


CDC Funding Opportunities Introducing Best Practices

Prepared & Presented by : Valerie McCloud
Grants Management Specialist, Team 2
Acquisition & Assistance Branch II
2920 Brandywine Road, Mail Stop K-14
Atlanta, Georgia 30341
Telephone: (770)488-4790
Facsimile: (770)488-2777
E-mail: fyq4@cdc.gov

SAFER • HEALTHIER • PEOPLE™


CDC MISSION

- **To promote health and quality of life by preventing and controlling disease; injury and disability.**
- **Monitor public health; detect and investigate health problems; conduct research to enhance prevention; develop and advocate sound public health policies; implement prevention strategies; promote healthy behaviors; foster safe and healthful environments; and provide leadership and training.**

SAFER • HEALTHIER • PEOPLE™


HEALTH PROTECTION GOALS


- **Healthy People in Every Stage of Life**
- **Healthy People in Healthy Places**
- **People Prepared for Emerging Health Threats**
- **Healthy People in a Healthy World**


SAFER • HEALTHIER • PEOPLE™


CONDITIONS ADDRESSED BY FUNDED PROGRAMS


- **ADHD**
- **Birth Defects**
- **Cancer**
- **Diabetes**
- **Fetal Alcohol Syndrome**
- **Flu**
- **Hepatitis**
- **HIV/AIDS**
- **H1N1**
- **STDs**
- **Bioterrorism**
- **Outbreaks**
- **Severe Weather**
- **Bone Health**
- **Physical Activity**
- **Immunizations**
- **Genetics**
- **Sexual Health**
- **Smoking Prevention**

SAFER • HEALTHIER • PEOPLE™


CONDITIONS ADDRESSED BY FUNDED PROGRAMS


- **Air Pollution**
- **Carbon Monoxide**
- **Lead**
- **Mold**
- **Water Quality**
- **Climate Change**
- **Brain Injury**
- **Child Abuse**
- **Falls**
- **Food Safety**
- **Poisoning**
- **Suicide**
- **Youth Violence...**

SAFER • HEALTHIER • PEOPLE™


CONDITIONS ADDRESSED BY FUNDED PROGRAMS


- **Infants & Children**
- **Men 's Health**
- **Women's Health**
- **Minorities Health Concerns**
- **Pregnancy**
- **Health Concerns for Seniors**
- **Asbestos**
- **Chemical Safety**
- **Mining**
- **Office Environments**

SAFER • HEALTHIER • PEOPLE™


CDC FUNDING OPPORTUNITIES


SAFER • HEALTHIER • PEOPLE™


\$\$\$


**OVERALL GRANT DOLLARS
OBLIGATED in FY 2009 - \$656.2B***

**GRANT DOLLARS OBLIGATED by
HHS in FY 2009 - \$383.6B***

**GRANT DOLLARS OBLIGATED by
CDC in FY 2009 - \$6.02B**

*Source: www.usaspending.gov

SAFER • HEALTHIER • PEOPLE™


FUNDING OPPORTUNITIES


- Who do we fund?
 - CDC is authorized by its enabling legislation to fund organizations through the award of grants and cooperative agreements.
 - These organizations are our 'Partners in Prevention'

SAFER • HEALTHIER • PEOPLE™


PARTNERS IN PREVENTION


- **State and Local Health Departments**
- **American Indian/Native American/Alaska Native Tribes/Organizations**
- **Academic Institutions**
- **Professional Societies**
- **Volunteer Agencies**
- **Community Based Organizations**
- **International Health Organizations**
- **Private Sector State and Local Health Departments**

SAFER • HEALTHIER • PEOPLE™


FUNDING OPPORTUNITIES


- How do we fund?

- CDC funds successful applicant organizations that apply for funding in response to a CDC Funding Opportunity Announcement (FOA)

SAFER • HEALTHIER • PEOPLE™


HOW DO WE FUND?


