

Guide to Grants *in the* Affordable Care Act

Office of
U.S. Senator
Michael Bennet
of Colorado

2011

October 20, 2011

Dear Friend,

The Affordable Care Act (ACA) is a significant step forward in improving health care access, quality and affordability in our country. The ACA closes insurance loopholes, expands coverage, and invests in the future of our health care workforce. The new law also provides groundbreaking opportunities for innovation and research through pilot projects, grants, and workforce development initiatives.

We have already seen the value of investing in promising pilot projects so that we can scale up the ones that work. The Community-Based Care Transitions Program based on work in Grand Junction and Denver builds on how Colorado has achieved higher-quality care at a lower cost by investing in better coordinated and patient-centered care. This pilot has already saved Medicare hundreds of millions of dollars and decreased hospital readmissions.

The best ideas do not come from Washington; they come from people on the ground in Colorado. That is why we have put together this document – to make sure you have clear, easy-to-find, accurate information on the pilot projects, grants, and workforce development initiatives available to you through the ACA.

While not intended to be exhaustive, this document includes a directory of departments and offices in charge of administering the programs, and is organized by Title of the ACA. Included are details providing grant descriptions, application timelines, most recent funding, eligibility criteria and information on grant recipients from Colorado. When available, you will also find Catalog of Federal Domestic Assistance (CFDA) numbers, which are used by Federal assistance programs to identify the specific grant, along with a website to learn more information or apply for the specific grant. When you see the term, *subject to appropriations*, it means that funding has been authorized, but further Congressional action is still necessary to ensure its future availability.

It is my hope that this document will help Colorado companies, institutions, organizations, and individuals that are eligible to apply for these opportunities. These kinds of investments will help Colorado continue to drive improvements to our health care system.

Sincerely,

A handwritten signature in blue ink, appearing to read "Michael F. Bennet".

Michael F. Bennet
U.S. Senator

Funding Opportunities in the Affordable Care Act

	<u>Page</u>
Directory of Agencies/Offices	4
Title I – Quality, Affordable Health Care for All Americans.....	7
Title II – Role of Public Programs	8
Title III – Improving the Quality and Efficiency of Health Care	16
Title IV – Prevention of Chronic Disease and Improving Public Health	31
Title V – Health Care Workforce	46
Title VI – Transparency and Program Integrity.....	74

Phone and Web Site Directory

HHS Center for Medicare and Medicaid Services (CMS)

- HHS Centers for Medicare and Medicaid Services
 - <https://www.cms.gov/home/medicare.asp>
- Center for Information and Insurance Oversight
 - <http://cciio.cms.gov/>
- Office for Strategic Planning
 - https://www.cms.gov/CMSLeadership/31_Office_CSP.asp#TopOfPage
- Center for Medicaid, CHIP and Survey Certification
 - https://www.cms.gov/CMSLeadership/07_Office_CMCSA.asp#TopOfPage
- Centers for Medicare and Medicaid Innovation
 - <http://innovations.cms.gov/>

HHS Health Resources and Services Administration (HRSA)

- Maternal and Child Health Bureau
 - <http://mchb.hrsa.gov/>
 - Telephone contact: 888-275-4772
- Office of Special Health Affairs
 - <http://www.hrsa.gov/about/organization/bureaus/osha/>
- Office of Regional Operations
 - <http://www.hrsa.gov/about/organization/bureaus/oro/>
 - Regional Contact: 303-844-7980
- Bureau of Primary Health Care
 - <http://www.hrsa.gov/about/organization/bureaus/bphc/>
 - Telephone: 301-594-4110
- Bureau of Health Professions
 - <http://bhpr.hrsa.gov/>
- Bureau of Clinician Recruitment and Services
 - <http://www.hrsa.gov/about/organization/bureaus/bcrs/index.html>
 - Telephone: 301-594-4130
- Office of Rural Health Policy
 - <http://www.hrsa.gov/ruralhealth/>
 - Telephone: (301) 443-0835
- Office of Planning Analysis and Evaluation
 - <http://www.hrsa.gov/about/organization/bureaus/opae/opaedlink.html>

HHS Administration for Children and Families (ACF)

- Administration on Children, Youth and Families
 - <http://www.acf.hhs.gov/programs/acyf/>

HHS Agency for Healthcare Research and Quality (AHRQ)

- Center for Quality Improvement and Patient Safety
 - <http://www.ahrq.gov/about/cquips/cquipsmiss.htm>
- Centers for Medicare and Medicaid Services
 - <http://www.ahrq.gov/>
 - Public Inquiries: (301) 427-1104
- Office of Extramural Research, Education and Priority Populations
 - <http://www.ahrq.gov/about/oerep/oerepmiss.htm>
- Center for Outcomes and Evidence
 - <http://www.ahrq.gov/about/coe/>
 - Telephone: 1-800-232-4636

HHS General Offices

- HHS Office of the Secretary
 - <http://www.hhs.gov/secretary/index.html>
 - Toll Free HHS: 1-877-696-6775
- HHS Assistant Secretary for Preparedness and Response
 - <http://www.phe.gov/preparedness/pages/default.aspx>
 - Telephone: 301-443-0201 (Terry Adirim, Director)
- Office of Minority Health
 - <http://minorityhealth.hhs.gov/>
 - Telephone: 1-800-444-6472
- HHS Agency for Toxic Substances and Disease Registry
 - <http://www.atsdr.cdc.gov/>
 - Telephone: 1-800-232-4636
- HHS Substance Abuse and Mental Health Services Administration
 - <http://www.samhsa.gov/>
 - Telephone: 1-877-726-4727
- HHS Agency for Healthcare Research and Quality
 - <http://www.ahrq.gov/about/cp3/>
- HHS Office of Inspector General
 - <http://oig.hhs.gov/>

Center for Disease Control (CDC)

- National Center for Chronic Disease Prevention and Health Promotion
 - <http://www.cdc.gov/chronicdisease/>
 - Phone Contact: 1-800-232-4636
- National Center for Immunization and Respiratory Diseases
 - <http://www.cdc.gov/ncird/>
 - Phone Contact: 1-800-232-4636

National Institutes of Health (NIH)

- Office of the Director
 - <http://www.niehs.nih.gov/about/od/index.cfm>
 - Telephone: (919) 541-3201 (Linda S. Birnbaum, Director)

Department of Education (DOE)

- General Contact Information
 - <http://www.ed.gov>
 - Telephone: 1-800-872-5327

TITLE I – QUALITY, AFFORDABLE HEALTH CARE FOR ALL AMERICANS

Wellness Program Demonstration Project

Agency:	HHS Center for Medicare and Medicaid Services
Office:	Center for Information and Insurance Oversight
Section:	1201
Program Type:	Demonstration Project
Description:	A 10-state demonstration project for programs of health promotion or disease prevention offered by employers that are designed to promote health or prevent disease. Permits employers to discount insurance premiums by up to 30 percent for employee participation.
Who is eligible:	States
Timeline:	Begins by July 1, 2014 If the projects are successful, the program may be expanded to other states beginning July 1, 2017.

TITLE II – ROLE OF PUBLIC PROGRAMS

Medicaid Money Follows the Person (MFP) Demonstration Program

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Strategic Planning
Section:	2403
2011 CFDA Number:	93.791
Program Type:	Demonstration Project
Description:	The MFP demonstration program was authorized in the Deficit Reduction Act of 2005 (DRA) to provide assistance to states to balance their long-term care systems and help Medicaid enrollees transition from institutions to the community. The Affordable Care Act provides the opportunity for those states that are presently participating in the program to continue building and strengthening their MFP demonstration programs and for additional states to participate.
Who is eligible:	Any single State Medicaid Agency not currently participating in the MFP demonstration may apply. Only one application can be submitted per state.
Number of awards:	20
Funding available:	An additional \$450 million is appropriated for each of FY 2011 through FY 2016, totaling \$2.7 billion.
Timeline:	FY 2011 through FY 2016 The application for this grant has passed, but there will be more grant cycles.
Website:	www.grants.gov www.cms.gov/communityservices/20_MFP.asp
Colorado Grant Recipients:	Colorado Department of Health Care Policy and Financing: \$2,000,000 in FY 2011, \$22,189,486 through 2016

Health Homes for Medicaid Enrollees with Chronic Conditions

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicaid, CHIP and Survey and Certification
Section:	2703
Program Type:	Demonstration Project
Description:	Authorizes planning grants to states to create the option of enrolling Medicaid beneficiaries with chronic conditions in a health home. Health homes would be composed of a team of health professionals providing care coordination for a comprehensive set of medical services.
Who is eligible:	States
Funding available:	<i>Subject to appropriations</i> The federal award cannot exceed \$25 million per state, and states must match a certain percentage of the award. Funds awarded to a state will remain available until they are expended.
Timeline:	Begins in FY 2011
Website:	www.cms.gov/smdl/downloads/11-005.pdf

Evaluating Integrated Care Around Hospitalization for Medicaid

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicaid, CHIP and Survey and Certification
Section:	2704
Program Type:	Demonstration Project
Description:	Project to evaluate the use of bundled payments for the provision of integrated care for Medicaid beneficiaries. A single payment for each patient's episode of care would include hospitalization and the concurrent physician services provided during a hospitalization. States can target this demo by diagnoses, categories of beneficiaries, or regions of the state.
Who is eligible:	HHS Secretary selects up to 8 states to participate
Funding available:	To be determined
Timeline:	Begins January 1, 2012 and ends December 31, 2016
Website:	www.samhsa.gov/healthreform/docs/Evaluation_Bundled_Payments_provision_Integrated_care_508.pdf

Medicaid Global Payment System Demonstration Program

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicaid, CHIP and Survey and Certification
Section:	2705
Program Type:	Demonstration Project
Description:	Requires the Secretary, in coordination with the Center for Medicare and Medicaid Innovation, to fund up to five demonstration projects during the period FY 2010 through FY 2012 under which a participating state will adjust payments made to an eligible hospital system or network from a fee-for-service payment structure to a global capitated payment model.
Who is eligible:	Large safety net hospital systems or networks
Funding available:	To be determined
Timeline:	FY 2010 through FY 2012

Pediatric Accountable Care Organization (ACO) Demonstration Program

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicaid, CHIP and Survey and Certification
Section:	2706
Program Type:	Demonstration Project
Description:	Demonstration allows qualified pediatric providers to be recognized as ACOs and to receive incentive payments.
Who is eligible:	Eligible pediatric providers must meet certain performance guidelines established by the Secretary to be recognized as an ACO, and must achieve a specified minimum level of savings in Medicaid expenditures in order to receive an incentive payment.
Funding available:	To be determined
Timeline:	Begins January 1, 2012 and ends December 31, 2016

Medicaid Emergency Psychiatric Demonstration Program

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicaid, CHIP and Survey and Certification
Section:	2707
2011 CFDA Number:	93.537
Program Type:	Demonstration Project
Description:	Participating states would reimburse certain non-governmental, freestanding psychiatric hospitals and receive federal Medicaid matching payments for services provided to Medicaid beneficiaries between ages 21 and 64 who are in need of medical assistance to stabilize an emergency psychiatric condition.
Who is eligible:	States
Funding available:	\$75 million is appropriated for FY 2011
Timeline:	Begins in 2011 and funds shall remain available for obligation until December 31, 2015
Website:	http://www.cms.gov/DemonstrProjectsEvalRepts/MDP/itemdetail.asp?filterType=none&filterByDID=-99&sortByDID=3&sortOrder=ascending&itemID=CMS1249074&intNumPerPage=10 www.samhsa.gov/healthreform/docs/Medicaid_Emergency_Psychiatric_Demo_508.pdf

Maternal, Infant, and Early Childhood Home Visiting Program

Agency:	HHS Health Resources and Services Administration
Office:	Maternal and Child Health Bureau
Section:	2951
FY 2011CFDA Number:	93.508 & 93.505
Program Type:	Grants
Description:	Enables delivery of services under early childhood home visitation programs that promote improvements in maternal and prenatal health, infant health, child health and development, parenting related to child development outcomes, school readiness, and the socioeconomic status of such families, and reductions in child abuse, neglect, and injuries.
Who is eligible:	Indian tribes, tribal organizations, urban Indian organizations, states, U.S. territories, and nonprofit organizations
Funding available:	Appropriates: \$100,000 for FY 2010 \$250,000 for FY 2011 \$350,000 for FY 2012 \$400,000 for FY 2013 \$400,000 for FY 2014 Total = \$1.5 billion
Timeline:	FY 2010 through FY 2014
Website:	www.grants.gov http://www.hrsa.gov/grants/manage/homevisiting/sir02082011.pdf

