized Tribal service areas. Regardless of where the Tribal Government Headquarters is located the entity is eligible.
Applications from organizations that do not meet one of the three criteria above will not be considered under the funding opportunity announcement.

B. Consortium Requirements

The Network Planning Grant requires the establishment of a new network. The networks must be composed of at least three separately owned health care provider organizations that may be nonprofit or for-profit entities. The main applicant organization along with each network member must have separate EIN numbers. The network can be a horizontal network (composed of all the same type of organization, i.e., Hospitals, or clinics), or a vertical network (composed of different types of organizations, i.e., a Critical Access Hospital and a Rural Health Clinic and a Community Health Center). The roles and responsibilities of each member organization must be clearly defined and each must contribute significantly to the goals of the network. Networks funded through the program may include any range of health care entities that serve rural communities (please see Section II, Number 3 for examples of health care entities).
The Network Planning Grant is designed to provide support to new networks (see Section VIII, Common Definitions). Existing networks that seek to expand services or expand their service area are not eligible to apply. Existing Networks that are proposing to collaborate with at least two outside organizations that they have not worked with before are eligible to apply.
2. Cost Sharing/Matching

There is no cost sharing/matching requirement for this funding opportunity.
3. Other

Federal funds provided through this grant may not be used for the following purposes:

· To provide direct health care services;

· To purchase, construct or renovate facilities or real property; or

· To purchase vehicles.

The legislation for this program states that applications should be prepared in consultation with your State Office of Rural Health (SORH) or other appropriate State government entity. We recommend you contact your SORH early in the application process to advise them of your intent to apply. The SORH can often provide technical assistance to applicants. A list of the SORHs can be accessed at http://www.nosorh.org/regions/directory.php.
Applications that exceed the ceiling amount will be considered non-responsive and will not be considered for funding under this announcement.
Any application that fails to satisfy the deadline requirements referenced in Section IV.3 will be considered non-responsive and will not be considered for funding under this announcement.

IV. Application and Submission Information
1. Address to Request Application Package
Application Materials and Required Electronic Submission Information
HRSA requires applicants for this funding opportunity announcement to apply electronically through Grants.gov. This robust registration and application process protects applicants against fraud and ensures that only authorized representatives from an organization can submit an application. Applicants are responsible for maintaining these registrations, which should be completed well in advance of submitting your application. All applicants must submit in this manner unless they obtain a written exemption from this requirement in advance by the Director of HRSA’s Division of Grants Policy. Applicants must request an exemption in writing from DGPWaivers@hrsa.gov, and provide details as to why they are technologically unable to submit electronically through the Grants.gov portal. Your email must include the HRSA announcement number for which you are seeking relief, the organization’s DUNS number, the name, address, and telephone number of the organization and the name and telephone number of the Project Director as well as the Grants.gov Tracking Number (GRANTXXXX) assigned to your submission along with a copy of the “Rejected with Errors” notification you received from Grants.gov. HRSA and its Grants Application Center (GAC) will only accept paper applications from applicants that received prior written approval. However, the application must still be submitted under the deadline. Suggestion: submit application to Grants.gov at least two days before the deadline to allow for any unforeseen circumstances. Applicants that fail to allow ample time to complete registration with CCR and/or Grants.gov will not be eligible for a deadline extension or waiver of the electronic submission requirement.

All applicants are responsible for reading the instructions included in HRSA’s Electronic Submission User Guide, available online at http://www.hrsa.gov/grants/apply/userguide.pdf. This Guide includes detailed application and submission instructions for both Grants.gov and HRSA’s Electronic Handbooks. Pay particular attention to Sections 2 and 5 that provide detailed information on the competitive application and submission process.

Applicants are also responsible for reading the Grants.gov Applicant User Guide, available online at http://www.grants.gov/assets/ApplicantUserGuide.pdf. This Guide includes detailed information about using the Grants.gov system and contains helpful hints for successful submission.

Applicants must submit proposals according to the instructions in the Guide and in this funding opportunity announcement in conjunction with Application Form SF-424. The forms contain additional general information and instructions for applications, proposal narratives, and budgets. The forms and instructions may be obtained from the following site by:
(1) Downloading from http://www.grants.gov, or
(2)
Contacting the HRSA Grants Application Center at:
910 Clopper Road, Suite 155 South

Gaithersburg, MD 20878

Telephone: 877-477-2123

HRSAGAC@hrsa.gov
Each funding opportunity contains a unique set of forms and only the specific forms package posted with an opportunity will be accepted for that opportunity. Specific instructions for preparing portions of the application that must accompany Application Form SF-424 appear in the “Application Format” section below.

2. Content and Form of Application Submission

Application Format Requirements
The total size of all uploaded files may not exceed the equivalent of 80 pages when printed by HRSA. The total file size may not exceed 10 MB. The 80-page limit includes the abstract, project and budget narratives, attachments, and letters of commitment and support. Standard forms and organizational audits are NOT included in the page limit. We strongly urge you to print your application to ensure it does not exceed the 80-page limit. Do not reduce the size of the fonts or margins to save space. When converted to a single PDF, fonts will be changed to the required 12-point size and one inch margins will be restored (per formatting instructions in Section 5 of the Electronic Submission User Guide referenced above). The 80-page limit will then be imposed.
Applications must be complete, within the 80 page limit and submitted prior to the deadline to be considered under this announcement.
Application Format

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

SF-424 Non Construction – Table of Contents
· It is mandatory to follow the instructions provided in this section to ensure that your application can be printed efficiently and consistently for review.

· Failure to follow the instructions may make your application non-responsive. Non-responsive applications will not be considered under this funding opportunity announcement.

· For electronic submissions, applicants only have to number the electronic attachment pages sequentially, resetting the numbering for each attachment, i.e., start at page 1 for each attachment. Do not attempt to number standard OMB approved form pages.

· For electronic submissions, no Table of Contents is required for the entire application. HRSA will construct an electronic table of contents in the order specified.

· When providing any electronic attachment with several pages, add a Table of Contents page specific to the attachment. Such pages will not be counted towards the page limit.

	Application Section
	Form Type
	Instruction
	HRSA/Program Guidelines

	Application for Federal Assistance (SF-424)
	Form
	Pages 1, 2 & 3 of the SF-424 face page.
	Not counted in the page limit

	Project Summary/Abstract
	Attachment
	Can be uploaded on page 2 of SF-424 - Box 15
	Required attachment. Counted in the page limit. Refer to the funding opportunity announcement for detailed instructions.

	Additional Congressional District
	Attachment
	Can be uploaded on page 3 of SF-424 - Box 16
	As applicable to HRSA; not counted in the page limit.

	Application Checklist Form HHS-5161-1
	Form
	Pages 1 & 2 of the HHS checklist.
	Not counted in the page limit.

	Project Narrative Attachment Form
	Form
	Supports the upload of Project Narrative document.
	Not counted in the page limit.

	Project Narrative
	Attachment
	Can be uploaded in Project Narrative Attachment form.
	Required attachment. Counted in the page limit. Refer to the funding opportunity announcement for detailed instructions. Provide table of contents specific to this document only as the first page.

	SF-424A Budget Information - Non-Construction Programs
	Form
	Page 1 & 2 to supports structured budget for the request of Non-construction related funds.
	Not counted in the page limit.

	Budget Narrative Attachment Form
	Form
	Supports the upload of Budget Narrative document.
	Not counted in the page limit.

	Budget Narrative
	Attachment
	Can be uploaded in Budget Narrative Attachment form.
	Required attachment. Counted in the page limit. Refer to the funding opportunity announcement for detailed instructions.

	SF-424B Assurances - Non-Construction Programs
	Form
	Supports assurances for non-construction programs.
	Not counted in the page limit.

	Project/Performance Site Location(s)
	Form
	Supports primary and 29 additional sites in structured form.
	Not counted in the page limit.

	Additional Performance Site Location(s)
	Attachment
	Can be uploaded in the SF-424 Performance Site Location(s) form. Single document with all additional site location(s)
	Not counted in the page limit.

	Disclosure of Lobbying Activities (SF-LLL)
	Form
	Supports structured data for lobbying activities.
	Not counted in the page limit.

	Other Attachments Form
	Form
	Supports up to 15 numbered attachments. This form only contains the attachment list.
	Not counted in the page limit.