- **CDC Funds through Financial Assistance Mechanisms which provide support or stimulation to accomplish a public purpose.**
 - **Grants**
 - **Cooperative Agreements**
 - **“Other” type of agreements in the form of money or property in lieu of money, by the Federal Government to an eligible recipient.**

SAFER • HEALTHIER • PEOPLE™


WHERE TO FIND CDC FUNDING OPPORTUNITIES


- **Website:** www.grants.gov
 - **Grants.gov** – the Federal Government’s single online portal to find and apply for Federal grant funding.
- **CDC Website:**
 - <http://www.cdc.gov/od/pgo/funding/FOAs.htm>

SAFER • HEALTHIER • PEOPLE™


12 CDC RESEARCH AREAS YOU MAY NOT KNOW ABOUT


1. **Retrospective cohort analysis of prevention of early onset group B streptococcal disease**
2. **Botulinum toxin**
3. **Environmental health lab (tobacco product analysis)**

SAFER • HEALTHIER • PEOPLE™


12 CDC RESEARCH AREAS YOU MAY NOT KNOW ABOUT


4. **West Nile Vaccine development- first licensed DNA vaccine and Rift Valley Fever vaccine.**
5. **Safe Water System- now providing billions of gallons of safe water annually.**
6. **Respiratory diagnostics – new respiratory sampling device**

SAFER • HEALTHIER • PEOPLE™


12 CDC RESEARCH AREAS YOU MAY NOT KNOW ABOUT


7. **Positive parenting program- community intervention trial proven to reduce child neglect/abuse.**
8. **Oncologic agents active against smallpox.**
9. **Studies on of plague provide theoretical basis of rapid spread.**

SAFER • HEALTHIER • PEOPLE™


12 CDC RESEARCH AREAS YOU MAY NOT KNOW ABOUT


10. **New call of naturally derived insecticides to help control malaria**
11. **Collaboration with Pittsburgh Regional Health and others to reduce Healthcare-Associated infections**
12. **New method to monitor exposure and prevent coal-workers pneumoconiosis**

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES WHEN APPLYING FOR CDC GRANTS


Become familiar with eligibility requirements and other criteria related to the organization and Grant Program from which assistance is sought

Before writing the proposal:

Project your Organization into the future start with the end in mind-

Who are you?

What are your strengths and priorities?

Create a plan, not just a proposal

SAFER • HEALTHIER • PEOPLE™


A Successful Grant Proposal Should Have the Following Basic Components


SAFER • HEALTHIER • PEOPLE™


Grant Proposal Components


Proposal Summary- Should be brief, should contain key points necessary to communicate the objectives of the project.

Introduction of the Organization- Use description to build credibility for your Organization

SAFER • HEALTHIER • PEOPLE™


Grant Proposal Components


Problem Statement- Is a key element of a proposal. It should be clear, concise, well-supported statement of the problem to be overcome using the Grant Funding. Set-Up milestones of your Goals and Objectives, address the Outcomes you wish to achieve.

SAFER • HEALTHIER • PEOPLE™


Grant Proposal Components


Project Objectives- A clear description of the goals of the project.

Project Methods or Design- It is helpful to structure the project method as a timeline.

Project Evaluation- Applicants should develop evaluation criteria to evaluate progress towards project goals

SAFER • HEALTHIER • PEOPLE™


Grant Proposal Components


Future Funding- Applicants may be asked to list expected sources of continuing funding after the conclusion of the grant.

The Proposal Budget- Most federal funding sources require a large amount of detail.

Project Objectives- A clear description of the goals of the project.

SAFER • HEALTHIER • PEOPLE™


Grant Proposal Components


Project Methods or Design- It is helpful to structure the project method as a timeline.

Project Evaluation- Applicants should develop evaluation criteria to evaluate progress towards project goals

SAFER • HEALTHIER • PEOPLE™


Grant Proposal Components


Future Funding- Applicants may be asked to list expected sources of continuing funding after the conclusion of the grant.