Services to Individuals with a Postpartum Condition

Agency:	HHS
Section:	2952
Program Type:	Grants
Description:	Grants for projects for the establishment, operation, and coordination of effective and cost-efficient systems for the delivery of essential services to individuals with or at risk for postpartum depression and to their families.
Who is eligible:	Public or nonprofit private entities, including state or local government, public-private partnerships, recipients of grants under section 330H of the Public Health Service Act (PHSA), public or nonprofit private hospitals, community-based organizations, hospices, ambulatory care facilities, community health centers, migrant health centers, public housing primary care centers, or homeless health centers.
Funding available:	<i>Subject to appropriations</i> \$3 million is authorized to be appropriated for FY 2010
Timeline:	FY 2010 through FY 2012

Personal Responsibility Education

Agency:	HHS Administration for Children and Families
Office:	Family and Youth Services Bureau
Section:	2953
CFDA number:	93.092
Program Type:	Grants
Description:	State formula grants to implement innovative strategies for educating adolescents about healthy relationships, adolescent development, financial literacy, parent-child communication, educational and career success, and healthy life skills. Grants are targeted at high-risk, vulnerable, and culturally under-represented youth populations.
Who is eligible:	States are allotted funds in FY 2010 and FY 2011, but any unexpended funds can be awarded to local organizations from FY 2012 – FY 2014
Funding available:	\$65 million is appropriated for each of FY 2010 through FY 2014. Funds are to remain available until expended.
Timeline:	FY 2010 through FY 2014
Website:	http://www.acf.hhs.gov/programs/fysb/content/programs/tpp.htm www.grants.gov http://www.hhs.gov/news/press/2010pres/09/20100930a.html
Colorado Grant Recipients:	Colorado Dept. of Human Services: \$793,058

Teen Pregnancy Prevention

Agency:	HHS Administration for Children and Families
Office:	Family and Youth Services Bureau
Section:	2953
CFDA number:	93.092
Program Type:	Grants
Description:	Grant to implement innovative strategies to teach youth pregnancy prevention through abstinence and contraception. Grants are targeted at high-risk, vulnerable, and culturally under-represented youth populations.
Who is eligible:	State, tribal, and community organizations are eligible.
Funding available:	\$10 million is appropriated for each of FY 2010 through FY 2014. Funds are to remain available until expended.
Timeline:	FY 2010 through FY 2014
Website:	http://www.acf.hhs.gov/programs/fysb/content/programs/tpp.htm www.cfda.gov http://www.hhs.gov/news/press/2010pres/09/20100930a.html
Colorado Grant Recipients:	Replication of Evidence-Based Programs: Friends First, Inc.: \$901,604 Innovative Approaches: Denver Health & Hospital Authority: \$808,785 University of Colorado at Denver: \$924,543

Abstinence Education Grants

Agency:	HHS Administration for Children and Families
Office:	Administration on Children, Youth and Families
Section:	2954
CFDA number:	93.235
Program Type:	Grants
Description:	Renews funding for the state formula grant program, authorized under Section 510 of the Social Security Act (SSA), to support abstinence education programs. Funds are awarded to states based on the proportion of low-income children in each state compared to the national total, and may only be used for teaching abstinence.
Who is eligible:	Eligible applicants include the 50 states, the District of Columbia (DC), Puerto Rico, Virgin Islands, Guam, American Samoa, Northern Mariana Islands, Micronesia, the Republic of the Marshall Islands, and the Republic of Palau.
Funding available:	Appropriates \$50 million for each of FY 2010 through FY 2014 Total = \$250 million States must match every \$4 of federal funds with \$3 in non-federal funds.
Timeline:	FY 2010 through FY 2014
Website:	www.acf.hhs.gov/programs/fbci/progs/fbci_saep.html
Colorado Grant Recipients:	Colorado Dept. of Education: \$647,131

Pregnancy Assistance Grants

Agency:	HHS and Department of Education
Section:	10212
Program Type:	Grants
CFDA Number:	93.500
Description:	Establishes a fund to award competitive grants to states to assist pregnant and parenting teens and women. Funds may be awarded to institutions of higher education to establish support services for pregnant and parenting students (institutions must match 25% of the amount in non-federal funds, services, or equipment). Funds can also be awarded to high schools and community centers to provide similar support services (with no matching requirement). States can also make funds available to the state Attorney General to assist statewide offices in providing support services for pregnant women who are victims of domestic violence, sexual violence or assault, or stalking.
Who is eligible:	States
Funding available:	\$25 million is appropriated for each of FY 2010 through FY 2019 Total = \$250 million
Timeline:	FY 2010 through FY 2019
Website:	www.grants.gov http://www.hhs.gov/news/press/2010pres/09/20100928d.html

TITLE III – IMPROVING THE QUALITY AND EFFICIENCY OF HEALTH CARE

Value-Based Purchasing Demonstration Program for Inpatient Critical Access

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	3001
Program Type:	Demonstration Project
Description:	A 3-year program to test payment systems that link financial rewards and penalties to performance on quality measures for critical access hospitals and other hospitals that were excluded from the value-based purchasing program due to insufficient numbers of measures and cases.
Who is eligible:	Critical access hospitals
Timeline:	Begins by October 1, 2012

Quality Measure Development

Agency:	HHS Office of the Secretary, Agency for Healthcare Research and Quality, Centers for Medicare and Medicaid Services
Section:	3013
Program Type:	Grants/Contracts
Description:	The Secretary shall award grants, contracts, or intergovernmental agreements for purposes of developing, improving, updating, or expanding quality measures, including measures for health outcomes and functional status of patients, coordination of care, meaningful use of health information technology, and patient experience and satisfaction.
Who is eligible:	Entities that have demonstrated expertise and capacity in developing and evaluating quality measures, adopted procedures that incorporate the views of providers and payers who will be assessed by the measures and other parties affected by the measures, and have transparent policies regarding governance and conflicts of interest.
Funding available:	<i>Subject to appropriations</i> \$75 million is authorized to be appropriated for each of FY 2010 through FY 2014
Timeline:	FY 2010 through FY 2014

Collection and Analysis of Data for Quality and Resource Use Measures

Agency:	HHS Office of the Secretary
Section:	3015
Program Type:	Grants/Contracts
Description:	The Secretary may award grants or contracts for the collection and aggregation of consistent data on quality and resource use measures to support health care delivery to implement the public reporting of performance information. Entities must be able to aggregate summary data that can be integrated and compared across multiple sources. Awardees must provide \$1 in non-federal matching funds for every \$5 in federal funds.
Who is eligible:	Multi-stakeholder entities that coordinate the development of methods and implementation plans for the consistent reporting of summary quality and cost information; entities capable of submitting such summary data for a particular population and providers, such as a disease registry, regional collaboration, health plan collaboration, or other population-wide source; or Indian Health Service programs or health programs operated by Indian tribes.
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2010 through FY 2014

Center for Medicare and Medicaid Innovation (CMI)

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare and Medicaid Innovation
Section:	3021
Program Type:	Grants and Demonstration Projects
Description:	Requires the Secretary, no later than January 1, 2011, to establish the CMI within the Centers for Medicare and Medicaid Services (CMS). The purpose of CMI is to test and evaluate innovative payment and service delivery models to reduce program expenditures under Medicare, Medicaid, and CHIP while preserving or enhancing the quality of care furnished under these programs. In selecting the models, the Secretary is also required to give preference to those that improve the coordination, quality, and efficiency of health care services.
Who is eligible:	Entities that have payment and service delivery models. The Secretary shall select models where there is evidence that the model addresses a defined population for which there are deficits in care leading to poor clinical outcomes or potentially avoidable expenditures. <i>(For a list of eligible entities, please see Sec. 3021 of the Patient Protection and Affordable Care Act.</i> http://www.gpo.gov/fdsys/pkg/PLAW-111publ148/content-detail.html)
Funding available:	<i>Subject to appropriations</i> \$5 million is appropriated for FY 2010 for the design and testing of new payment and service delivery models; \$10 billion is appropriated for the period FY 2011 through FY 2019 and \$10 billion is appropriated for each subsequent 10-fiscal year period, to continue such activities and for the expansion and nationwide implementation of successful models. Amounts are to remain available until expended.
Timeline:	Begins in FY 2010
Website:	http://www.innovations.cms.gov/

Accountable Care Organizations (ACOs)

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	3022
Program Type:	Demonstration Project
Description:	This pilot will allow organizations to manage and coordinate Part A and Part B Medicare services for at least 5,000 beneficiaries and share in the savings they generate for the Medicare program. To qualify, ACOs must have adequate participation of primary care physicians and specialists, define processes to promote evidence-based medicine, report on quality and cost measures, and coordinate care. ACOs must participate for at least 3 years.
Who is eligible:	Groups of providers of services and suppliers which have established a mechanism for shared governance are eligible to participate as ACOs. Those eligible for the program include ACO professionals in group practice arrangements, networks of individual practices of ACO professionals, partnerships or joint venture arrangements between hospitals and ACO professionals, and hospitals employing ACO professionals.
Timeline:	Begins January 1, 2012
Website:	http://edocket.access.gpo.gov/2011/pdf/2011-7880 http://innovations.cms.gov/ http://innovations.cms.gov/wp-content/uploads/2011/05/Pioneer-ACO-RFA.pdf

National Pilot Program on Payment Bundling

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Strategic Planning
Section:	3023
Program Type:	Demonstration Project
Description:	The Secretary will establish a pilot program for a single payment to be made for all of the inpatient, outpatient, physician, and post-acute costs for an episode of chronic or acute care. It will feature ten prevalent, high-cost diagnoses.
Who is eligible:	An entity comprising providers of services and suppliers, including a hospital, a physician group, a skilled nursing facility, and a home health agency, may apply to participate in this program.
Funding:	To be determined
Timeline:	FY 2013 through FY 2018

Medicare Independence at Home Demonstration Project

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	3024
Program Type:	Demonstration Project
Description:	Creates chronic care coordination teams to bring primary care services to the highest-cost Medicare beneficiaries with multiple chronic conditions. Teams of health care professionals, including physician assistants and nurse practitioners, caring for patients with multiple chronic conditions in their residence would be eligible for shared savings if they achieved quality outcomes, patient satisfaction and cost savings. The Secretary must submit a plan, no later than Jan. 1, 2016, for expanding the program if it is determined that such expansion would improve the quality of care and reduce spending.
Who is eligible:	Medical practices comprising individuals or groups of physicians or nurse practitioners that provide care as part of a team that includes physicians, nurses, physician assistants, pharmacists, and other health and social services staff who have experience providing home-based primary care to applicable beneficiaries. The number of practices participating will be limited so that the total number of beneficiaries does not exceed 10,000 patients.
Funding:	Requires the Secretary to transfer from the Medicare Part A and Part B trust funds \$5 million for each of FY 2010 through FY 2015 for administering and carrying out the demonstration, to remain available until expended, for a total of \$30 million.
Timeline:	Begins by January 1, 2012; contracts limited to 3 years
Website:	http://www.cms.gov/DemoProjectsEvalRpts/downloads/IAH_FactSheet.pdf

Community-Based Care Transitions

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	3026
Program Type:	Demonstration Project
Description:	Program in which eligible hospitals with high readmission rates partner with community-based organizations to provide evidence-based, care transition services to Medicare beneficiaries who are at highest risk of preventable re-hospitalization.
Who is eligible:	Hospitals partnered with community-based organizations
Funding available:	Requires the Secretary to transfer from the Medicare Part A and Part B trust funds \$500 million for the period FY 2011 through FY 2015. HHS is investing the entire amount in Partnership for Patients, a new national partnership between government, hospitals, physicians and others to reduce hospital-acquired conditions and readmissions. Up to \$500 million in additional funding will be made available from the Center for Medicare and Medicaid Innovation (CMMI).
Timeline:	Begins January 1, 2011 and ends on December 31, 2015
Website:	http://www.cms.gov/DemoProjectsEvalRpts/MD/itemdetail.asp?itemID=CMS1239313

Rural Community Hospital Demonstration Program

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	3123
Program Type:	Demonstration Project
Description:	Extends the current project that provides critical-access-hospital-type reimbursement to smaller rural hospitals for an additional 5 years. Expands the number of participating hospitals from 15 to 30 and the eligible sites to 20 states with low population densities.
Who is eligible:	Qualifying hospitals in states with low population densities
Timeline:	FY 2010 through FY 2015
Website:	www.cms.gov/DemoProjectsEvalRpts/MD/itemdetail.asp?filterType=none&filterByDID=1&sortorder=ascending&itemID=CMS1198993&intNumRe rPage=2000