	Attachment 1-15
	Attachment
	Can be uploaded in Other Attachments form 1-15.
	Refer to the attachment table provided below for specific sequence. Counted in the page limit.

· To ensure that attachments are organized and printed in a consistent manner, follow the order provided below. Note that these instructions may vary across programs.
· Additional supporting documents, if applicable, can be provided using the available rows. Do not use the rows assigned to a specific purpose in the program funding opportunity announcement.
· Merge similar documents into a single document. Where several pages are expected in the attachment, ensure that you place a table of contents cover page specific to the attachment. The Table of Contents page will not be counted in the page limit.
· Limit the file attachment name to under 50 characters. Do not use any special characters (e.g., %, /, #) or spacing in the file name or word separation. (The exception is the underscore (_) character.) Your attachment will be rejected by Grants.gov if you use special characters or attachment names greater than 50 characters.
	Attachment Number
	Attachment Description SEE ATTACHMENT SECTION FOR SPECIFIC INSTRUCTIONS

	Attachment 1
	Request for Funding Preference: (See Section V. 2. 1) for funding preference information) – Included in 80 page limit

	Attachment 2
	Staffing Plan and Personnel Requirements Narrative and Position Descriptions for Key Personnel to be Hired. Included in 80 page limit

	Attachment 3
	Biographical Sketches for Key Personnel. Included in 80 page limit

	Attachment 4
	Network Organizational chart and a list of contact information for all network members which includes information on the type of organization and the organization’s role in the project. Included in 80 page limit.

	Attachment 5
	Letters of Commitment from each Network Member. Included in 80 page limit

	Attachment 6
	Work Plan Matrix. Included in 80 page limit.

	Attachment 7
	Required Documentation: A copy of the letter sent to the SORH or other State government entity and any response received. Included in 80 page limit.

	Attachment 8
	Potential Network Partners: Include a list of organizations that could be potential partners in the network, what they would bring to the project and why they were not included in the project from the onset. This information will be counted in the 80 page limit.

	Attachment 9
	Areas of Impact: Include a list of the areas, counties and cities that will be impacted by this project. If an organization is located in a rural census tract of an urban county, the rural census tract must be identified here. This information will be counted in the 80 page limit.

	Attachment 10
	Proof of Non-Profit Status (if applicable): A letter from the Internal Revenue Service/Department of Treasury with the correct Employer Identification Number on the letter. If the applicant organization is a city, county or state public entity this letter is not necessary, see Section III, 7. xiv. Required Attachments for additional information. Not included in 80 page limit.

	Attachment 11
	Migrant and Seasonal Farmworkers funding under Section 330 (G) of the Public Health Services Act (if applicable). Included in 80 page limit.

	Attachment 12
	Federally-Recognized Tribal Organization (if applicable): A letter must be provided if applicant is meeting this as their eligibility requirement. Not included in 80 page limit.

	Attachment 13
	For rural organizations owned by an urban parent, the rural organization must have its own EIN number and the urban parent must assure ORHP in writing that for this project, they will exert no control over the rural organization. See Page 25 for more information. If applicable, a letter from the parent organization relinquishing control of this project should be submitted in this attachment. Included in 80 page limit.

	Attachment 14
	If the applicant organization has had a grant with the Office of Rural Health Policy, include the grant number and the abstract of the project in this attachment. Included in the 80 page limit.

Application Format

i. Application Face Page

Complete Application Form SF-424 provided with the application package. Prepare according to instructions provided in the form itself. For information pertaining to the Catalog of Federal Domestic Assistance, the CFDA Number is 93.912.
The applicant organization’s county name must be entered on the SF-424 Face Page in Box 8, Section d. Address. If the applicant is eligible by census tract the census tract number must also be included next to the county name.
DUNS Number

All applicant organizations (and subrecipients of HRSA award funds) are required to have a Data Universal Numbering System (DUNS) number in order to apply for a grant or cooperative agreement from the Federal Government. The DUNS number is a unique nine-character identification number provided by the commercial company, Dun and Bradstreet. There is no charge to obtain a DUNS number. Information about obtaining a DUNS number can be found at http://fedgov.dnb.com/webform or call 1-866-705-5711. Please include the DUNS number in form SF-424 - item 8c on the application face page. Applications will not be reviewed without a DUNS number. Note: A missing or incorrect DUNS number is the number one reason for applications being “Rejected for Errors” by Grants.gov. HRSA will not extend the deadline for applications with a missing or incorrect DUNS number. Applicants should take care in entering the DUNS number in the application.
Additionally, the applicant organization (and any subrecipient of HRSA award funds) is required to register annually with the Federal Government’s Central Contractor Registration (CCR) in order to do electronic business with the Federal Government. CCR registration must be maintained with current, accurate information at all times during which an entity has an active award or an application or plan under consideration by HRSA. It is extremely important to verify that your CCR registration is active and your MPIN is current. Information about registering with the CCR can be found at http://www.ccr.gov.
ii. Table of Contents

The application should be presented in the order of the Table of Contents provided earlier. Again, for electronic applications no table of contents is necessary as it will be generated by the system. (Note: the Table of Contents will not be counted in the page limit.)
iii. Application Checklist

Complete the Application Checklist Form HHS 5161-1 provided with the application package.

iv. Budget

Complete the SF-424A – Budget Information for Non-Construction Programs form provided with the application package. Please complete Sections A, B, E, and F, and then provide a line item budget using Section B Object Class Categories of the SF-424A.

v. Budget Narrative/Justification

Provide a narrative that explains the amounts requested for each line in the budget. The budget justification should specifically describe how each item will support the achievement of proposed objectives. The budget period is for ONE year. Line item information must be provided to explain the costs entered in the SF-424A budget form. Be very careful about showing how each item in the “other” category is justified. The budget justification MUST be concise. Do NOT use the justification to expand the project narrative.
The budget narrative should be uploaded in the Budget Narrative Attachment Form of the Grants.gov application kit. The following items must be explained in the Budget Narrative:

Personnel Costs: Personnel costs should be explained by listing each staff member who will be supported from funds, name (if possible), position title, percent full time equivalency and annual salary.

Fringe Benefits: List the components that comprise the fringe benefit rate, for example health insurance, taxes, unemployment insurance, life insurance, retirement plan, and tuition reimbursement. The fringe benefits should be directly proportional to that portion of personnel costs that are allocated for the project. Do not include fringe benefits for In-kind personnel.
Travel: List travel costs according to local and long distance travel. For local travel, the mileage rate, number of miles, reason for travel and staff member/consumers completing the travel should be outlined. The budget should also reflect the travel expenses associated with participating in meetings and other proposed trainings or workshops. Travel expenses for contractors and subcontractors should be included in their specific budget line items.

Travel expenses for partners to attend meetings are an allowable cost. However, stipends and incentive cash awards to attend meetings are not allowable costs.
ORHP requires each grantee to participate in an annual meeting as a condition of the award. Please allocate travel funds up to $4,000 for two program staff to attend this meeting. Travel funds should include mileage, parking, airfare, hotel, per diem, car rental/taxi, registration fees, etc. This meeting will be held in Denver in April 2012 and logistical details of the meeting will be sent on receipt of grant awards. (Because the start date of the awards for FY12 is April 1, 2012, it is unclear if new awardees will have enough time to register and plan travel for this meeting date. Therefore the annual meeting date may need to be changed.)
Equipment: Grant applicants may not use more than 20 percent of the total Federal share of the budget to purchase equipment. List equipment costs and provide justification for the need of the equipment to carry out the program’s goals. Extensive justification and a detailed status of current equipment must be provided when requesting funds for the purchase of computers and furniture items that meet the definition of equipment (a per item cost of $5,000 or more and a useful life of one or more years).
Supplies: List the items that the project will use. In this category, separate office supplies from medical and educational purchases. Office supplies could include paper, pencils, and the like; medical supplies are syringes, blood tubes, plastic gloves, etc., and educational supplies may be pamphlets and educational videotapes. Remember, they must be listed separately.

Contractual: Applicants are responsible for ensuring that their organization or institution has in place an established and adequate procurement system with fully developed written procedures for awarding and monitoring all contracts. Applicants must provide a clear explanation as to the purpose of each contract, how the costs were estimated, and the specific contract deliverables. Reminder: recipients must notify potential subrecipients that entities receiving subawards must be registered in the Central Contractor Registration (CCR) and provide the recipient with their DUNS number.
Other: Put all costs that do not fit into any other category into this category and provide an explanation of each cost in this category. In some cases, rent, utilities and insurance fall under this category if they are not included in an approved indirect cost rate.