The Proposal Budget- Most federal funding sources require a large amount of detail.

SAFER • HEALTHIER • PEOPLE™


MORE ON BEST PRACTICES

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


HUMAN SUBJECT REQUIREMENTS:

If the proposed project involves research on human subjects, the applicant **MUST** comply with the Department of Health and Human Services (DHHS) Regulation (Title 45 Code of Regulations Part 46) to obtain a FWA, Contact the OHRP at:

[HTTP://WWW.HHS.GOV/OHRP](http://www.hhs.gov/ohrp)


SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


REQUIREMENTS FOR INCLUSION OF WOMEN AND ETHNIC MINORITIES IN RESEARCH


It is the policy of the Centers for Disease Control and Prevention (**CDC**) and the Agency for Toxic Substances and Disease Registry (**ATSDR**) to ensure that individuals of both sexes and various Racial and Ethnic groups will be included in CDC/ ATDR- Supported research projects involving human subjects, whenever feasible and appropriate.

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


ANIMAL SUBJECTS REQUIREMENTS :

If the proposed project involves research on Animal Subjects, compliance with the 'PHS Policy on Humane Care and Use of Laboratory Animals by Awardee Institutions' is required. An Applicant must file an Animal Welfare Assurance with the Office of Laboratory Animal Welfare (OLAW) at the National Institutes of Health (NIH)

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


HIV/ AIDS CONFIDENTIALITY PROVISIONS:

Recipients must have Confidentiality and Security Provisions to protect data collected through HIV/AIDS surveillance

PAPERWORK REDUCTION ACT REQUIREMENTS

Under the Paperwork Reduction Act, projects that involve the collection of information from 10 or more individuals and funded by a Grant or a Cooperative Agreement will be subject to review and approval by the Office of Management and Budget

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


SMOKE-FREE WORKPLACE REQUIREMENTS


CDC strongly encourages ALL recipients to provide a smoke-free workplace and promote abstinence from ALL tobacco products

LOBBYING RESTRICTIONS

Applicants should be aware of restrictions of the use of HHS Funds for lobbying of Federal or State Legislative bodies

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


HEALTHY PEOPLE 2010

CDC is committed to achieving the Health Promotion and Disease Prevention Objectives of “Healthy People 2010,” A National Activity To Reduce Morbidity And Mortality and Improve the Quality of Life. For the Conference copy of “Healthy People 2010,” visit the Internet site:

[HTTP://WWW.HEALTH.GOV/HEALTHYPEOPLE](http://www.health.gov/healthypeople)

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


PROOF OF NON-PROFIT STATUS:

Proof of Non-Profit Status must be submitted by Private Non-Profit Organizations with the Applications

Security Clearance Requirement:

ALL individuals who will be performing work under a Grant or Cooperative Agreement in a CDC-Owned or Leased Facility must receive a favorable Security Clearance and meet ALL Security Requirements

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


PROHIBITION OF USE OF CDC FUNDS FOR CERTAIN GUN CONTROL ACTIVITIES:

The Department of Labor, Health and Human Services, and Education, and related Agencies Appropriations Act specifies that: “NONE of the funds made available for injury prevention and control at The Centers for Disease Control and Prevention may be used to advocate or promote Gun Control.

SAFER • HEALTHIER • PEOPLE™


BEST PRACTICES


COMPLIANCE WITH EO13513. “
FEDERAL LEADERSHIP ON
REDUCING TEXT MESSAGING WHILE
DRIVING,” OCTOBER 1ST, 2009


Grant Recipients and sub-recipients of Grants Funds are prohibited from texting while driving a Government-Owned vehicle or when using Government-Furnished electronic equipment while driving ANY vehicle

SAFER • HEALTHIER • PEOPLE™


QUESTIONS

PREGUNTAS

????????????????

????????????????

?

SAFER • HEALTHIER • PEOPLE™