Community Health Integration Project Expansion in Rural Counties

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	3126
Program Type:	Demonstration Project
Description:	The Medicare Improvements for Patients and Providers Act (MIPPA) authorized a demonstration project that will allow eligible rural entities to test new models for the delivery of health care services in rural areas. This provision expands the project to allow additional counties to participate and allows physicians to participate in the program.
Who is eligible:	Likely states; eligible counties must have 6 or less residents per square mile
Funding:	To be determined

Medicare Hospice Concurrent Care Demonstration Project

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	3140
Program Type:	Demonstration Project
Description:	Allows patients who are eligible for hospice care to also receive all other Medicare covered services during the same period of time. Participation is limited to 15 programs and 3-year duration.
Who is eligible:	15 hospice programs, to be chosen from urban and rural areas
Funding:	To be determined
Timeline:	To be determined

Quality Improvement Technical Assistance and Implementation

Agency:	HHS Agency for Healthcare Research and Quality
Office:	Center for Quality Improvement and Patient Safety
Section:	3501
Program Type:	Grants/Contracts
Description:	Grants to provide technical support to institutions and health care providers so they can understand, adapt, and implement the models and practices identified by research done by the Center for Quality Improvement and Patient Safety. Separate grants will be awarded for technical assistance and implementation categories.
Who is eligible:	May be a health care provider, professional society, health care worker organization, Indian health organization, quality improvement organization, patient safety organization, local quality improvement collaborative, the Joint Commission, academic health center, university, physician-based research network, primary care extension program, or an Indian Health Service program; and must have demonstrated expertise in providing information and technical support and assistance to health care providers regarding quality improvement. <i>*Matching requirement: \$1 for every \$5 in grant money.</i>
Funding available:	\$20 million is authorized to be appropriated for the period of FY 2010 through FY 2014
Timeline:	To be determined

Community Health Teams Grants to Support Medical Homes

Agency:	HHS Agency for Healthcare Research and Quality
Office:	Office of Extramural Research, Education and Priority Populations
Section:	3502
Program Type:	Grants/Contracts
Description:	Grants to establish community-based interdisciplinary, inter-professional teams to support primary care practices, including obstetrics and gynecology practices, in developing medical homes to provide coordinated care. Awardees must have a plan for incorporating prevention initiatives and patient education and care management resources into the delivery of health care and a plan for achieving long-term financial sustainability within 3 years.
Who is eligible:	States, Indian tribes, or tribal organizations
Funding available:	<i>Subject to appropriations</i>
Timeline:	To be determined

Medication Therapy Management (MTM) Grants

Agency:	HHS Agency for Healthcare Research and Quality
Office:	Center for Outcomes and Evidence
Section:	3503
Program Type:	Grants
Description:	Grants to support medication management services by licensed pharmacists, as a collaborative, multidisciplinary, inter-professional approach to the treatment of chronic diseases. Also enables the Secretary to award grants to fund the development of performance measures to assess the use of MTM services.
Who is eligible:	Entities that provide a setting appropriate for MTM services and submit a plan to achieve long-term financial sustainability.
Funding available:	<i>Subject to appropriations</i>
Timeline:	Begins May 1, 2010

Regionalized Systems for Emergency Care

Agency:	HHS Assistant Secretary for Preparedness and Response
Section:	3504(a)
Program Type:	Grants/Contracts
Description:	Grants to support pilot projects that design, implement, and evaluate innovative models of regionalized and comprehensive emergency care and trauma systems. Four multi-year contracts will be awarded.
Who is eligible:	States (or a partnership of one or more states and one or more localities) and Indian tribes (or a partnership of one or more tribes). Priority given to entities that serve a medically underserved population.
Funding available:	<i>Subject to appropriations</i> \$24 million is authorized to be appropriated for each of FY 2010 through FY 2014
Timeline:	FY 2010 through FY 2014

Trauma Care Centers

Agency:	HHS Health Resources and Services Administration
Office:	Office of Special Health Affairs
Section:	3505(a)
Program Type:	Grants/Contracts
Description:	<p>Grants are targeted to assist trauma centers in underserved areas susceptible to funding and workforce shortages by:</p> <ol style="list-style-type: none"> 1) Assisting in defraying substantial uncompensated care costs. 2) Furthering the core missions of such trauma centers, including addressing costs associated with patient stabilization and transfer, trauma education and outreach, coordination with local and regional trauma systems, essential personnel and other fixed costs, and expenses associated with employee and non-employee physician services. 3) Providing emergency relief to ensure continued availability of trauma services.
Who is eligible:	Qualified public, nonprofit Indian Health Service, Indian tribal, and urban Indian trauma centers where at least 20% of ER visits are for charity or self-pay patients or at least 30% of ER visits were Medicaid, charity, and self-pay combined.
Funding available:	<i>Subject to appropriations</i> \$100 million is authorized to be appropriated for FY2009
Timeline:	FY 2009 through FY 2015

Trauma Service Availability Grants

Agency:	HHS Health Resources and Services Administration
Office:	Office of Special Health Affairs
Section:	3505(b)
Program Type:	Grants/Contracts
Description:	Grants for states to award to eligible trauma centers (or hospitals wishing to establish trauma centers) to fund compensation for trauma-related physician specialties, to provide fiscal stability for trauma centers, to reduce trauma center overcrowding, to establish new services in underserved states, enhance collaboration between care centers, make capital improvements, enhance surge capacity, enhance interstate collaboration, or enhance receipt of patients transported by ground or air to the trauma center.
Who is eligible:	Grants are awarded to states to fund: <ul style="list-style-type: none"> 1) a public or nonprofit trauma center, 2) a safety net public or nonprofit trauma center, or 3) a hospital in an underserved area (as defined by the state) that seeks to establish new trauma services. States must use at least 40% of the amount awarded in a fiscal year for grants to safety net trauma centers.
Funding available:	<i>Subject to appropriations</i> \$100 million is authorized to be appropriated for each of FY 2010 through FY 2015
Timeline:	FY 2010 through FY 2015

Program to Facilitate Shared Decisionmaking

Agency:	HHS Agency for Healthcare Research and Quality
Section:	3506
Program Type:	Grants/Contracts
Description:	Requires the Secretary, through a contract, to develop and identify standards for patient decision aids, to review patient decision aids, and develop a certification process for determining whether patient decision aids meet those standards. Further requires the Secretary to: <ol style="list-style-type: none"> 1) award grants or contracts to develop, update, and produce patient decision aids, to test such materials to ensure they are balanced and evidence-based, and to educate providers on their use; and 2) award grants for establishing Shared Decisionmaking Resource Centers to develop and disseminate best practices to speed adoption and effective use of patient decision aids and shared decisionmaking. Also requires the Secretary to award grants to providers for the development and implementation of shared decisionmaking techniques.
Who is eligible:	Entity with a contract under section 1890 of the Social Security Act (http://www.ssa.gov/OP_Home/ssact/title18/1890.htm).
Funding available:	<i>Subject to appropriations</i>
Timeline:	Begins in 2010

Quality and Patient Safety Training

Agency:	HHS Agency for Healthcare Research and Quality
Office:	Office of Extramural Research, Education and Priority Population
Section:	3508
Program Type:	Demonstration Project
Description:	Authorizes a program to award grants to develop and implement academic curricula that integrate quality improvement and patient safety into health professionals' clinical education. The awardees must match \$1 for every \$5 of federal funds received.
Who is eligible:	Health professional schools; schools of public health, social work, nursing, pharmacy or health care administration; institutions with a graduate medical education program.
Funding available:	<i>Subject to appropriations</i>
Timeline:	To be determined

Patient Navigator Program

Agency:	HHS Health Resources and Services Administration
Office:	Office of Regional Operations
Section:	3510
CFDA Number:	93.191
Program Type:	Demonstration Program
Description:	Reauthorizes demonstration programs to provide patient navigator services within communities to assist patients in overcoming barriers to health services. Programs facilitate care by assisting individuals with coordination of health services and provider referrals, assist community organizations in helping individuals receive better access to care and information on clinical trials, and conduct outreach to health disparity populations.
Who is eligible:	Public or nonprofit private health centers (including Federally Qualified Health Centers), health facilities operated by or pursuant to a contract with the Indian Health Service, hospitals, cancer centers, rural health clinics, academic health centers, or nonprofit entities that enter into partnerships or coordinate referrals with such centers, clinics, facilities, or hospitals to provide patient navigator services.
Funding available:	<i>Subject to appropriations</i> for each of FY 2012 through FY 2015 \$5 million is appropriated for FY 2011
Timeline:	FY 2010 through FY 2015

Environmental Health Hazards

Agency:	HHS Centers for Medicare and Medicaid Services
Section:	10323(b)
FY 2011 CFDA Number:	93.534
Program Type:	Grants
Description:	Competitive grants to screen at-risk individuals for environmental health conditions caused by exposure to hazardous substances, pollutants or contaminants. Funds may be used to screen such individuals, and to develop and disseminate public information about screenings, the detection, prevention and treatment of the conditions, and the availability of Medicare benefits for certain individuals with these diagnoses.
Who is eligible:	Hospitals or community centers, Federally Qualified Health Centers, facilities of the Indian Health Service, National Cancer Institute-designated cancer centers, agencies of any state or local government, and nonprofit organizations.
Funding available:	\$23 million is appropriated for the period FY 2010 through FY 2014 \$20 million is appropriated for each 5-year fiscal period thereafter
Timeline:	Begins in FY 2010
Website:	www.grants.gov

**Pilot Testing Pay-for-Performance Programs
for Certain Medicare Providers**

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Office of Medicare
Section:	10326
Program Type:	Demonstration Project
Description:	Pilot programs shall be conducted for several specified provider categories to test the implementation of a value-based purchasing program for the provider.
Who is eligible:	Psychiatric hospitals or units, long-term care hospitals, rehabilitation hospitals, PPS-exempt cancer hospitals, and hospices.
Timeline:	Begins by January 1, 2016

Community-Based Collaborative Care Network Program

Agency:	HHS Health Resources and Services Administration
Office:	Office of Regional Operations
Section:	10333
Program Type:	Grants
Description:	Provides grants to develop networks of providers to deliver coordinated care to low-income populations.
Who is eligible:	An eligible community-based collaborative care network (CCN) is a consortium of health care providers with a joint governance structure that provides comprehensive coordinated and integrated health care services (as defined by the Secretary) for low-income populations. CCNs must include a safety net hospital and all FQHCs in the community, as specified.
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2011 through FY 2015

Offices of Minority Health

Agency:	HHS Office of the Secretary
Office:	Office of Minority Health
Section:	10334
Program Type:	Grants
Description:	Grants are awarded by the OS Office of Minority Health to assure improved health status of racial and ethnic minorities. Grants awarded by the NIH National Institute on Minority Health and Health Disparities (NIMHD) will be used to develop measures to evaluate the effectiveness of activities aimed at reducing health disparities and supporting the local community.
Who is eligible:	Public and nonprofit private entities, federal agencies, and organizations that are indigenous human resource providers in communities of color.
Funding available:	<i>Subject to appropriations</i> Funding for NIMHD: \$210 million is appropriated for FY 2011 Funding for OS Office of Minority Health: \$56 million is appropriated for FY 2011
Timeline:	FY 2011 through FY 2016
Website:	http://minorityhealth.hhs.gov/

Rural Hospital Flexibility Grant Program

Agency:	HHS Health Resources Service Administration
Section:	3129
Program Type:	Grants
Description:	Extends authorization of appropriations for the rural hospital flexibility (FLEX) grants that support a range of performance and quality improvement activities at small rural hospitals. Permits the funding to be used to help rural hospitals participate in delivery system reform programs authorized under PPACA.
Who is eligible:	States; small rural hospitals.
Funding available:	<i>Subject to appropriations</i> FY2010 funding = \$41 million; FY2011 funding = \$41 million.
Timeline:	Available until expended.
Website:	http://www.hrsa.gov/ruralhealth/about/hospitalstate/medicareflexibility.html
Colorado Grant Recipients:	Colorado Rural Health Center: \$572, 000

**TITLE IV – PREVENTION OF CHRONIC DISEASE
AND IMPROVING PUBLIC HEALTH**

Prevention and Public Health Fund (PPHF)

Agency:	HHS Office of the Secretary
Section:	4002
Description:	Establishes a PPHF and appropriates amounts to the fund in perpetuity. Requires the Secretary to transfer amounts from the fund to HHS accounts to increase funding, over the FY2008 level, for PHSA-authorized prevention, wellness, and public health activities, including prevention research and health screenings.
Who is eligible:	National, non-profit, public health professional organizations funded through the competitive funding opportunity announcements
Funding available:	Appropriates: \$500 million for FY 2010 \$750 million for FY2011 \$1 billion for FY2012 \$1.25 billion for FY2013 \$1.5 billion for FY2014 \$2 billion for FY 2015 and each fiscal year thereafter
Timeline:	Begins FY 2010
Website:	http://www.hhs.gov/news/press/2011pres/02/20110209b.html