Applicants may include the cost of access accommodations as part of their project’s budget, including sign interpreters, plain language and health literate print materials in alternate formats (including Braille, large print, etc.); and cultural/linguistic competence modifications such as use of cultural brokers, translation or interpretation services at meetings, clinical encounters, and conferences, etc.
Indirect Costs: Indirect costs are those costs incurred for common or joint objectives which cannot be readily identified but are necessary to the operations of the organization, e.g., the cost of operating and maintaining facilities, depreciation, and administrative salaries. For institutions subject to OMB Circular A-21, the term “facilities and administration” is used to denote indirect costs. If an organization applying for an assistance award does not have an indirect cost rate, the applicant may wish to obtain one through HHS’s Division of Cost Allocation (DCA). Visit DCA’s website at: http://rates.psc.gov/ to learn more about rate agreements, the process for applying for them, and the regional offices which negotiate them.

vi. Staffing Plan and Personnel Requirements

Applicants must present a staffing plan and provide a justification for the plan that includes education and experience qualifications and rationale for the amount of time being requested for each staff position. In this section provide the information necessary to defend both the capabilities of key staff already identified and the requirements that the applicant has established to fill other key positions if the grant is received. The applicant organization has to have at least one paid staff on board at the time of award. Staffing needs should be explained and have a direct link to activities proposed in the project narrative and budget portion of your application. You must include full-time employment (FTE) equivalents for all personnel not working full time on the project. Position descriptions that include the roles, responsibilities, and qualifications of proposed project staff must be included in Attachment 2.

The Project Director must either be employed by or under contract to the applicant organization or a network member and work in the rural area. The Project Director is expected to spend a minimum of twenty-five percent (.25) of their time on the project. At the time of award, the Project Director must sign an agreement that they understand the Network Planning Grant Funds will be paying their salary for any work connected to the grant funds. Therefore, the Network Director will be working solely for the Network Project Activities and not their individual organizations when working on grant-related activities.
Biographical sketches or resumes, which are short overviews of past education and experience that suggest the qualifications necessary to perform assigned work, of all key personnel should be included. This includes key staff of the proposed network members, staff of the grantee organization and staff to be hired that have a key role in the day-to-day management of the program. Information on the staff of the proposed network members should only be included for the staff that will have a major role in the implementation and success of the project. Bio sketches or resumes should be brief, no more than two pages each, and should be included as Attachment 3. When applicable, biographical sketches should include training, language fluency and experience working with the cultural and linguistically diverse populations that are served by their programs.
vii. Assurances

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

viii. Certifications

Complete the Certifications and Disclosure of Lobbying Activities form provided with the application package
ix. Project Abstract

Provide a summary of the proposed project. Because the abstract is often distributed to provide information to the public and Congress, please prepare this so that it is clear, accurate, concise, and without reference to other parts of the application. It must include a brief description of the proposed grant project including the names and type of organizations in the network the issues to be addressed, the proposed activities, and the population group(s) to be served. The Project Abstract should be uploaded with the SF424 Face Page as an attachment to Box 15.

Please place the following at the top of the abstract:

· Project Title

· Applicant Name

· Address

· Contact Phone Numbers (Voice, Fax)

· E-Mail Address

· Web Site Address, if applicable
The project abstract must be single-spaced and limited to one page in length.
x. Project Narrative

When identifying the focus of your project you may want to develop plans for one of the following activities. These are suggestions and you are not required to develop all or any of these projects. Please provide information on your project’s focus areas.
1) Community health or health provider needs assessments

a. develop and implement a needs assessment in the community
b. notify the most critical need of network partners to ensure their viability

c. identify potential collaborating network partners in the community/region
d. identify placed-based initiatives that focus on targeting resources in efforts to leverage investments

2) Business, operation or strategic plans, such as
a. develop a business, operational or strategic plan
b. carryout organization development activities such as a formal Memorandum or Agreement of Understanding (MOA/MOU)
c. establish a network board
d. develop bylaws
e. delineate the roles and responsibilities of the network partners
f. establish network priority areas, goals, and objectives
g. begin carrying out network activities, include activities to promote the network’s benefit to the community, increased access to quality care services, and sustainability
3) Economic Impact Analysis:

a. develop a plan to quantify the economic and service impact of programmatic investment on rural communities by tracing how their funds have been spent through the economy and measuring the effects and yield (or projected yield) of spending. Examples of this model can be found on: www.raconline.org/econtool/.
4) Health Information Technology (HIT) Investments:

a. use the funds to hire a consultant that could perform a HIT readiness assessment for the network.
Please take this into consideration when completing the Response and Evaluation sections of the Program Narrative described below.

Each application is reviewed by an Objective Review Panel. Only the information you include will be part of the review process. Please read V. Review Criteria, Section 1, for information on what we ask the reviewers to look for.

The following sections should be carefully prepared and all information requested should be included. If the type of information requested in a particular section does not apply to your project, indicate why you have left the information out so your project will not be deemed unresponsive. The application should include the following:

A. Need
i. The application should include information on why a network planning grant would meet an identified need and how the funding would address that need. The applicant needs to describe the health care service environment in which the network will be developed. Appropriate data sources (local, Tribal, State, Federal) should be identified in the application and be used in the analysis of the environment in which the network is functioning.
· To support the need for the proposed project the population of the service area should be identified using demographic data whenever appropriate. The application should document the unmet health needs/problems in the service area that the collaborating network proposes to address. Or, identify plans to perform a health needs assessment for the community. Or,

· if developing a proposal to address the needs of the area health care providers such as personnel, service delivery needs, shared resources, etc., the needs associated with these factors should be addressed in this section. Include information on the population only in relation to these factors (i.e., underserved, poverty, uninsured).

ii. The application should identify the potential barriers and challenges in forming the network and implementing the network activities along with possible solutions to address the barriers.
iii. A map of the service area depicting the location of the proposed network partners and other services in the area must be included. All maps should be legible and in black and white. This is necessary because colored maps do not copy well and this important information is not legible.
Note: If a needs assessment has not been completed in your community within the past 5 years, it is strongly encouraged that a community health needs assessment is one of the process goals for completion during the project period.

B. Response

In this section of the narrative identify the proposed goals and activities of the project and include a coherent strategy to carry out the grant-funded activities to reach the proposed goals. The application should include information on how the network members were identified for inclusion in the network, the expertise of the network member and should also include the desired working relationship among the members, i.e., reduction of turf/ownership issues, communication strategies, duplicate services, etc. Each network member should have an identified role in the project. Include a description of any previous collaboration among the network partners.

The application should explain all of the expected outcomes this project will accomplish by the end of the project period. Only include outcomes for the type of activities proposed which could include:
i. Complete a community or provider needs assessment;
ii. Complete organizational development activities, i.e., creating a formal MOA/MOU, establishing by-laws, board development, etc.;
iii. Develop a business, operational, or strategic plan or a timeline for its completion;
iv. Identify and implement activities that the network members, working together, can use to address the identified community health needs;
v. Develop a plan for the network partners to further collaborate to improve access to health care in the community through shared purchasing, shared resources, and continuum of care;
vi. Develop a strategy for the network to become sustainable;
vii. Identify potential new partners;
viii. Develop an evaluation plan; and/or
ix. Complete a Health Information Technology (HIT) Investment readiness activity: i.e., use the funds to hire a consultant that could perform a HIT readiness assessment for the network.
Include information on potential future partners and what strategies have been developed to identify how they will be chosen. There should also be a short discussion on what these potential partners will bring to the project and why they were not included in the original network.

Identify how communication will flow between network members and address the potential issue of how the network partners will resolve differences in executing the project and resolve “turf” issues should they arise.

Identify how the network will strengthen health providers’ ability to serve the community and how the proposed project goals align with Healthy People 2020.
The applicant must explain how grant funds will be used to accomplish these tasks.

If an applicant is currently a Bureau of Primary Health Care (BPHC) Community Health Center/FQHC grantee and receiving 330 funding, they must include justification or a plan on how ORHP funding will differ from existing activities. Applicants may not use ORHP funding to fund previously existing CHC activities.

Collaboration in completing the activities is an important aspect of network development. This work plan is in addition to the narrative requested above.