** The next 11 programs are PPHF-funded programs, described on the following pages.*

Strengthening Public Health Infrastructure for Improved Health Outcomes

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.507
Program Type:	Grants
Description:	PPHF funding will be used for infrastructure improvements, as well as implementation of the Patient Protection and Affordable Care Act. The funding will be used for improving the public health workforce, developing information systems, improving the public health system, implementing better healthcare practices, improving information and data system capacity and organization capacity.
Who is eligible:	All 50 states, DC, 9 large local health departments which support cities with more than 1 million inhabitants, 5 U.S. territories, 3 U.S. Affiliated Pacific Islands, and up to 7 federally-recognized tribes with an established public health departments structure (or their equivalent) that provide public health services to their tribal members or their bona fide agents.
Funding available:	\$42.5 million was transferred from PPHF for FY 2010 \$0 have been transferred from PPHF for FY 2011
Website:	http://www.hhs.gov/news/press/2011pres/08/20110831a.html www.grants.gov
Colorado Grant Recipients:	Colorado State Department of Public Health and Environment: \$400,000

**Building Epidemiology, Laboratory, and Health Information Systems Capacity in the
Epidemiology and Laboratory Capacity for Infectious Disease (ELC) and Emerging
Infections Program (EIP) Cooperative Agreements**

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.521
Program Type:	Grants
Description:	PPHF funding may be used for planning and organizing the program to build public health epidemiology, laboratory, and health information systems capacity. Funds received may also be used for personnel, travel, supplies, and services. Restriction: Funds may not be used for clinical care.
Who is eligible:	All 50 states, DC, 5 largest local health departments, Puerto Rico, and the Republic of Palau or their bona fide agents.
Funding available:	\$45,450,000 have been transferred from PPHF for FY 2011
Website:	www.cdc.gov www.hhs.gov/news/press/2010pres/09/20100924a.html
Colorado Grant Recipients:	CO Dept. of Public Health & Environment: \$531,825 CO Dept. of Public Health & Environment: \$393,807

Prevention Center for Healthy Weight

Agency:	HHS Health Resources and Services Administration
Section:	4002
CFDA Number:	93.522
Program Type:	Grants
Description:	PPHF funding will be provided for managing the Healthy Weight Collaborative (HWC) and for technical assistance to improve approaches to prevent and treat individuals who are overweight.
Who is eligible:	Public or private entities including Indian tribes and tribal organizations.
Funding available:	\$5 million was transferred from PPHF for FY 2010 \$0 have been transferred from PPHF for FY 2011
Website:	www.hrsa.gov/about/news/pressreleases/2010/100924healthyweight.html

Human Immunodeficiency Virus (HIV) Prevention and Public Health Fund Activities

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.523
Program Type:	Grants
Description:	Program will reduce HIV risk and incidence through a CDC partnership with state and local health departments. PPHF funding will improve HIV surveillance, increase HIV testing, and include HIV prevention activities.
Who is eligible:	State and local governments
Funding available:	\$21.6 million have been transferred from PPHF for FY 2011
Website:	www.cdc.gov www.hhs.gov/news/press/2010pres/09c/state_charts.html
Colorado Grant Recipients:	Colorado: \$68,390

Capacity Building Assistance to Strengthen Public Health Infrastructure and Performance

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.524
Program Type:	Grants
Description:	Program will provide capacity building assistance to improve implementation and evaluation of public health infrastructure investments. PPHF funding may be used for strengthening state, tribal, local, and territorial public health infrastructures. Funds received may also be used for personnel, travel, supplies, and services.
Who is eligible:	National, non-profit, public health professional organizations funded through the competitive funding opportunity announcement.
Funding available:	\$5 million have been transferred from PPHF for FY 2011
Website:	www.cdc.gov/ostlts www.grants.gov

**Community Transformation Grants and National Dissemination and Support for
Community Transformation Grants**

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.531
Program Type:	Grants
Description:	<p>Program to support the implementation, evaluation, and dissemination of evidence-based community preventive health activities, and intensive approaches that aim to reduce death and disability from leading causes of death.</p> <p>Restrictions: Funds may not be used for research, clinical care, or the purchase of furniture or equipment.</p>
Who is eligible:	<p>Eligible applicants include state or local governments or their bona fide agents. Also eligible are public and private nonprofit organizations; for-profit organizations; small, minority, women-owned businesses; universities; colleges; research institutions; hospitals; community-based organizations; faith-based organizations; federally recognized Indian tribal governments; Indian tribes; and Indian tribal organizations.</p>
Funding available:	\$145 million have been transferred from PPHF for FY 2011
Website:	<p>http://www.cdc.gov/communitytransformation http://www.hhs.gov/news/press/2011pres/05/20110513c.html</p>

Enhanced Surveillance for New Vaccine Preventable Disease

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.533
Program Type:	Grants
Description:	Program supports surveillance and data collection on new vaccine use, as well as understanding the impact of new vaccines.
Who is eligible:	Eligible applicants include private and public higher education institutions, nonprofits other than higher education institutions, governments (state, county, city, special district, tribal, and U.S. territories or possessions), and agencies of the federal government.
Funding available:	\$1.7 million have been transferred from PPHF for FY 2011
Website:	www.grants.gov/search/search.do?mode=VIEW&oppld=63093

National Environmental Public Health Tracking Program-Network Implementation

Agency:	HHS Agency for Toxic Substances and Disease Registry
Section:	4002
CFDA Number:	93.538
Program Type:	Grants
Description:	Program provides PPHF funding to establish and maintain a nationwide tracking network, which will be used to obtain integrated health and environmental data.
Who is eligible:	Eligible applicants include states and local government health departments or their bona fide agents.
Funding available:	\$35 million is appropriated for FY 2011

Capacity Building Assistance to Strengthen Public Health Immunization Infrastructure and Performance

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.539
Program Type:	Grants
Description:	PPHF funding will enhance the monitoring of vaccinations and their impact, as well as immunization maintenance.
Who is eligible:	Eligible applicants include existing grantees under the Immunization Program including all 50 states, DC, local health departments, and U.S. territories. Eligibility restrictions include private individuals, private nonprofit agencies, and Indian tribes.
Funding available:	\$6.8 million have been transferred from PPHF for FY 2011
Website:	www.cdc.gov

Streamlined Surveillance for Ventilator-Associated Pneumonia: Reducing Burden and Demonstrating Preventability

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.540
Program Type:	Grants
Description:	Program will promote surveillance of ventilator-associated pneumonia and increase prevention efforts to improve patient safety and reduce complications from mechanical ventilation.
Who is eligible:	Eligible applicants include recipients funded under the CDC Prevention Epicenters Program: <ul style="list-style-type: none"> - Chicago Prevention Epicenter - Duke University Prevention Epicenter - Eastern Massachusetts Prevention Epicenter - University of Pennsylvania Prevention Epicenter - Washington University Prevention Epicenter.
Funding available:	\$1.5 million have been transferred from PPHF for FY 2011
Website:	www.grants.gov

Special Interest Project Competitive Supplements (SIPS)

Agency:	HHS Centers for Disease Control and Prevention
Section:	4002
CFDA Number:	93.542
Program Type:	Grants
Description:	PPHF funding will improve patient safety and decrease complications for patients using mechanical ventilation. The program specifically aims at reducing ventilator-associated pneumonia and will focus on prevention, as well as surveillance of mechanical ventilation.
Who is eligible:	Only applicants who have applied for and have been selected as Prevention Research Centers under CDC Program Announcement DP-09-001 are eligible to compete for Special Interest Projects (SIPS) supplemental funding.
Funding available:	\$9,800,000 have been transferred from PPHF for FY 2011
Website:	http://www.cdc.gov/prc/newsroom/2011-sip-announcement.htm www.grants.gov

School-Based Health Centers (Construction)

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Primary Health Care
Section:	4101(a)
CFDA Number:	93.501
Program Type:	Grants
Description:	Grant program for establishing school-based health centers. Uses of funds include facility construction, expansion, and equipment.
Who is eligible:	School-based health centers or a sponsoring facility of a school-based health center.
Funding available:	\$50 million for each of FY 2010 through FY 2013, to remain available until expended. Total = \$200 million
Timeline:	FY 2010 through FY 2013
Website:	www.grants.gov http://www.hrsa.gov/about/news/pressreleases/101004schoolbasedhealthcenters.html
Colorado Grant Recipients:	Eagle County School District: \$221,408 Peak Vista Community Health Centers: \$500,000 Southwest Colorado Mental Health Center: \$496,500 Denver Health and Hospital Authority: \$500,000 Metro Community Provider Network: \$462,231 University of Colorado-Denver: \$195,480 Summit Community Care Clinic: \$102,500

School-Based Health Centers (Operations)

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Primary Health Care
Section:	4101(b)
Program Type:	Grants
Description:	Grant program for the management and operation of school-based health centers, which will provide comprehensive and accessible preventive and primary health care services to medically underserved children and families for both physical and behavioral conditions.
Who is eligible:	School-based health centers (SBHC) or a sponsoring facility of an SBHC. Facilities must match 20% of the specified grant amount with non-federal funds.
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2010 through FY 2013

Oral Health Activities

Agency:	HHS Centers for Disease Control and Prevention
Office:	National Center for Chronic Disease Prevention and Health Promotion
Section:	4102(a)
Program Type:	Demonstration Project
Description:	Requires CDC, subject to appropriations, to fund a five-year national oral health education campaign, and award grants for dental caries disease management programs, among other things.
Who is eligible:	Community-based providers of dental services, including public or private entities.
Funding available:	\$15 million appropriated for FY 2011 for CDC's oral health programs
Timeline:	To be announced

Medicaid Prevention and Wellness Incentives

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicaid, CHIP and Survey and Certification
Section:	4108
CFDA Number:	93.536
Program Type:	Grants
Description:	Grants to provide incentives for Medicaid beneficiaries who successfully participate in programs for healthy lifestyles. These programs must be comprehensive and uniquely suited to address the needs of Medicaid eligible beneficiaries and must have demonstrated success. Programs must last at least 3 years.
Who is eligible:	States
Funding available:	\$100 million is appropriated for the 5-year period beginning January 1, 2011. Funds are to remain available until expended.
Timeline:	January 1, 2011 – December 31, 2015
Website:	www.grants.gov http://www.cms.gov/MIPCD/

Community Wellness Pilot Program

Agency:	HHS Centers for Disease Control and Prevention
Office:	National Center for Chronic Disease Prevention and Health Promotion
Section:	4202
Program Type:	Grants
Description:	Program to improve the health status of the pre-Medicare-eligible population by helping to control chronic disease and reduce Medicare costs. These grants will be awarded to carry out 5-year pilot programs to provide public health community interventions, screenings, and clinical referrals for individuals between 55 and 64 years of age.
Who is eligible:	State or local governments and Indian tribes
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2010 through FY 2014

Immunization Programs

Agency:	HHS Centers for Disease Control and Prevention
Office:	National Center for Immunization and Respiratory Diseases
Section:	4204
Program Type:	Grants
Description:	CDC will award demonstration grants to States to improve immunization coverage of children, adolescents and adults through the use of evidence-based interventions.
Who is eligible:	States
Funding available:	<i>Subject to appropriations</i> \$589 million is appropriated for FY 2011(\$100 million of which is from PPHF funds) for CDC's national vaccination program (PHSA Sec. 317)
Timeline:	FY 2010 through FY 2014

Individualized Wellness Plan Demonstration Project

Agency:	HHS Centers for Disease Control and Prevention
Office:	National Center for Chronic Disease Prevention and Health Promotion
Section:	4206
Program Type:	Demonstration Project
Description:	Requires the Secretary to establish a pilot program in not more than 10 community health centers to test the impact of providing at-risk individuals who use the centers with individualized wellness plans.
Who is eligible:	Community health centers
Funding available:	<i>Subject to appropriations</i>
Timeline:	To be determined

Epidemiology and Laboratory Capacity Grants

Agency:	HHS Centers for Disease Control and Prevention
Office:	National Center for Chronic Disease Prevention and Health Promotion
Section:	4304
Program Type:	Grants
Description:	These grants will be awarded to assist public health agencies in improving surveillance for, and response to, infectious diseases and other conditions of public health importance.
Who is eligible:	State and local health departments; academic centers that assist state and local governments may also be eligible
Funding available:	<i>Subject to appropriations</i> \$190 million is authorized to be appropriated for each of FY 2010 through FY 2013 (at least \$95 million for epidemiology, \$60 million for information management, and \$32 million for laboratories)
Timeline:	FY 2010 through FY 2013
Website:	www.hhs.gov/news/press/2010pres/09/20100924a.html
Colorado Grant Recipients:	CO Dept. of Public Health & Environment: \$531,825 CO Dept. of Public Health: \$393,807

Education and Training in Pain Care

Agency:	HHS Health Resources and Services Administration
Section:	4305(c)
Program Type:	Grants
Description:	Grants for the development and implementation of programs to provide education and training to health care professionals in pain care.
Who is eligible:	Health professionals' schools, hospices, and other public and private entities.
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2010 through FY 2012

CHIP Childhood Obesity Demonstration Project

Agency:	HHS National Institutes of Health and Centers for Disease Control and Prevention
Section:	4306
CFDA Number:	93.535
Program Type:	Demonstration Project
Description:	The Children's Health Insurance Program Reauthorization Act of 2009 created a demonstration project to develop a comprehensive and systematic model for reducing childhood obesity. This section of the Affordable Care Act appropriates funds for the project and adjusts the time period to FY 2010 – FY 2014.
Who is eligible:	Cities, counties, Indian tribes, local or tribal educational agencies, accredited universities, colleges, or community colleges, Federally Qualified Health Centers, local health departments, health care providers, and community-based organizations
Funding available:	\$25 million is appropriated for the period FY 2010 through FY 2014
Timeline:	FY 2010 through FY 2014
Website:	www.grants.gov http://www.cdc.gov/obesity/childhood/researchproject.html

Workplace Wellness Program Grants

Agency:	HHS Centers for Disease Control and Prevention
Office:	National Center for Chronic Disease Prevention and Health Promotion
Section:	10408
Program Type:	Grants
Description:	Grants to small business owners to provide their employees with access to comprehensive workplace wellness programs.
Who is eligible:	Employers with fewer than 100 employees who work 25 hours or more per week and do not already have a workplace wellness program in place.
Funding available:	<i>Subject to appropriations</i> \$10 million was allocated from the Prevention and Public Health Fund for FY2011. \$200 million is authorized to be appropriated for the period FY 2011 through FY 2015. Funds shall be available until expended.
Timeline:	FY 2010 through FY 2015
Website:	http://www.hhs.gov/news/press/2011pres/06/20110623a.html https://www.fbo.gov/

Cures Acceleration Network (CAN)

Agency:	HHS National Institutes of Health
Office:	Office of the Director
Section:	10409
Program Type:	Grants
Description:	Program to support the development of treatments for diseases or conditions that are rare, and for which market incentives are inadequate. Grants will be used to develop cures; medical products; behavioral therapies; and biomarkers that demonstrate safety and effectiveness of medical products. This grant will also be used to establish protocols to comply with FDA standards and to permit the recipient to meet necessary requirements.
Who is eligible:	Public or private entities, including research institutions, institutions of higher education, medical centers, biotechnology companies, pharmaceutical companies, disease advocacy organizations, patient advocacy organizations, or academic research institutions
Funding available:	<i>Subject to appropriations</i> \$500 million is authorized to be appropriated for FY 2010
Timeline:	To be determined

Centers of Excellence for Depression

Agency:	HHS Substance Abuse and Mental Health Services Administration
Section:	10410
Program Type:	Grants
Description:	Grants to establish national centers of excellence for depression, which will engage in activities related to the treatment of depressive disorders. Grants shall be awarded for a period of 5 years, with the option for competitive renewal for an additional 5 years.
Who is eligible:	Institutions of higher education, or public or private nonprofit research institutions
Funding available:	<i>Subject to appropriations</i> \$100 million per year is authorized to be appropriated for FY 2011 through FY 2015 \$150 million per year is authorized to be appropriated for FY 2016 through FY 2020
Timeline:	By 2011, up to 20 centers may be established. By September 30, 2016, up to 30 centers may be established.
Website:	www.samhsa.gov/healthreform/docs/National_Centers_Of_Excellence_for_Depression_508.pdf

Congenital Heart Disease Programs

Agency:	Center for Disease Control and National Institutes of Health
Section:	10411
Program Type:	Grants
Description:	Authorizes CDC to establish a National Congenital Heart Disease Surveillance System (NCHDSS), or to award one grant to establish such a system. Authorizes NIH to expand and coordinate research on congenital heart disease
Who is eligible:	NCHDSS grantee must be a public or private nonprofit entity with experience in congenital heart disease. NIH must consider the application of research to minority and medically underserved populations.
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY2011 through FY2015

Public Access Defibrillation Programs

Agency:	HHS Health Resources and Services Administration
Section:	10412
Description:	Reauthorizes a program of grants for public access defibrillation programs, including equipment purchase and training.
Who is eligible:	States and political subdivisions, Indian tribes, and tribal organizations.
Funding available:	<i>Subject to appropriations</i> \$25 million is authorized to be appropriated for each of FY 2003 through FY 2014. \$2.5 million was appropriated for FY 2010 \$236,000 is appropriated for FY 2011
Timeline:	FY 2011 through FY 2014

Young Women's Breast Health Awareness

Agency:	HHS Centers for Disease Control and Prevention
Section:	10413
Program Type:	Grants
Description:	<p>(1) Grants to establish national multimedia campaigns oriented to young women that may include advertising through television, radio, print media, billboards, posters, the Internet, and existing and emerging social networking media.</p> <p>(2) Grants to organizations and institutions to provide health information from credible sources and substantive assistance directed to young women diagnosed with breast cancer and pre-neoplastic breast diseases.</p>
Who is eligible:	Organizations and institutions with the capability of carrying out the tasks described above.
Funding available:	<i>Subject to appropriations</i> \$9 million is authorized to be appropriated for each of FY 2010 through FY 2014
Timeline:	FY 2010 through FY 2014

TITLE V – HEALTH CARE WORKFORCE

State Health Care Workforce Development Grants

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5102
CFDA Number:	93.509
Program Type:	Grants
Description:	Establishes a matching grants program for state partnerships to plan and implement activities leading to coherent and comprehensive health care workforce development strategies at the state and local levels. Planning grants of up to \$150,000 are for up to one year and require a 15% match. Implementation grants are for up to two years (with up to one additional year of funding) and require a 25% match.
Who is eligible:	A state workforce investment board that includes certain specified members.
Funding available:	<i>Subject to appropriations</i> Planning grants: \$8 million is authorized to be appropriated for FY 2010. Implementation grants: \$150 million is authorized to be appropriated for FY 2010.
Timeline:	The application deadline for this grant has already passed.
Website:	www.grants.gov

Federally Supported Medical Student Loans

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5201
Program Type:	Loans
Description:	To help provide needed assistance to medical students interested in practicing in primary care, this program eases the criteria to qualify for loans, shortening payback periods, and decreasing the non-compliance provision. Students who receive loan funds must practice in primary care for 10 years or until the loan is repaid, whichever comes first.
Who is eligible:	Medical students
Timeline:	Begins in 2010

Nursing Student Loan Program

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5202
Program Type:	Loans
Description:	Increases loan amounts for nursing students. For an individual student, the maximum loan per year increases from \$2,500 to \$3,300, except for the final two years of schooling, in which the maximum amount increases from \$4,000 to \$5,200. The maximum total loan amount to an individual increases from \$13,000 to \$17,000 for FY 2010 and FY 2011. For subsequent years, the total amount will be adjusted to provide for a cost-of-attendance increase for the yearly aggregate loan amounts.
Who is eligible:	Nursing students
Timeline:	Begins in 2010
Website:	http://hrsa.gov/loanscholarships www.cfda.gov

Pediatric Specialist Loan Repayment Program

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5203
Program Type:	Loan repayment
Description:	Establishes a loan repayment program for pediatric subspecialists and providers of mental and behavioral health services to children and adolescents who are or will be working in a health professional shortage area (HPSA), medically underserved area, or with a medically underserved population.
Who is eligible:	Practicing or in-training pediatric specialists and surgeons, and child and adolescent mental health specialists, who agree to at least 2 years of full-time service in a HPSA. The program will pay up to \$35,000 for each year of service for a maximum of three years.
Funding available:	\$30 million is authorized to be appropriated for each of FY 2010 through FY 2014 for pediatric specialists \$20 million is authorized to be appropriated for each of FY 2010 through FY 2013 for mental and behavioral health specialists
Timeline:	FY 2010 through FY 2014 for pediatric specialists FY 2010 through FY 2013 for mental and behavioral health specialists

Public Health Workforce Loan Repayment Program

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Clinician Recruitment and Services
Section:	5204
Program Type:	Loan repayment
Description:	Offers loan repayment to public health students and workers in exchange for working at least 3 years at a federal, state, local, or tribal public health agency.
Who is eligible:	Public health students and public health workers who graduated within the preceding 10 years. Annual loan repayment is capped at \$35,000 per individual, or one-third of total debt, whichever is less.
Funding available:	<i>Subject to appropriations</i> \$195 million is authorized to be appropriated for FY 2010
Timeline:	FY 2011 through FY 2015

Allied Health Workforce Recruitment and Retention Program

Agency:	Department of Education
Section:	5205
Program Type:	Loan repayment
Description:	Expands eligibility for an existing loan forgiveness program to include allied health professionals employed at public health agencies or in settings providing health care to patients (including acute care facilities, ambulatory care facilities, and residences) in HPSAs, medically underserved areas, or serving medically underserved populations. For each calendar year of full-time employment, up to \$2,000 in student loans can be forgiven. Maximum amount that can be forgiven is \$10,000
Who is eligible:	Allied health professionals employed in the above settings
Funding available:	This is an ongoing program, and the Affordable Care Act did not amend the funding amounts for this program
Timeline:	This is an ongoing program

Public Health and Allied Health Scholarship Program

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5206(b)
Program Type:	Grants
Description:	Grants to award scholarships to enroll in degree or professional training programs to enable mid-career professionals in the public health and allied health workforce to receive additional training.
Who is eligible:	Accredited institutions that offer training programs in public health and allied health.
Funding available:	<i>Subject to appropriations</i> \$60 million is authorized to be appropriated for FY 2010 Half of the funding will be allotted to public health mid-career professionals and half will be allotted to allied health mid-career professionals.
Timeline:	FY 2010 through FY 2015

National Health Services Corps (NHSC) Scholarships and Loan Repayment

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Clinician Recruitment and Service
Section:	5207
Program Type:	Grants and Loans
Description:	<p>NHSC helps Health Professional Shortage Areas get the medical, dental, and mental health providers they need. In exchange for a 2-4 year commitment to work in a federally designated HPSA, provides</p> <ol style="list-style-type: none"> 1) scholarships that pay tuition, fees, and provides a living stipend to students training in a primary care discipline; and 2) student loan repayments for fully trained primary care and mental health clinicians with an initial award of up to \$60,000 for two years of service. <p><i>(See also Section 10503 on page 69)</i></p>
Who is eligible:	<ol style="list-style-type: none"> 1) Scholarships: students accepted to or enrolled in a training program for medicine, dentistry, family nurse practitioner, nurse midwife, or a physician assistant who agree to 2 – 4 years of service in an NHSC-approved site in a HPSA. 2) Loan repayments: primary care, dental, and mental health clinicians who agree to at least two years of service in an NHSC-approved site in a HPSA.
Funding available:	<p><i>Subject to appropriations</i></p> <p>Authorized appropriations of: \$320 million for FY2010, \$414 million for FY2011, \$535 million for FY2012, \$691 million for FY2013, \$893 million for FY2014, \$1.155 billion for FY2015</p> <p>Amounts in subsequent years based on previous year's funding, subject to adjustment. \$315 million is appropriated for FY 2011.</p>
Timeline:	Ongoing program
Website:	www.grants.gov http://nhsc.hrsa.gov/

Nurse-Managed Health Clinics (NMHCs)

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Clinician Recruitment and Services
Section:	5208
CFDA Number:	93.515
Program Type:	Grants
Description:	Grants to fund the development and operation of nurse-managed health clinics that provide primary care or wellness services to underserved or vulnerable populations. The clinics must be associated with a school, college, university or department of nursing, Federally Qualified Health Center, or independent nonprofit health or social services agency.
Who is eligible:	NMHCs that provide care regardless of income or insurance status and in which nurses provide the majority of the services. At least one advanced practice nurse must hold an executive management position in the NMHC.
Funding available:	<i>Subject to appropriations</i> Authorized appropriations: \$50 million is authorized to be appropriated for FY 2010 \$15 million was provided in PPHF funds in FY 2010 \$0 is appropriated for FY 2011
Timeline:	FY 2010 through FY 2014 The application deadline for this grant has passed.
Website:	www.grants.gov