Work Plan

Include a work plan that outlines the goals, strategies, activities and measurable outcomes and process measures. The work plan should identify the person or organization responsible for carrying out each activity and an anticipated timeframe. The activities should be addressed and completed by more than one network member.

The goals for the project describe the expected overall results of the project. Objectives (strategies) are plans to accomplish the goals. Both the goals and objectives for the project must be measurable, realistic and achievable. Activities are action steps toward completion of the objectives. Outcomes/process measures are used to determine whether goals, objectives or activities have been achieved. The inclusion of a timeline, identifying the party responsible for carrying out each activity, and establishing a process for periodic feedback and program modification, if necessary, should also be identified within a work plan
Below is a sample matrix. Applicants may develop a different and equally effective format. The work plan should be included as Attachment 6
Sample Work Plan Matrix

	Goals
	Strategies/ Activities
	Activities
	Outputs or Outcomes
	How Measured
	Performance Period
	Responsible Person(s)

	Develop a Board of Directors

Develop Mission Statement

	Develop Board responsibilities

Identify Board Makeup

Hire Consultant

Convene Network Members

	a. Determine the size of the board

b. Identify a

person from each organization that will be on the board and a backup person who can make decisions for the network organizations

c. Determine the number of and Dates for the Board Meetings
d. Hold Board Meeting

a. Identify the common health care services strategies

b. Create an overarching statement that identifies the network’s beliefs and goals
	1. Ensure collaboration from all network partners.

2. Ensure equal oversight of the project.
	1. Number of Board Meetings

2. Numbers of Board Members attending the Board Meetings or sending a backup person.
	3/1/2011 – 7/31/2012

8/1/2011 – 2/28/2012
	Project Director

Network Members (Identify organization(s))
Project Director

Consultant

Board of Directors

Network Members

Models That Work

Although not required, if the project proposal is based on another program that succeeded in another community please describe that program, how it was funded and why you think it will succeed in a new community. There is particular interest in successful programs that have received funding from the U.S. Department of Health and Human Services. Information on some Models that Work can be found at: http://www.raconline.org.
C. Impact

i. Describe in this section how the service area will experience increased or more stable/consistent access to quality health care. The application should identify new services that could result as an outcome of the integration and coordination of activities carried out by the network.

ii. Indicate the possible impact on the network members that are involved in the project, i.e. cost sharing, joint purchasing, personnel sharing, cost savings, etc.
iii. Provide information on the potential impact of the network’s services on the providers that are not members of the network in the service area.

iv. The application must discuss strategies to disseminate information about the project to the community and beyond and if the project may be national in scope.

D. Evaluation and Technical Support

In this section, the application describes how progress toward meeting grant-funded goals will be tracked, measured, and evaluated. Any assumptions made in developing the project matrix/work plan and the anticipated outputs and outcomes of grant-funded activities should be explained. Both outcome and process measures may be used to assess the progress of efforts.
i. The application describes the process by which data/information for these measures will be collected and analyzed, including an approach for evaluating the network’s progress in relation to its proposed outputs and outcomes. If an outside evaluator/consultant will be hired to assist in the evaluation of the network’s progress, the application provides details about the evaluator and the proposed approach for conducting an evaluation. If an evaluator has not been identified please include a position description for this person in Attachment 2.

ii. Describe ongoing quality assurance/quality improvement strategies that will allow for the early detection and modification of ineffective strategies.
E. Resources/Capabilities

In this section provide information on the applicant agency’s current mission and structure. Identify the scope of current activities and describe how they contribute to the ability of the proposed network to conduct the program activities and meet the project expectations.

The application should include:

i. Information on the ability of the applicant organization to manage the project and personnel and to monitor Federal funds.
ii. Information that assures that the applicant organization has financial systems in place and has identified at least one permanent full-time staff member that will be employed by the start date of the grant project period. This person does not have to be the Project Director or work on the project, but should be a full-time worker in the applicant organization.
iii. A decision-making board that consists primarily of representatives of the proposed network member organizations to ensure that the governing body, rather than an individual network member, makes the financial and programmatic decisions relating to the network and the network’s activities.
iv. Information on the individual who will serve as the interim director of the network and will be responsible for project monitoring and for ensuring the grant activities are carried out. It is preferable, but not required, that the proposed network identifies a permanent director prior to receiving grant funds.
v. A description of the roles of key personnel and how their roles relate to the network and the network project.
vi. The application should identify additional funding for current and future activities of the network including a plan for sustaining the project activities:

a. The applicant should identify factors that will lead to the network’s sustainability, enumerating the benefits that will accrue to network participants and community if their network is successful such as:

1) Network Member contributions, both monetary and in-kind

2) Shared purchasing

3) Shared personnel

4) Unduplicated services

5) The application should identify the potential for the project to be replicated in other rural areas, if applicable.
F. Support Requested

i. The application must include an itemized budget table or spreadsheet that identifies all of the anticipated expenditures.

ii. A budget narrative/justification that logically documents how and why each line item request (such as personnel, travel, equipment, supplies, information technology, and contractual services) supports the goals and activities of the proposed grant-funded activities must be submitted. The Budget Narrative should be uploaded in the Mandatory Budget Narrative Form. The estimated cost to the government of proposed grant-funded activities must appear reasonable.

Applications will be reviewed on the extent to which the applicant completes the sections above and associated contributing factors to the problem(s). The review criteria for this program can be found in Section V. Review Criteria. Applicants should read the review criteria to make sure they have included all the appropriate information in their applications. If a certain section does not apply to your project you must explain why the section was not addressed.
xi. Attachments

This section describes the information that must be submitted in the required attachments. The Attachments are uploaded as instructed in the Application kit in Grants.gov. Please note that these are supplementary in nature, and are not intended to be a continuation of the project narrative. Unless otherwise noted, attachments count toward the application page limit. Each attachment must be clearly labeled. Please put the attachments in the order listed.
Attachment 1: Request for a Funding Preference

To receive a funding preference, the application should include a statement that the applicant is eligible for a funding preference and identifies the preference they are eligible for and includes documentation of this qualification. An example of the request would be: the network service areas included in the application are considered HPSAs or the applicant is a CHC. An example of the proof of designation would be to cite their HPSA score, etc, if applicable. This proof of eligibility statement must be included as Attachment 1 and be titled “Request for Funding Preference.” This document should be numbered as part of the application and will count against the 80 page limit, (See Section V. 2 (1)).
Attachment 2: The Staffing Plan Narrative and job descriptions should be numbered as part of the application and will count against the 80 page limit.
Attachment 3: Biographical Sketches of Key Personnel

Submit biographical sketches or resumes for persons occupying the key positions described in the personnel narrative. In the event that a biographical sketch is included for an identified individual who is not yet hired, please include a letter of commitment from that person with the biographical sketch. The biographical sketches should include pertinent expertise, but, to save space, should not include additional references and/or publications and should be no more than two (2) pages each. The resumes should be numbered as part of the application and will count against the 80 page limit.

Attachment 4: Network Organizational Chart and Network Member Information. Submit a one-page organizational chart for the proposed network identifying how decisions will be made and communication will flow. Also in this section provide a list of all network members that includes: the organization’s name and type (i.e., CHC, CAH, Hospital, Health Department, etc.), the name of the key person from the organization that will be working on the grant; organization contact information; anticipated responsibility in the project; and current role in the health care system. This attachment will count against the 80 page limit.

Attachment 5: Letters of Commitment
Insert here a scanned, signed copy of a letter of commitment from each of the proposed network members. The applying entity must include in Attachment 5 a scanned, signed copy of a letter of commitment from each of the participating partners on the partner organization’s letterhead. Letters of commitment must identify what the organization’s roles and responsibilities in the project will be, what activities they will be included in and how that organization’s expertise is pertinent to the network being developed. The letter must indicate understanding of the benefits that the network will bring to the members and to the community encompassed by the network (service area). The letter must also include a statement indicating that the proposed partner understands that the grant funds will be used for the development of a health care network and are not to be used for the exclusive benefit of any one network partner. In place of individual letters, the applicants can also insert a MOU/MOA describing the responsibilities and roles each organization will be responsible for in the project. The MOU/MOA should be signed by each network partner and scanned for insertion. These letters, or MOU/MOA will be counted in the 80 page limit.
Attachment 6: Work Plan Matrix

See explanation of the Work Plan Matrix in section IV. x. Narrative. The work plan will count against the 80 page limit.