Primary Care Training Programs

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Primary Health Care
Section:	5301
CFDA Number:	93.510 & 93.514
Program Type:	Grants
Description:	<ol style="list-style-type: none"> 1) Authorizes five-year grants to support training programs in primary care. Funds are to be used to plan, develop and operate accredited training programs, including residency and internship programs, in family medicine, general internal medicine, and general pediatrics and to provide financial assistance (e.g., traineeships). 2) Authorizes five-year grants for primary care capacity building. Funds are to be used to create academic units or programs that improve clinical teaching in the primary care fields, and (in a separate authorization) to integrate academic units to enhance interdisciplinary recruitment, training, and faculty development.
Who is eligible:	<ol style="list-style-type: none"> 1) Training grants: public and nonprofit private hospitals, medical schools, academically affiliated physician assistant training programs, and other public and nonprofit private entities. 2) Capacity building grants: medical schools; priority given to entities proposing innovative approaches to primary care training and with a record of training primary care providers, among other things.
Funding available:	<p><i>Subject to appropriations</i></p> <p>\$125 million is authorized to be appropriated for FY 2010.</p> <p>A separate authorization of \$750,000 for each of FY2010 through FY2014 is provided for capacity building grants to integrate academic units.</p> <p>\$237 million was appropriated for FY 2010 (including \$198 million in PPHF funds)</p> <p>\$39 million is appropriated for FY 2011</p>
Timeline:	Ongoing program
Website:	www.grants.gov

Direct Care Worker Training

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Primary Health Care
Section:	5302
Program Type:	Grants
Description:	Grants to provide new training opportunities for direct care workers employed in long-term care settings for individuals with disabilities.
Who is eligible:	Institutes of higher education that have established a public-private partnership with a nursing home or skilled nursing facility.
Funding available:	<i>Subject to appropriations</i> \$10 million total is authorized to be appropriated for the period FY 2011 through FY 2013
Timeline:	FY 2011 through FY 2013

General, Pediatric, and Public Health Dentistry Training

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5303
CFDA Number:	93.884
Program Type:	Grants
Description:	Grants to plan, develop, and operate, or participate in, an approved professional training program in the field of general dentistry, pediatric dentistry, or public health dentistry. Funding can be used to provide financial assistance to dental students or for the actual training programs, as well as for faculty loan repayment.
Who is eligible:	Dental or dental hygiene schools; approved residency or advanced education programs in general, pediatric, or public health dentistry. Eligible entities may partner with schools of public health so that dental residents and dental hygiene students may receive masters-level training in public health.
Funding available:	<i>Subject to appropriations</i> \$30 million is authorized to be appropriated for FY 2010; permits grantees to carry over funds for up to three fiscal years. \$15 million was appropriated for FY 2010 \$15 million is appropriated for FY 2011
Timeline:	Ongoing program

Alternative Dental Health Care Provider Demonstration Project

Agency:	HHS Health Resources and Services Administration
Office:	Office of Rural Health Policy
Section:	5304
Program Type:	Demonstration Project
Description:	Authorizes the Secretary to award 15 five-year grants of not less than \$4 million to train or employ alternative dental health care providers (e.g., community dental health coordinators, dental health aides) to increase access to dental health care services in rural and other underserved communities.
Who is eligible:	Institutions of higher education; public-private entities; FQHCs; facilities operated by the Indian Health Service or by Indian tribes or organizations; state or county public health clinics; public hospitals or health systems; or accredited dental education programs.
Funding available:	<i>Subject to appropriations</i>
Timeline:	Begins by March 23, 2012, and ends within 5 years of the start date

Geriatric Workforce Development; Geriatric Career Incentive Awards

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Primary Healthcare
Section:	5305(a)
CFDA Number:	1) 93.969 2) 93.250
Program Type:	Grants
Description:	<ol style="list-style-type: none"> 1) Requires the Secretary to award no more than 24 grants or contracts for \$150,000 to eligible entities that operate Geriatric Education Centers to support short-term intensive courses on geriatrics and long-term care (LTC), and support training for family caregivers and direct care workers. 2) Requires the Secretary to award grants or contracts to eligible individuals pursuing an advanced degree in geriatrics or a related field, in return for agreeing to teach or practice in the field of geriatrics, LTC, or chronic care management for a minimum of five years upon completion of the degree.
Who is eligible:	<ol style="list-style-type: none"> (1) Accredited schools of allied health, medicine, nursing, dentistry, osteopathic medicine, optometry, podiatric medicine, veterinary medicine, public health, or chiropractic care; accredited graduate programs in clinical psychology, clinical social work, health administration, marriage and family therapy, and counseling; and physician assistant programs. (2) Advanced practice nurse, clinical social worker, pharmacist, or psychology student.
Funding available:	<p><i>Subject to appropriations</i></p> <ol style="list-style-type: none"> 1) Geriatric Education Centers: \$10.8 million total is authorized to be appropriated for the period FY 2011 through FY 2013; up to 24 Geriatric Education Centers may receive awards of \$150,000 each 2) Career incentive grants: \$10 million total is authorized to be appropriated for the period FY 2011 through FY 2013 <p>\$34 million is appropriated for FY 2011</p>
Timeline:	<ol style="list-style-type: none"> 1) Geriatric Education Centers: FY 2011 through FY 2014 2) Career incentive grants: FY 2011 through FY 2013
Website:	www.grants.gov www.hrsa.gov/grants/gaca/instructions.htm

Mental and Behavioral Health Education and Training Grants

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5306
CFDA Number:	93.189
Program Type:	Grants
Description:	Grants for the recruitment, education and clinical experience of students earning degrees in social work or the development and implementation of interdisciplinary training of psychology graduate students for providing behavioral and mental health services, including substance abuse prevention and treatment services.
Who is eligible:	Historically black colleges and universities (HBCUs) or other minority-serving institutions. Institutions of higher education that have knowledge, understanding and participation of individuals and groups from different racial, ethnic, cultural, geographic, religious, linguistic, and class backgrounds, and different genders and sexual orientations; and that have internship or other field placement programs that prioritize cultural and linguistic competency. State-licensed mental health organizations to train paraprofessional child and adolescent mental health workers.
Funding available:	<p><i>Subject to appropriations</i></p> <p>Authorized appropriations of:</p> <ul style="list-style-type: none"> \$8 million for training in social work \$12 million for training in graduate psychology \$10 million for training in professional child & adolescent mental health \$5 million for training in paraprofessional child & adolescent work <p>Total = \$35 million for the period FY 2010 through FY 2013</p> <p>\$3 million is appropriated for FY 2011</p>
Timeline:	FY 2010 through FY 2013
Website:	www.samhsa.gov/grants/

**Cultural Competency, Prevention, Public Health,
Disparities and Individuals with Disabilities Training**

Agency:	HHS Health Resources and Services Administration
Office:	Office of Planning Analysis and Evaluation
Section:	5307
Program Type:	Grants
Description:	Grants for the development, evaluation, and dissemination of research, demonstration projects, and model curricula that provide training in cultural competency, prevention, public health proficiency, reducing health disparities, and aptitude for working with individuals with disabilities.
Who is eligible:	The Secretary shall collaborate with health professional societies, licensing and accreditation entities, health professions schools, experts in minority health and cultural competency, prevention, and public health and disability groups, and community-based organizations.
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2010 through FY 2015

Advanced Nursing Education Grants

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Primary Health Care
Section:	5308
CFDA Number:	93.124, 93.247, 93.358, 93.513
Program Type:	Grants
Description:	Establishes separate authorizations for the support of authorized nurse practitioner and nurse-midwifery programs, and expands the eligibility criteria for nurse midwifery programs.
Who is eligible:	Programs whose objective is the education of midwives and are accredited by the American College of Nurse-Midwives Accreditation Commission for Midwifery Education.
Funding available:	Regular FY 2010 appropriations amounted to \$64 million. In FY 2010, an additional \$31 million was allocated from the Prevention and Public Health Fund.
Timeline:	The application deadline for this grant has passed.
Website:	www.grants.gov http://www.hhs.gov/news/press/2010pres/08/state_charts.html
Colorado Grant Recipients:	University of Colorado, Denver: \$315,433 University of Colorado, Denver: \$249,103 University of Colorado, Denver: \$293,049

Nurse Education, Practice, Quality, and Retention Grants

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5309
CFDA Number:	93.359 & 93.503
Program Type:	Grants
Description:	<p>1) Authorizes grants or contracts for activities related to expanding the nursing workforce such as programs to retain nurses, programs to train new nurses, and programs to enhance the patient care provided by nurses.</p> <p>2) Authorizes funding for nurse retention and promotion (“career ladder”) programs, and for the enhancement of patient care that is directly related to nursing activities. Preference given to new grantees, and to entities that address other high-priority areas as determined by the Secretary.</p>
Who is eligible:	Accredited nursing schools, health care facilities, or partnerships between these two entities
Funding available:	<i>Subject to appropriations</i> \$40 million is appropriated for FY 2011
Timeline:	FY 2010 through FY 2016
Website:	www.grants.gov http://www.hhs.gov/news/press/2010pres/08/state_charts.html
Colorado Grant Recipients:	Chi Colorado Foundation (with St. Mary-Corwin Health Foundation): \$195,201

Nurse Faculty Loan and Loan Repayment Programs

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Sections:	5311
CFDA Number:	93.264
Program Type:	Loans and loan repayment
Description:	<ol style="list-style-type: none"> 1) Adds faculty at nursing schools as eligible individuals for loan repayment and scholarship programs under Section 846A of the Public Health Service Act. Individuals must serve as nurse faculty at an accredited school of nursing for two years or more. 2) Increases the annual loan limit for the nurse faculty loan program from \$30,000 to \$35,000 3) Establishes a federally-funded student loan repayment program for nurses with outstanding debt who pursue careers in nurse education. Nurses must agree to teach at an accredited school of nursing for at least 4 years within a 6-year period. The annual loan limit is \$10,000 for those with a master's degree and \$20,000 for those with doctoral degrees, with aggregate limits of \$40,000 for a master's degree and \$80,000 for a doctoral degree for FY 2010 and FY 2011. Thereafter, the annual and aggregate limits will be adjusted for a cost-of-attendance increase.
Who is eligible:	U.S. citizens, nationals, or lawful permanent residents who are registered nurses and have either already completed a master's or doctorate nursing program at an accredited school of nursing or are currently enrolled on a full-time or part-time basis in such a program.
Funding available:	<i>Subject to appropriations</i> \$25 million is appropriated for FY 2011 for the faculty loan program
Timeline:	FY 2010 through FY 2014
Website:	www.hrsa.gov/loanscholarships/repayment/nursing/

**Community Health Workforce Program:
Promoting Positive Health Behaviors and Outcomes**

Agency:	HHS Centers for Disease Control and Prevention
Section:	5313
Program Type:	Grants
Description:	Grants to promote positive health behaviors and outcomes for populations in medically underserved communities through the use of community health workers. Funds shall be used to support community health workers to educate and provide outreach in these communities regarding positive health behaviors, enrollment in health insurance plans (including CHIP, Medicare, and Medicaid), and to provide home visitation services for maternal health and prenatal care.
Who is eligible:	Public or nonprofit private entities (including states or public subdivisions of states, public health departments, free health clinics, hospitals, or Federally Qualified Health Centers)
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2010 through FY 2014

CDC Training Fellowships

Agency:	HHS Centers for Disease Control and Prevention
Section:	5314
CFDA Number:	93.065
Program Type:	Grants
Description:	Authorizes the Secretary to expand existing CDC training fellowships in epidemiology, laboratory science, and informatics; the Epidemic Intelligence Service (EIS); and other training programs that meet similar objectives.
Who is eligible:	Participants may be placed in state and local health agencies, and states can receive federal assistance for loan repayment programs for such participants.
Funding available:	<i>Subject to appropriations</i> Authorized appropriations: \$5M for epidemiology fellowship training \$5M for laboratory science fellowship training \$5M for informatics fellowship training \$24.5M for EIS Total = \$39.5 million for each of FY 2010 through FY 2013
Timeline:	FY 2010 through FY 2013
Website:	www.cdc.gov/fellowships/

United States Public Health Sciences Track

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5315
Program Type:	Grants
Description:	Establishes a United States Public Health Sciences Track (in coordination with the Surgeon General) with authority to grant appropriate advanced degrees in a manner that uniquely emphasizes team-based service, public health, epidemiology, and emergency preparedness and response.
Who is eligible:	Assistance to academic institutions for program development; tuition and stipends for students who meet a service obligation, including in the United States Public Health Service (USPHS) Commissioned Corps. Preference to students from rural communities, and minorities.
Funding available:	Requires the Secretary to transfer funds from the Public Health and Social Services Emergency Fund for FY 2010 and each fiscal year thereafter. Note: P.L. 112-10 (final FY 2011 CR) prohibits any such transfer for FY 2011.
Timeline:	To be determined