Attachment 7: Required documentation
Include a copy of the letter you sent to the State Office of Rural Health or other State Governmental entity that briefly explains your project. This document will be counted as part of the 80 page limit.

Attachment 8: Potential Network Partners

Include a list of organizations that could be potential partners in the network, what they would bring to the project and why they were not included in the project from the onset. This information will be counted in the 80 page limit.

Attachment 9: Areas of Impact

Include a list of the areas, counties and cities that will be impacted by this project. If an organization is located in a rural census tract of an urban county, the rural census tract must be identified here as well as the county and census tracts of the network partners. This information will be counted in the 80 page limit.

Attachment 10: Proof of Non-Profit Status

One of the following documents must be included to prove non-profit status (if applicable):

· A reference to the organization’s listing in the IRS’s most recent list of tax-exempt organizations described in Section 501(c)(3) of the IRS Code;

· A copy of a currently valid IRS Tax exemption certificate;

· Statement from a State taxing body, State Attorney General or other appropriate State official certifying that the applicant organization has a nonprofit tax status and that none of the net earnings accrue to any private shareholders or individuals;

· A certified copy of the organization’s certificate of incorporation or similar document if it clearly establishes the nonprofit status of the organization; or any of the above proof for a State, Tribe or national parent organization, and if owned by an urban parent a statement signed by the parent organization that the applicant organization is a local nonprofit affiliate. This document will not be counted as part of the 80 page limit.

Attachment 11: Migrant and Seasonal Farmworkers

The applicant organization exists exclusively to provide services to migrant and seasonal farm workers in rural areas and is supported under Section 330(g) of the Public Health Service Act, as amended. These organizations are eligible regardless of the urban or rural location of the administrative headquarters. If applicable, a letter stating the service county and population service is required in Attachment 11. This document will be counted as part of the 80 page limit.

Attachment 12: Federally-Recognized Tribal Organization

Applications that meet the eligibility requirement because the applicant is a Federally Recognized Tribal Government should include verification of the Federal designation. This document will not be counted as part of the 80 page limit.

Attachment 13: Letter from Urban Parent Organization
For organizations owned by an urban parent, the urban parent must assure ORHP in writing that for this project, they will exert no control over the rural organization. If applicable, a letter stating this should be submitted in this attachment. This document will be counted as part of the 80 page limit.

Attachment 14: Previous Grants:

If the applicant organization has received a grant from the Office of Rural Health Policy in the past, the Grant Number and the abstract from the previous grant should be included here. Reminder: Organizations that have already received a Network Planning grant or a Rural Health Network Development grant are not eligible to apply as the lead organization. This will be counted as part of the 80 limit.
3. Submission Dates and Times
Application Due Date
The due date for applications under this funding opportunity announcement is October 31, 2011 by 8:00 P.M. ET. Applications completed online are considered formally submitted when the application has been successfully transmitted electronically by your organization’s Authorized Organization Representative (AOR) through Grants.gov and has been validated by Grants.gov on or before the deadline date and time.
The Chief Grants Management Officer (CGMO) or designee may authorize an extension of published deadlines when justified by circumstances such as natural disasters (e.g., floods or hurricanes) or other disruptions of services, such as a prolonged blackout. The CGMO or designee will determine the affected geographical area(s).
Late applications
Applications which do not meet the criteria above are considered late and will not be considered in the current competition.

4. Intergovernmental Review
The Network Development Planning grant program is subject to the provisions of Executive Order 12372, as implemented by 45 CFR 100. Executive Order 12372 allows States the option of setting up a system for reviewing applications from within their States for assistance under certain Federal programs. Application packages made available under this funding opportunity announcement will contain a listing of States which have chosen to set up such a review system, and will provide a State Single Point of Contact (SPOC) for the review. Information on states affected by this program and State Points of Contact may also be obtained from the Grants Management Officer listed in the Agency Contact(s) section, as well as from the following Web site: http://www.whitehouse.gov/omb/grants_spoc.
All applicants other than federally recognized Tribal Governments or Tribal Organizations should contact their SPOC as early as possible to alert them to the prospective application and receive any necessary instructions on the State process used under this Executive Order.

Letters from the State Single Point of Contact (SPOC) in response to Executive Order 12372 are due sixty days after the application due date.
Public Health Impact Statement

The Rural Health Network Development Planning Grant program is subject to Public Health System Reporting Requirements approved by the Office of Management and Budget. Under these requirements, community-based, non-government applicants (that is, where no local government or State run health organization is the applicant), must prepare and submit a Public Health Impact Statement (PHIS) to the head of your State and local health agencies in the areas affected by the project no later than the Federal application receipt deadline date. The statement is intended to provide timely information to State and local health officials. Community-based and non-government applicants must submit the following information

1) A copy of the face page of the application (Standard Form 424); and

2) A summary of the project, not to exceed one page, which provides:

(a) A description of the project;

(b) A summary of the services to be provided; and

(c) A description of the coordination planned with appropriate State and local health agencies.
It is suggested that you use the abstract submitted as part of your original application, with any needed updates, to satisfy this requirement.

NOTE: Even if the local health department is a member of the network, unless they are the grantee, the Public Health Impact Statement must be submitted to the State Health Department and local health officials.
5. Funding Restrictions

Federal funds provided through this grant may not be used for the following purposes:

· To provide direct health care services;

· To purchase, construct or renovate facilities or real property; or

· To purchase vehicles.

Applicants may not use more than 20 percent of the total Federal share of the budget to purchase equipment.
Applicants for this grant program may request up to $85,000 for one year of funding.

6. Other Submission Requirements
As stated in Section IV.1, except in very rare cases HRSA will no longer accept applications in paper form. Applicants submitting for this funding opportunity are required to submit electronically through Grants.gov. To submit an application electronically, please use the APPLY FOR GRANTS section at http://www.Grants.gov . When using Grants.gov you will be able to download a copy of the application package, complete it off-line, and then upload and submit the application via the Grants.gov site.

It is essential that your organization immediately register in Grants.gov and become familiar with the Grants.gov website application process. If you do not complete the registration process you will be unable to submit an application. The registration process can take up to one month.

To be able to successfully register in Grants.gov, it is necessary that you complete all of the following required actions:

•
Obtain an organizational Data Universal Numbering System (DUNS) number

•
Register the organization with Central Contractor Registration (CCR)

•
Identify the organization’s E-Business Point of Contact (E-Biz POC)

•
Confirm the organization’s CCR “Marketing Partner ID Number (M-PIN)” password

•
Register and approve an Authorized Organization Representative (AOR)

•
Obtain a username and password from the Grants.gov Credential Provider

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

It is incumbent on applicants to ensure that the AOR is available to submit the application to HRSA by the published due date. HRSA will not accept submission or re-submission of incomplete, rejected, or otherwise delayed applications after the deadline. Therefore, you are urged to submit your application in advance of the deadline. If your application is rejected by Grants.gov due to errors, you must correct the application and resubmit it to Grants.gov before the deadline date and time.
If, for any reason, an application is submitted more than once, prior to the application due date, HRSA will only accept the applicant’s last electronic submission prior to the application due date as the final and only acceptable submission of any competing application submitted to Grants.gov.
Tracking your application: It is incumbent on the applicant to track application status by using the Grants.gov tracking number (GRANTXXXXXXXX) provided in the confirmation email from Grants.gov. More information about tracking your application can be found at http://www07.grants.gov/applicants/app_help_reso.jsp. Be sure your application is validated by Grants.gov prior to the application deadline.
V. Application Review Information
Review Criteria
Procedures for assessing the technical merit of grant applications have been instituted to provide for an objective review of applications and to assist the applicant in understanding the standards against which each application will be judged. Critical indicators have been developed for each review criterion to assist the applicant in presenting pertinent information related to that criterion and to provide the reviewer with a standard for evaluation. Review criteria are outlined below with specific detail and scoring points.

Review Criteria are used to review and rank applications. The Rural Network Development Planning Grant Program has six (6) review criteria.

The maximum possible points that each scoring criterion could attain are outlined below:

Review Criteria Points

	CRITERION
	Number of Points

	1. Need
	20

	2. Response
	25

	3. Impact
	15

	4. Evaluative Measures
	10

	5. Resources/Capabilities
	20

	6. Support Requested
	10

	
	

	TOTAL POINTS
	100

Criterion 1: Need – (20 points)
i. The extent to which application describes the problem and how a network planning grant would meet an identified need.
ii. The extent to which the application describes the health care service environment in which the network will be developed, and appropriate data sources (local, Tribal, State, Federal) are included in the analysis of the environment in which the network is functioning.

a. The application supports the need for the proposed project by identifying the population of the service area and using demographic data whenever appropriate. The extent to which the application documents the unmet health needs/problems in the service area that the collaborating network proposes to address; or, identifies plans to perform a health needs assessment for the community to identify the needs; or,

b. If applicable, the extent to which the application identifies the needs of the area health care providers such as personnel, service delivery needs, shared resources, etc. In this case, the application includes information on the population in relation to these health provider factors.
iii. The extent to which the application identifies the potential barriers and challenges in forming the network and implementing the network activities.
Criterion 2: Response – (25 points)
i. The clarity and appropriateness of the proposed goals and objectives, and the extent to which project activities would result in achieving the proposed goals.

ii. The strength of the network members identified for inclusion in the network, as supported by the list of all the network partners, the types of organizations they are, the contact person and the role of the organization in the network (see Attachment 5).

iii. The extent to which the application provides information on potential future partners and what strategies have been developed on how they will be chosen, as well as what these potential partners will bring to the project and why they were not included at the start of the project.
iv. The extent to which the application identifies the expertise of each proposed member and how the expertise relates to the network’s goals as evidenced by the proposed roles and responsibilities of each network member and the key person who will oversee the network activities for each member.

v. The strength of the proposed flow of network communications and evidence that communication will be used to resolve differences in executing the project and address “turf” issues should they arise.

vi. The extent to which the proposed project goals coordinates with the goals of Health People 2020.

vii. The extent to which the network identifies how the project will strengthen the area health providers’ ability to serve the community
viii. The feasibility of the work plan that outlines the goals, strategies, activities, measurable outcomes and process measures, and includes the person or organization responsible for carrying out each activity and an anticipated timeframe.
Models That Work

If applicable, the appropriateness of the models used in relation to the proposed project.
Criterion 3: Impact (15 points)
The extent to which the application:
i. Identifies new services that could result as an outcome of the integration and coordination of activities carried out by the network if service delivery is a focus of the project.
ii. Provides information on the potential impact of the network’s services on the providers that are not members of the network in the service area.

iii. Indicates the possible financial impact on the network members that are involved in the project, i.e., cost sharing, joint purchasing, personnel sharing, etc.

iv. Discusses feasible strategies to disseminate information about the project and if the project may be national in scope.
v. Identifies if the project activities could be adapted for use in other rural communities.

vi. Sustainability:

a) Provides reasonable evidence that the provider collaboration will increase their viability and ability to serve the needs of the community beyond the project period.

b) The extent to which the application identifies potential support for future activities of the network. Support could include:

· Network Member contributions, both monetary and in-kind

· Shared purchasing

· Shared personnel

· Collaborative service delivery

Criterion 4: Evaluation and Technical Support (10 points)
i. The effectiveness of the methodology proposed to monitor and evaluate the project results.

ii. The strength of the evaluative measures that are able to be tracked and are able to assess to what extent the program objectives will be met.

iii. The expertise of an evaluator, if one is identified; or the appropriateness of the position description (Attachment 2).
iv. The strength of ongoing quality assurance/quality improvement strategies that will allow the early detection and modification of ineffective strategies.

Criterion 5: Resources/Capabilities (20 points)
i. The extent to which project personnel are identified and qualified by training and/or experience to implement and carry out the project.

ii.
The application identifies the capabilities of the applicant organization, proposed network members, and quality and availability of facilities and personnel to fulfill the needs and requirements of the proposed project and manage/monitor Federal funds.

iii.
The extent to which the application demonstrates that current financial systems are in place and that at least one permanent full-time staff member will be employed by the start date of the grant project period.
iv.
The strength and appropriateness of the plans for development of a decision making board that consists primarily of representatives of the proposed network member organizations to ensure that the governing body, rather than an individual network member, makes the financial and programmatic decisions relating to the network and the network’s activities.
v. The expertise of the individual who will serve as the interim director of the network and will be responsible for project monitoring and for ensuring the grant activities are carried out. (It is preferable, but not required that the proposed network identify a permanent director prior to receiving grant funds.) Evidence that the Project Director will allot at least 25 percent of their time to the project and that the applicant organization has at least one paid full-time staff employed at the time of application.

vi. The extent to which key personnel have adequate time devoted to the project to achieve project objectives.

Criterion 6: Support Requested (10 points)
i. The extent to which the proposed budget is reasonable in relation to the objectives, the complexity of the activities, and the anticipated results.
ii. The extent to which the budget narrative logically documents how and why each line item request (such as personnel, travel, equipment, supplies, information technology, and contractual services) supports the goals and activities of the proposed grant-funded activities.
2. Review and Selection Process
The Division of Independent Review is responsible for managing objective reviews within HRSA. Applications competing for Federal funds receive an objective and independent review performed by a committee of experts qualified by training and experience in particular fields or disciplines related to the program being reviewed. In selecting review committee members, other factors in addition to training and experience may be considered to improve the balance of the committee, e.g., geographic distribution. Each reviewer is screened to avoid conflicts of interest and is responsible for providing an objective, unbiased evaluation based on the review criteria noted above. The committee provides expert advice on the merits of each application to program officials responsible for final selections for award.

Applications that pass the initial HRSA eligibility screening will be reviewed and rated by a panel based on the program elements and review criteria presented in relevant sections of this program announcement. The review criteria are designed to enable the review panel to assess the quality of a proposed project and determine the likelihood of its success. The criteria are closely related to each other and are considered as a whole in judging the overall quality of an application.

Funding Preference

A funding preference is defined as the funding of a specific category or group of approved applications ahead of other categories or groups of applications. The authorizing legislation for the Network Development Planning Grant Program (42 U.S.C. 254c(h)(3)) provides a funding preference for the following:
a) Those applications where the service area is located in officially designated health professional shortage areas (HPSAs) or medically underserved communities (MUCs) or serve medically underserved populations (MUPs/MUAs).

To ascertain HPSA and MUP designation status, please refer to the following website: http://bhpr.hrsa.gov/shortage/index.htm.

To qualify as a Medically Underserved Community (MUC), the project must include facilities that are federally designated as one of the following:

i) Community Health Centers

ii) Migrant Health Centers

iii) Health Care for the Homeless Grantees

iv) Public Housing Primary Care Grantees

v) Rural Health Clinics

vi) National Health Service Corps sites

vii) Indian Health Service Sites

viii) Federally Qualified Health Centers

ix) Primary Medical Care Health Professional Shortage Areas

x) Dental Health Professional Shortage Areas

xi) Nurse Shortage Areas

xii) State or Local Health Departments
xiii) Ambulatory practice sites designated by State Governors as serving medically underserved communities; or
b) Applications with projects that focus on primary care, and wellness and prevention strategies.
Applications receiving a preference will be placed in a more competitive position among the applications that can be funded. Applications that do not receive a Funding Preference will be given full and equitable consideration during the review process.
To receive a funding preference, the application should include a statement that the applicant is eligible for a funding preference and identifies the preference they are eligible for and includes documentation that they do qualify. An example of the request would be: The network service areas included in the application are considered HPSAs or the applicant is a CHC. An example of the proof of designation would be to cite their HPSA score, etc, if applicable. This proof of eligibility statement must be included as Attachment 1 and be labeled “Request for Funding Preference.”
3. Anticipated Announcement Dates

It is anticipated that awards will be announced prior to the start date of March 1, 2012.
VI. AWARD ADMINISTRATION INFORMATION

1. Award Notices

Each applicant will receive written notification of the outcome of the objective review process, including a summary of the expert committee’s assessment of the application’s merits and weaknesses, and whether the application was selected for funding. Applicants who are selected for funding may be required to respond in a satisfactory manner to Conditions placed on their application before funding can proceed. Letters of notification do not provide authorization to begin performance.
The Notice of Award sets forth the amount of funds granted, the terms and conditions of the grant, the effective date of the grant, the budget period for which initial support will be given, the non-Federal share to be provided (if applicable), and the total project period for which support is contemplated. Signed by the Grants Management Officer, it is sent to the applicant agency’s Authorized Representative, and reflects the only authorizing document. It will be sent prior to the start date of March 1, 2011.
2. Administrative and National Policy Requirements

Successful applicants must comply with the administrative requirements outlined in 45 CFR Part 74 Uniform Administrative Requirements for Awards and Subawards to Institutions of Higher Education, Hospitals, Other Nonprofit Organizations, and Commercial Organizations or 45 CFR Part 92 Uniform Administrative Requirements For Grants And Cooperative Agreements to State, Local, and Tribal Governments, as appropriate.
HRSA grant and cooperative agreement awards are subject to the requirements of the HHS Grants Policy Statement (HHS GPS) that are applicable based on recipient type and purpose of award. This includes, as applicable, any requirements in Parts I and II of the HHS GPS that apply to the award. The HHS GPS is available at http://www.hrsa.gov/grants/. The general terms and conditions in the HHS GPS will apply as indicated unless there are statutory, regulatory, or award-specific requirements to the contrary (as specified in the Notice of Award).