Family Nurse Practitioner Demonstration Program

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5316
Program Type:	Grants
Description:	Awards three-year grants to entities to employ and provide 1-year training for recently graduated nurse practitioners to enable them to serve as primary care providers in Federally Qualified Health Centers and Nurse-Managed Health Clinics.
Who is eligible:	Federally Qualified Health Centers and Nurse-Managed Health Clinics
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2011 through FY 2014

Centers of Excellence (COE)

Agency:	HHS Health Resources and Services Administration
Section:	5401
CFDA Number:	93.157
Description:	Requires the Secretary to fund COE; that is, centers that sponsor programs related to the recruitment, training and retention of underrepresented minorities in the health professions.
Who is eligible:	Health professions schools that recruit, enroll, and graduate underrepresented minorities or who have increased the recruitment of underrepresented minorities serving in faculty or administrative positions.
Funding available	<i>Subject to appropriations</i> \$50 million is authorized to be appropriated for each of FY 2010 through FY 2015 \$25 million was appropriated for FY 2010 \$24 million is appropriated for FY 2011
Timeline:	Ongoing program
Website:	www.hhs.gov/news/press/2010pres/08/20/00805a.html

Health Professions Training for Diversity

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Clinician Recruitment and Services
Section:	5402
CFDA Number:	93.822
Program Type:	Scholarships, Loans, and Educational Assistance
Description:	<p>This section reauthorizes funding for 3 programs:</p> <ol style="list-style-type: none"> 1) Scholarships for students from disadvantaged backgrounds. 2) Loan repayment and fellowships for health profession graduates who serve as faculty at an eligible institution. 3) Educational assistance (including stipends, training, recruitment) for individuals from disadvantaged backgrounds.
Who is eligible:	Health professionals from a disadvantaged background or faculty serving qualifying institutions
Funding available:	<p><i>Subject to appropriations</i></p> <ol style="list-style-type: none"> 1) \$49 million is appropriated for FY 2011 for scholarships for students from disadvantaged backgrounds. 2) \$5 million is authorized to be appropriated for each of FY 2010 through FY 2011; \$1 million is appropriated for FY 2011 for loan repayment and fellowships for health profession graduates who serve as faculty at an eligible institution. 3) \$22 million is appropriated for FY 2011 for educational assistance (including stipends, training, recruitment) for individuals from disadvantaged backgrounds.
Timeline:	Ongoing programs
Website:	www.hhs.gov/news/press/2010pres/08/20/00805a.html

Area Health Education Centers

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5403(a)
CFDA Number:	93.107 & 93.824
Program Type:	Grants
Description:	<p>Awards to initiate health care workforce educational programs or to continue to carry out comparable programs that are operating an Area Health Education Center (AHEC) program. Funds shall be used for activities focusing on recruiting individuals from underrepresented populations to enter the health care workforce and to prepare individuals to treat underserved and minority populations.</p> <p>The Secretary shall make 2 types of awards:</p> <ol style="list-style-type: none"> 1) To plan, develop, and operate AHEC programs. 2) To maintain and improve the effectiveness of existing AHEC programs.
Who is eligible:	<p>(1) Infrastructure development – Schools of medicine or osteopathic medicine</p> <p>(2) Point of service maintenance and enhancement – AHECs or entities operating AHECs</p>
Funding available:	<p><i>Subject to appropriations</i></p> <p>\$125 million is authorized to be appropriated for each of FY 2010 through FY 2014. Funds may be carried over for up to three fiscal years. The awardees must provide 50 percent of the federal grant in matching funds.</p> <p>\$33 million was appropriated for FY 2010 and for FY 2011</p>
Timeline:	Ongoing program
Website:	www.grants.gov
Colorado Grant Recipients:	Univ. of Colorado Health Science Center: \$500,645

**Continuing Educational Support for Health Professionals
Serving in Underserved Communities**

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5403(b)
CFDA Number:	93.189
Program Type:	Grants
Description:	Awards to improve health care, increase retention, increase representation of minority faculty members, enhance the practice environment, and provide information dissemination and educational of research findings using relevant resources. Funds shall be used to provide innovative supportive activities to enhance education through distance learning, continuing educational activities, collaborative conferences, and electronic and telelearning activities, with priority given to primary care.
Who is eligible:	Health professions schools, academic health centers, and state or local governments.
Funding available:	<i>Subject to appropriations</i> \$5 million is authorized to be appropriated for each of FY 2010 through FY 2014
Timeline:	Begins in FY 2010
Website:	www.cfda.gov

Nursing Workforce Diversity Grants

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5404
Program Type:	Grants
Description:	Expands the allowable uses of the diversity grants to increase nursing education opportunities for individuals who are from disadvantaged backgrounds (including racial and ethnic minorities underrepresented among registered nurses) by including stipends for diploma or associate degree nurses to enter a bridge or degree-completion program, student scholarships or stipends for accelerated nursing degree programs, and advanced education preparation.
Who is eligible:	Health professions schools, academic health centers
Funding available:	<i>Subject to appropriations</i> For FY 2010, the program is part of the \$338 million that is authorized to be appropriated to fund all of Title VIII Parts B, C, and D of the Public Health Service Act. \$16 million was appropriated for FY 2011
Timeline:	FY 2010 through FY 2016
Website:	www.hhs.gov/news/press/2010pres/08/20100805a.html

Primary Care Extension Program

Agency:	HHS Agency for Healthcare Research and Quality
Office:	Center for Primary Care, Prevention, and Clinical Partnerships
Section:	5405
Program Type:	Grants
Description:	Grants competitively awarded to states to establish state- or multistate-level Primary Care Extension Program State Hubs. The activities of the Hubs shall include (but are not limited to) assisting primary care providers in implementing patient-centered medical homes, developing primary care learning communities to disseminate research findings for evidence-based practice, participation in the national network of Hubs, and developing a plan for financial sustainability. Planning grants may be awarded for 2 years; program grants may be awarded for 6 years.
Who is eligible:	States or multistate entities
Funding available:	<i>Subject to appropriations</i> \$120 million is authorized to be appropriated for FY 2011 and for FY 2012
Timeline:	FY 2011 through FY 2014

Health Workforce Demonstration Programs: Grants to Provide Opportunities for Low-Income Individuals

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5507(a)
CFDA Number:	93.512
Program Type:	Demonstration Projects
Description:	Grants to conduct demonstration projects to provide low-income individuals with opportunities for education, training, and career advancement to address health professions workforce needs. Programs shall provide eligible individuals participating in the project with financial aid, child care, case management, and other supportive services. At least 3 grants will be provided to Indian tribes or tribal organizations or colleges.
Who is eligible:	States, Indian tribes or tribal organizations, institutions of higher education, local workforce investment boards, sponsors of an apprenticeship program, or community-based organizations
Funding available:	\$80 million is appropriated for each of FY 2010 through FY 2012, and \$85 million is appropriated for FY 2013 and for FY 2014
Timeline:	FY 2010 through FY 2014
Website:	www.hhs.gov/news/press/2010pres/09/20100927.html

**Health Workforce Demonstration Programs:
Training Programs for Personal or Home Health Care Aides**

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Health Professions
Section:	5507(a)
CFDA Number:	93.512
Program Type:	Demonstration Projects
Description:	Grants for demonstration projects to develop core training competencies and certification programs for personal or home health care aides. Grants will be awarded to not more than 6 states.
Who is eligible:	States
Funding available:	\$5 million is appropriated for each of FY 2010 through FY 2012
Timeline:	FY 2010 through FY 2012 The application deadline for this grant has passed.
Website:	www.hhs.gov/news/press/2010pres/09/20100927e.html
Colorado Grant Recipient:	Colorado: \$6,743,061

Teaching Health Centers Development Grants

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Primary Health Care
Section:	5508(a)
Program Type:	Grants
Description:	Grants to establish new accredited or expanded primary care residency programs, including funds for curriculum development, recruitment, training and retention of residents and faculty, accreditation, faculty salaries during the development phase, and technical assistance.
Who is eligible:	Teaching health centers, including Federally Qualified Health Centers, community mental health centers, rural health clinics, and Indian health centers
Funding available:	<i>Subject to appropriations</i> \$25 million is authorized to be appropriated for FY 2010 \$50 million is authorized to be appropriated for each of FY 2011 and FY 2012. Maximum award is \$500,000.
Timeline:	Begins in FY 2010

Medicare Graduate Nurse Education Demonstration Program

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	5509
Program Type:	Demonstration Project
Description:	The Secretary shall establish a graduate nurse education demonstration program under which an eligible hospital may receive payment for the hospital's reasonable costs for the provision of qualified clinical training to advance practice nurses.
Who is eligible:	Up to 5 hospitals
Funding available:	\$50 million is appropriated for each of FY 2012 through FY 2015 Total = \$200 million, available until expended
Timeline:	FY 2012 through FY 2015

Health Centers Program

Agency:	HHS Health Resources and Services Administration
Section:	5601
Program Type:	Grants
Description:	Provides grants to health centers serving federally designated medically underserved populations and furnishing comprehensive primary care services, referrals, and other services needed to facilitate access to such care, regardless of ability to pay.
Who is eligible:	Community, migrant, public housing, and homeless health centers that meet the statutory requirements of PHSA Sec. 330. <i>(See also Sec. 10503 on page 69)</i>
Funding available	<i>Subject to appropriations</i> Authorized appropriations of: \$3.0 billion for FY2010 \$3.9 billion for FY2011 \$5.0 billion for FY2012 \$6.5 billion for FY2013 \$7.3 billion for FY2014 \$8.3 billion for FY2015 Amounts in subsequent years based on previous year's funding, subject to adjustment. \$2.19 billion was appropriated for FY2010. \$1.58 billion appropriated for FY 2011 plus \$1 billion in CHCF funds.
Timeline:	Ongoing program
Website:	http://www.hrsa.gov/about/news/2011tables/110809newaccesspoints.html
Colorado Grant Recipients:	Colorado Coalition for the Homeless: \$171,875 Clinica Campesina Family Health Services: \$325,000

Children's Emergency Medical Services Demonstration Grants

Agency:	HHS Health Resources and Services Administration
Office:	Maternal and Child Health Bureau
Section:	5603
CFDA Number:	93.127
Program Type:	Grants
Description:	Reauthorizes the Wakefield Emergency Medical Services for Children program to award grants to support the improvement and expansion of emergency medical services for children needing trauma or critical care treatment.
Who is eligible:	States and medical schools
Funding available:	<i>Subject to appropriations</i> Authorized appropriations of: \$25 million for FY 2010 \$26.3 million for FY 2011 \$27.6 million for FY 2012 \$28.9 million for FY 2013 \$30.4 million for FY 2014 \$22 million is appropriated for FY 2010
Timeline:	FY 2010 through FY 2014
Website:	www.grants.gov

Co-Locating Primary and Specialty Care in Community-Based Mental Health Settings

Agency:	HHS Substance Abuse and Mental Health Services Administration
Office:	Center for Mental Health Services
Section:	5604
Program Type:	Demonstration Project
Description:	Grants to establish demonstration projects for the provision of coordinated and integrated services to special populations (adults with mental illnesses who have co-occurring primary care conditions and chronic diseases) through the co-location of primary and specialty care services in community-based mental and behavioral health settings.
Who is eligible:	Qualified community mental health programs
Funding available:	<i>Subject to appropriations</i> \$50 million is authorized to be appropriated for FY 2010
Timeline:	FY 2010 through FY 2014
Website:	www.samhsa.gov/newsroom/advisories/1009245435.aspx

State Grants to Health Care Providers Who Provide Services to a High Percentage of Medically Underserved Populations

Agency:	HHS Health Resources and Services Administration
Office:	Bureau of Clinician Recruitment and Services
Section:	5606
Program Type:	Grants
Description:	Grants to health care providers who treat a high percentage of medically underserved populations or other special populations.
Who is eligible:	States
Funding available:	To be determined
Timeline:	To be determined

National Diabetes Prevention Program

Agency:	HHS Centers for Disease Control and Prevention
Office:	National Center for Chronic Diseases and Health Promotion
Section:	10501(g)
Program Type:	Grants
Description:	Grants to community-based diabetes prevention program model sites, with activities targeted to adults at high risk for diabetes.
Who is eligible:	State or local health departments, tribal organizations, national networks of community-based nonprofits, academic institutions, or other entities as determined by the Secretary.
Funding available:	<i>Subject to appropriations</i>
Timeline:	FY 2010 through FY 2014
Website	www.cdc.gov/diabetes/projects/prevention_program.htm