Cultural and Linguistic Competence
HRSA is committed to ensuring access to quality health care for all. Quality care means access to services, information, materials delivered by competent providers in a manner that factors in the language needs, cultural richness, and diversity of populations served. Quality also means that, where appropriate, data collection instruments used should adhere to culturally competent and linguistically appropriate norms. For additional information and guidance, refer to the National Standards for Culturally and Linguistically Appropriate Services in Health Care (CLAS) published by HHS and available online at http://www.hrsa.gov/culturalcompetencehttp://minorityhealth.hhs.gov/templates/browse.aspx?lvl=2&lvlID=15

HYPERLINK. Additional cultural competency and health literacy tools, resources and definitions are available online at and http://www.hrsa.gov/healthliteracy.

Trafficking in Persons
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). For the full text of the award term, go to http://www.hrsa.gov/grants/trafficking.html. If you are unable to access this link, please contact the Grants Management Specialist identified in this funding opportunity to obtain a copy of the Term.
PUBLIC POLICY ISSUANCE

HEALTHY PEOPLE 2020

Healthy People 2020 is a national initiative led by HHS that sets priorities for all HRSA programs. The initiative has four overarching goals: (1) attain high-quality, longer lives free of preventable disease, disability, injury, and premature death; (2) achieve health equity, eliminate disparities, and improve the health of all groups; (3) create social and physical environments that promote good health for all; and (4) promote quality of life, healthy development, and healthy behaviors across all life stages. The program consists of over 40 topic areas, containing measurable objectives. HRSA has actively participated in the work groups of all the topic areas and is committed to the achievement of the Healthy People 2020 goals. More information about Healthy People 2020 may be found online at http://www.healthypeople.gov/.

National HIV/AIDS Strategy (NHAS)

The National HIV/AIDS Strategy (NHAS) has three primary goals: 1) reducing the number of people who become infected with HIV, 2) increasing access to care and optimizing health outcomes for people living with HIV, and 3) reducing HIV-related health disparities. The NHAS states that more must be done to ensure that new prevention methods are identified and that prevention resources are more strategically deployed. Further, the NHAS recognizes the importance of early entrance into care for people living with HIV to protect their health and reduce their potential of transmitting the virus to others. HIV disproportionately affects people who have less access to prevention, care and treatment services and, as a result, often have poorer health outcomes. Therefore, the NHAS advocates adopting community-level approaches to identify people who are HIV-positive but do not know their serostatus and reduce stigma and discrimination against people living with HIV.

To the extent possible, program activities should strive to support the three primary goals of the NHAS. As encouraged by the NHAS, programs should seek opportunities to increase collaboration, efficiency, and innovation in the development of program activities to ensure success of the NHAS. Programs providing direct services should comply with Federally-approved guidelines for HIV Prevention and Treatment (see http://www.aidsinfo.nih.gov/Guidelines/Default.aspx as a reliable source for current guidelines). More information can also be found at http://www.whitehouse.gov/administration/eop/onap/nhas
Smoke-Free Workplace

The Public Health Service strongly encourages all award recipients to provide a smoke-free workplace and to promote the non-use of all tobacco products. Further, Public Law 103-227, the Pro-Children Act of 1994, prohibits smoking in certain facilities (or in some cases, any portion of a facility) in which regular or routine education, library, day care, health care or early childhood development services are provided to children.

3. Reporting
The successful applicant under this funding opportunity announcement must comply with the following reporting and review activities:

a. Audit Requirements
Comply with audit requirements of Office of Management and Budget (OMB) Circular A-133. Information on the scope, frequency, and other aspects of the audits can be found on the Internet at http://www.whitehouse.gov/omb/circulars_default.
b. Payment Management Requirements

Submit a quarterly electronic Federal Financial Report (FFR) Cash Transaction Report via the Payment Management System. The report identifies cash expenditures against the authorized funds for the cooperative agreement. The FFR Cash Transaction Reports must be filed within 30 days of the end of the quarter. Failure to submit the report may result in the inability to access award funds. Go to http://www.dpm.psc.gov for additional information.

c. Status Reports
1) Financial Report. A financial report is required within 90 days of the end of each budget period. The financial report must be submitted on-line by grantees in the Electronics Handbook (EHB) system at https://grants.hrsa.gov/webexternal/home.asp. The report is an accounting of expenditures under the project that year. More specific information will be included in the award notice.
2) Performance Improvement Management Systems Report (PIMS)
The Office of Rural Health Policy has identified specific performance measures that the Network Planning grantees will be required to address. Grantees will be responsible for completing a report within 30 days of the end of their budget period in an electronic system called the Performance Improvement Measurement System (PIMS). The specific instructions to complete the report will be provided with the notification of award.
3) Final Report

A Final report is due within 90 days after the project period end date. The final report collects program-specific goals and progress on strategies; core performance measurement data; impact of the overall project; the degree to which the grantee achieved the mission, goal and strategies outlined in the program; grantee objectives and accomplishments; barriers encountered; and responses to summary questions regarding the grantee’s overall experiences over the entire project period. The final report must be submitted on-line by awardees in the Electronic Handbook system at https://grants.hrsa.gov/webexternal/home.asp.
d. Transparency Act Reporting Requirements

New awards (“Type 1”) issued under this funding opportunity announcement are subject to the reporting requirements of the Federal Funding Accountability and Transparency Act (FFATA) of 2006 (Pub. L. 109–282), as amended by section 6202 of Public Law 110–252, and implemented by 2 CFR Part 170. Grant and cooperative agreement recipients must report information for each first-tier subaward of $25,000 or more in Federal funds and executive total compensation for the recipient’s and subrecipient’s five most highly compensated executives as outlined in Appendix A to 2 CFR Part 170 (FFATA details are available online at http://www.hrsa.gov/grants/ffata.html). Competing continuation awardees, etc. may be subject to this requirement and will be so notified in the Notice of Award.
VII. AGENCY CONTACTS

Applicants may obtain additional information regarding business, administrative or fiscal issues related to this funding announcement by contacting:

Nancy Gaines, Grants Management Specialist

HRSA/OFAM/Division of Grants Management Operations
Parklawn Building, Room 11A-02

5600 Fishers Lane

Rockville, MD 10857
Telephone: (301) 443-5382
Fax: (301) 594-4073
Email: ngaines@hrsa.gov
Additional information related to the overall program issues and/or technical assistance regarding this funding announcement may be obtained by contacting:

Eileen Holloran
HRSA/ORHP/ Network Development Planning Grant Program
Parklawn Building, Room 5 A05
5600 Fishers Lane

Rockville, MD 10867
Telephone: (301) 443-7529
Fax: (301) 443-2803

Email: eholloran@hrsa.gov
Applicants/Awardees may need assistance when working online to submit their application forms electronically. For assistance with submitting the application in Grants.gov, contact Grants.gov Contact Center, 24 hours a day, seven days a week, excluding Federal holidays:

Grants.gov Contact Center
Phone: 1-800-518-4726
E-mail: support@grants.gov
iPortal: http://grants.gov/iportal
VIII. OTHER INFORMATION

1. Technical Assistance Conference Call
A Technical Assistance Conference Call has been scheduled for Thursday, September 21, 2011 at 2:00 PM Eastern Time. Call in information is: telephone number 1-888-603-8922 and the pass code is Network Plan. Please dial in approximately 10 minutes before call is to begin. The leader’s name is Eileen Holloran.
This call will be recorded for playback. Playback will be available until October 31, 2011 at 11:59 PM. To access the play back please call: telephone – 1-866-403-8768 pass code: 6389675.
2. Pre-Application Planning Advice

1) Experience has shown that successful applicants have engaged in an effective pre-application planning process involving all parties having a stake in the project. The Office urges significant community involvement in the project from the very beginning. Applicant organizations should work closely with community representatives and organizations that will be affected by the projects or involved with its implementation. Community involvement can be accomplished through the use of town meetings, focus groups, surveys and other appropriate techniques. A primary objective is to identify and reach consensus on community needs that will be addressed by the project. Community representatives and participating organizations should also be involved in setting the specific goals for the grant program and in decisions on the allocation of grant resources. Some applicants have conducted a formal needs assessment in their communities or can rely on assessments conducted by others. If a formal needs assessment has not been conducted, applicants can demonstrate community needs through the use of demographic data for their community or region, State and national data and other appropriate information.

2) Projects that bring together multiple sources of support are encouraged. If other funding sources are available or anticipated (e.g. Federal, State, philanthropic, etc), it will strengthen the sustainability of the project. The Office is interested in developing strategies to address the health care needs of underserved populations that can be adapted to other rural communities around the country.

3) Network Development Planning grants require substantive participation by at least three different organizations. Many applications fail to establish a meaningful and substantive role for each member of the network which results in the application receiving a less than satisfactory rating. All network members must be fully involved in the proposed project and all must work together to achieve the project goals.

4) Applicants that put off planning, consensus building and sign-off by appropriate consortium members until close to the application deadline may risk the appearance, in the final application, that the project does not have sufficient commitment by all network members. This weakness could jeopardize a positive review of the application. Please make sure the community and network members are involved from the start and final signatures are secured well before the application deadline. With the electronic submission process signed copies of letters of commitment can be scanned for upload.
5) Prepare a complete budget for the full duration of your grant proposal. Your budget narrative should explain how the funds will be spent. The budget narrative must link back to the activities of the proposed project.
6) If the project is eligible for a Funding Preference make certain you determine which one you are eligible for and include your request in Attachment 1.

3. Common Definitions
For the purpose of this funding opportunity announcement, the following terms are defined:

Budget Period - An interval of time into which the project period is divided for budgetary and funding purposes.

Developmental Stages of Networks – Successful rural health networks pass through developmental states similar to the lifecycle of a single organization. The maturation process isn't necessarily linear and a network's effectiveness is not necessarily related to its age; changes in the industry, the market, and members' conditions can cause a temporary downturn or upswing in the network's effectiveness. For purposes of the application, networks can use the following three categories to identify their current state:

Formative: A formative network is in the start-up phase of becoming organized and typically has been in operation for less than two years. Usually the impetus for organizations to form a network is to address a particular problem faced within a community. A formative network typically focuses on program and strategic planning formalizes relationships among the network participants, and develops a strategic plan including performance measures and financial sustainability strategies. Prior collaboration is not required for network members.

Evolving: An evolving network typically has worked together for at least two or three years, may have begun to develop shared services, or developed joint community-based initiatives, and may have begun to integrate functions such as joint purchasing, information systems and shared staffing.

Mature: A mature network typically has been in existence for more than five years, has skilled and experienced staff as well as a highly functioning network board, and offers integrated products and services. It may engage in common resource planning and bring in revenue from diverse sources, thereby enabling it to build capital reserves and be financially self-sufficient.

Equipment - Tangible nonexpendable personal property that has a useful life of more than 1 year and an acquisition cost of $5,000 or more per unit or the capitalization threshold established by the recipient, whichever is less..

Grantee - A nonprofit or public entity or Tribal government or Tribal organization to which a grant is awarded and which is responsible and accountable for the use of the funds provided and for the performance of the grant-supported project or activity.

Health Care Provider – Health care providers are defined as: hospitals, public health agencies, home health providers, mental health centers, substance abuse service providers, rural health clinics, primary care providers, oral health providers, social service agencies, health profession schools, local school districts, emergency services providers, community and migrant health centers, federally qualified health centers, Tribal health programs, churches and civic organizations that are/will be providing health related services.

Horizontal Network - A network composed of the same type of health care providers, e.g., all hospitals or all community health centers as one network.

Integrated Rural Health Network – A formal organizational arrangement among at least three separately owned health care providers or other entities that provide or support the delivery of health care services. The purpose of an Integrated Rural Health Network is to foster collaboration and integration of functions among network entities to strengthen the rural health care system.

Memorandum of Agreement – The Memorandum of Agreement is a written document that must be signed by all network member CEOs, Board Chairs or Tribal authorities to signify their formal commitment as network members. An acceptable MOA must describe the network purpose and activities in general; member responsibilities in terms of financial contribution, participation, and voting; and membership benefits.
Network Director - An individual designated by the grantee institution to direct the project or program being supported by the grant. The Network Director is responsible and accountable to the recipient organization officials for the proper conduct of the project or program. The entity (organization) is, in turn, legally responsible and accountable to the Office of Rural Health Policy and the Department of Health and Human Services for the performance and financial aspects of the grant-supported activity. The interim Network Director may be employed by or under contract to the grantee organization. The permanent Network Director may be under contract to the grantee and the contractual agreement must be explained.

Nonprofit - Any entity that is a corporation or association of which no part of the net earnings may benefit private shareholders or individuals and is identified as nonprofit by the IRS.

Notice Of Award - The legally binding document that serves as a notification to the recipient and others that grant funds have been awarded, contains or references all terms of the award and documents the obligation of Federal funds in the Health and Human Services accounting system.

Project - All proposed activities specified in a grant applicant as approved for funding.

Project Period - The total time for which support of a discretionary project has been approved. A project period may consist of one or more budget periods. The total project period comprises the original project period and any extension periods.
State - Includes, in addition to the 50 States, the District of Columbia, the Commonwealth of Puerto Rico, the Commonwealth of the Northern Mariana Islands, the Territories of the Virgin Islands, Guam, American Samoa, the Compact of Free Association Jurisdictions of the Republic of the Marshall Islands, the Republic of Palau, and the Federated States of Micronesia.

Telehealth - The use of electronic information and telecommunications technologies to support long-distance clinical health care, patient and professional health-related education, public health and health administration.

Tribal Government – Includes all federally recognized tribes and state recognized tribes.

Tribal Organization – Includes an entity authorized by a Tribal government or consortia of Tribal governments.

Vertical Network – A network composed of a variety of health care provider types, e.g., a hospital, rural health clinic and public health department.

4. Useful Web Sites
Several sources offer data and information that will help you in preparing the applicant. Applicants are especially encouraged to review the reference materials available at the Academy for Health Services Research and Health Policy/Robert Wood Johnson’s Networking for Rural Health website:

	Resource
	Web Site Address

	Academy for Health Services Research and Health Policy/ Robert Wood Johnson’s Networking for Rural Health

Reference material available at the website:
· Principles of Rural Health Network Development and Management

· Strategic Planning for Rural Health Networks

· Rural Health Network Profile Tool

· The Science and Art of Business Planning for Rural Health Networks

· Shared Services: The Foundation of Collaboration

· Formal Rural Health Networks: A Legal Primer
	http://www.academyhealth.org

click on search and enter rural health network

	The Rural Assistance Center (RAC)

The RAC is a new national resource for rural health and human services information. This Center serves as a single-point-of-entry for rural Americans.
	http://www.raconline.org
1-800-270-1898

	Health Resources and Services Administration

Offers links to helpful data sources including State Health Department sites, which often offer data.
	http://www.hrsa.gov

	National Center for Health Statistics provides Statistics for the different populations
	http://www.cdc.gov/nchs/

	Kaiser Family Foundation Website

Excellent resource for data and information.
	http://www.kff.org
http://www.statehealthfacts.kff.org

	Maternal and Child Health Data System

Offers data by State on services to women and children.
	https://perfdata.hrsa.gov/mchb/TVISReports/Default.aspx

	Technical Assistance and Services Center

Provides information on the rural hospital flexibility and network resource tools.
	http://www.ruralresource.org

IX. TIPS FOR WRITING A STRONG APPLICATION

A concise resource offering tips for writing proposals for HHS grants and cooperative agreements can be accessed online at: http://www.hhs.gov/asrt/og/grantinformation/apptips.html.

PAGE
HRSA-12-084
i