Rural Physician Training Grants

Agency:	HHS Health Resources and Services Administration
Office:	Office of Rural Health Policy
Section:	10501(1)
Program Type:	Grants
Description:	Grants to assist in recruiting students most likely to practice medicine in underserved rural communities, to provide rural-focused training and experience, and increase the number of recent allopathic and osteopathic medical school graduates who practice in underserved rural communities.
Who is eligible:	Medical schools; priority given to entities that train students to practice in rural communities, that have established partnerships with rural community health centers, or who submit a long-term plan for tracking where graduates practice.
Funding available:	<i>Subject to appropriations</i> \$4 million is authorized to be appropriated for each of FY 2010 through FY 2013
Timeline:	FY 2010 through FY 2013

Public Health Workforce Programs

Agency:	HHS Health Resources and Services Administration
Office:	Office of Regional Operations
Section:	10501(m)(2)
Program Type:	Grants
Description:	Authorizes new funding for existing public health workforce programs (PHSA Secs. 765-769). They include grants for public health training centers; tuition, fees, and stipends for traineeships in public health and in health administration; and residency programs in preventive medicine and dental public health. Several programs mention preference for underserved communities or underrepresented minorities.
Who is eligible:	Eligible entities for each program are stipulated and generally include accredited academic institutions, but may also include state, local and tribal public health departments and/or other private nonprofit entities.
Funding available:	<i>Subject to appropriations</i> \$43 million is authorized to be appropriated for FY 2011. \$10 million was appropriated for FY 2011; PPHF funds were also provided FY 2011 = \$20 million
Timeline:	FY 2010 through FY 2015

Community Health Center Fund (CHCF)

Agency:	HHS Health Resources and Services Administration
Section:	10503
CFDA Number:	93.527
Program Type:	Grants
Description:	Establishes a Community Health Center Fund to provide supplemental funds to expand and sustain investment in community health centers and the NHSC. Funds are also appropriated for construction and renovation of community health centers. <i>(See also Section 5207, page 47 and Section 5601, page 65)</i>
Who is eligible:	Community, migrant, public housing, and homeless health centers that meet the statutory requirements of PHSA Sec. 330.
Funding available:	CHCs and NHSC: \$11 billion total is appropriated CHCs: \$1 billion in FY 2011 \$1.2 billion in FY 2012 \$1.5 billion in FY 2013 \$2.2 billion in FY 2014 \$3.6 billion in FY 2015 NHSC: \$290 million for FY 2011 \$295 million for FY 2012 \$300 million for FY 2013 \$305 million for FY 2014 \$310 million for FY 2015 Funds are to remain available until expended. Construction: \$1.5 billion total is appropriated for the period FY 2011 through FY 2015.
Timeline:	FY 2011 through FY 2015
Website:	www.grants.gov http://www.hrsa.gov/about/news/pressreleases/110107healthcenterplanning.html
Colorado Grant Recipients	<u>Planning Grants:</u> Denver Indian Health & Family Services, Inc.: \$80,000 <u>New Access Point Grants:</u> Colorado Coalition for the Homeless: \$171,875 Clinica Campesina Family Health Services: \$325,000 <u>Modernization Grants</u> National Conference of State Legislatures (Denver): \$55,017 National Network for Oral Health Access (Denver): \$92,000 Community Health Association of Mountain and Plains States: \$75,000 Colorado Community Health Network: \$109,260

Access to Affordable Care Demonstration Program

Agency:	HHS Health Resources and Services Administration
Section:	10504
Program Type:	Demonstration Project
Description:	Establishes a 3-year demonstration project in up to 10 states to provide access to comprehensive health care services to the uninsured at reduced fees.
Who is eligible:	State-based, nonprofit, public-private partnerships that provide access to comprehensive health care services to the uninsured at reduced fees.
Funding available:	<i>Subject to appropriations</i> Each state in which a participant is selected will receive up to \$2 million to carry out the demonstration project
Timeline:	Begins by September 23, 2010

Geriatric Nursing Education and Training

Agency:	HHS Health Resources and Service Administration
Section:	5305(c)
CFDA Number:	93.265
Program Type:	Grants
Description:	Provides traineeships for individuals preparing for advanced degrees in geriatric nursing or other nursing areas that specialize in elderly care.
Who is eligible:	A school of nursing, a health care facility, a program leading to certification as a certified nurse assistant, or a partnership of a health care facility and one of the other two entities.
Funding available:	<i>Subject to appropriations</i> \$5 million appropriated for FY 2011
Timeline:	FY 2010 through FY 2014
Website:	http://www.hhs.gov/news/press/2010pres/08/20100805a.html

TITLE VI – TRANSPARENCY AND PROGRAM INTEGRITY

National Independent Monitor Demonstration Project

Agency:	HHS Office of the Inspector General
Section:	6112
Program Type:	Demonstration Project
Description:	The Secretary shall conduct a 2-year demonstration project to develop, test, and implement an independent monitor program to oversee interstate and large intrastate chains of skilled nursing facilities and nursing facilities. Projects shall last for 2 years. The Secretary will contract with an independent monitor, and the nursing facilities will be responsible for a portion of the costs associated with the appointment of independent monitors.
Funding available:	<i>Subject to appropriations</i>
Timeline:	Begins in FY 2011

Culture Change and Information Technology Demonstration Project

Agency:	HHS Agency for Healthcare Research and Quality
Office:	Office of Extramural Research, Education, and Priority Population
Section:	6114
Program Type:	Demonstration Project
Description:	<p>The Secretary shall conduct 2 demonstration projects. One or more grants shall be awarded in each category to facility-based settings for the development of best practices.</p> <ol style="list-style-type: none"> 1. Develop best practices in skilled nursing facilities and nursing facilities that are involved in culture change. Culture change is a movement to deinstitutionalize long-term care and transform the nursing home environment into one that more closely resembles what seniors would find in their own homes. 2. Develop best practices in skilled nursing facilities and nursing facilities for the use of information technology to improve resident care.
Who is eligible:	Skilled nursing facilities or nursing facilities
Funding available:	<i>Subject to appropriations</i>
Timeline:	Begins in FY2011; projects may last up to 3 years

Background Checks of Long-Term Care Providers

Agency:	HHS Centers for Medicare & Medicaid Services
Section:	6201
CFDA number:	93.506
Program Type:	Grants
Description:	Requires the Secretary to establish a nationwide program for background checks on direct patient access employees of long-term care facilities or providers, and to provide federal matching funds to states to conduct these activities.
Who is eligible:	States
Funding available:	Requires the Treasury Secretary to transfer to HHS an amount, not to exceed \$160 million, that is specified by the HHS Secretary as necessary to carry out the program for the period FY 2010 through FY 2012. Funds are to remain available until expended.
Timeline:	FY 2010 through FY 2013 Deadline is June 30, 2011
Website:	www.grants.gov http://www.cms.gov/surveycertificationGenInfo/Downloads/backgroundcheckqanda.pdf

Forensic Centers and Expertise

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	6703
Program Type:	Grants
Description:	Grants to establish and operate stationary and mobile forensic centers, to develop forensic expertise regarding, and provide services relating to elder abuse, neglect, and exploitation. Funds shall be used to assist in determining whether abuse, neglect, or exploitation occurred and whether a crime was committed. Uses include conducting research on forensic markers and methodologies that indicate that a case of abuse may have occurred, developing forensic expertise, and developing the best methods for collecting evidence.
Who is eligible:	Stationary forensic centers: 4 grants awarded to institutions of higher education. Mobile forensic centers: 6 grants awarded to entities capable of conducting the research and disseminating the information described above.
Funding available:	<i>Subject to appropriations</i> Authorized appropriations of: \$4 million for FY 2011 \$6 million for FY 2012 \$8 million for FY 2013 \$8 million for FY 2014
Timeline:	FY 2011 through FY 2014

Incentives for Long-Term Care (LTC) Staffing

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	6703
Program Type:	Grants
Description:	Grants to provide incentives for individuals to train for, seek, and maintain employment providing direct care in long-term care facilities.
Who is eligible:	Long-term care facilities or community-based long-term care entities
Funding available:	<i>Subject to appropriations</i> Authorized appropriations of: \$20 million for FY 2011 \$17.5 million for FY 2012 \$15 million for FY 2013 \$15 million for FY 2014 *This program and the Certified Electronic Health Record (EHR) Technology Grant Program (see below) have combined allotment.
Timeline:	FY 2011 through FY 2014

Certified Electronic Health Record (EHR) Technology Grant Program

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	6703
Program Type:	Grants
Description:	Grants to LTC facilities for the purpose of assisting such entities in offsetting the costs related to purchasing, leasing, developing, and implementing certified electronic health record (EHR) technology. Funds may be used for purchasing new equipment and software, improving existing hardware and software, and providing education and training for staff.
Who is eligible:	LTC facilities
Funding available:	<i>Subject to appropriations</i> Authorized appropriations of: \$20 million for FY 2011 \$17.5 million for FY 2012 \$15 million for FY 2013 \$15 million for FY 2014 * This program and the Incentives for LTC staffing (see above) have combined allotment.
Timeline:	FY 2011 through FY 2014

Grants to Enhance the Provision of Adult Protective Services

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Office of Medicare
Section:	6703
Program Type:	Grants
Description:	Requires the Secretary to award formula grants to enhance adult protective services programs provided by states and local governments.
Who is eligible:	States and US territories
Funding available:	<i>Subject to appropriations</i> \$100 million is authorized to be appropriated for each of FY 2011 through FY 2014
Timeline:	FY 2011 through FY 2014

Adult Protective Services Demonstration Grants

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Office of Medicare
Section:	6703
Program Type:	Demonstration Project
Description:	Grants shall be awarded to States to conduct demonstration programs that test training modules developed to detect or prevent elder abuse, methods to detect or prevent financial exploitation of elders, methods to detect elder abuse, and whether training on elder abuse forensics is effective.
Who is eligible:	States
Funding available:	<i>Subject to appropriations</i> \$25 million is authorized to be appropriated for each of FY 2011 through FY 2014
Timeline:	FY 2011 through FY 2014

Long-Term Care (LTC) Ombudsman Program Grants

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Office of Medicare
Section:	6703
Program Type:	Grants
Description:	Grants to improve the capacity of state LTC ombudsman programs to respond to and resolve complaints about abuse and neglect in nursing homes and assisted living facilities.
Who is eligible:	Entities with relevant expertise and experience in abuse and neglect in long-term care facilities or long-term care ombudsman programs and responsibilities.
Funding available:	<i>Subject to appropriations</i> Authorized appropriations of: \$5 million for FY 2011 \$7.5 million for FY 2012 \$10 million for FY 2013 \$10 million for FY 2014
Timeline:	FY 2011 through FY 2014

Ombudsman Training Programs

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Office of Medicare
Section:	6703
Program Type:	Grants
Description:	The Secretary shall establish programs to provide and improve ombudsman training with respect to elder abuse, neglect and exploitation.
Who is eligible:	To be determined
Funding available:	<i>Subject to appropriations</i> \$10 million is authorized to be appropriated for each of FY 2011 through FY 2014
Timeline:	FY 2011 through FY 2014

Grants to State Survey Agencies

Agency:	HHS Centers for Medicare and Medicaid Services
Office:	Center for Medicare
Section:	6703
Program Type:	Grants
Description:	Requires the Secretary to award grants to state survey agencies that perform surveys of Medicare or Medicaid participating nursing facilities to design and implement complaint investigation systems.
Who is eligible:	State agencies that perform surveys of nursing facilities.
Funding available:	<i>Subject to appropriations</i> \$5 million is authorized to be appropriated for each of FY 2011 through FY 2014.
Timeline:	FY 2011 through FY 2014

Liability Reform Demonstration Program

Agency:	HHS Health Resources and Services Administration
Section:	10607
Program Type:	Demonstration Project
Description:	Authorizes five-year demonstration grants to states for the implementation and evaluation of alternatives to current tort litigation for resolving disputes over injuries allegedly caused by health care providers or organizations. Planning grants of up to \$500,000 may be awarded to states for the development of demonstration project applications.
Who is eligible:	To receive a grant, a state must develop an alternative system that allows for the resolution of disputes caused by health care providers or organizations, and reduces medical errors by encouraging the collection and analysis of patient safety data related to the resolved disputes.
Funding available:	<i>Subject to appropriations</i> \$50 million is authorized to be appropriated for the period FY 2011 through FY 2015
Timeline:	FY 2011 through FY 2015
Website:	http://grants.nih.gov/grants/guide/pa-files/PAR-11-023.html http://grants.nih.gov/grants/guide/pa-files/PAR-11-025.html