
Billing Code: 4163-18-P

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

Rapid Scale up of HIV/AIDS Care and Treatment Services in the Kingdom of Swaziland under the President’s Emergency Plan for AIDS Relief (PEPFAR).
Announcement Type: New
Funding Opportunity Number: CDC-RFA-PS09-913
Catalog of Federal Domestic Assistance Number: 93.067
Key Dates:

Application Deadline: May 28, 2009
I. Funding Opportunity Description

Authority: This program is authorized under Public Law 108-25 (the United States Leadership Against HIV/AIDS, Tuberculosis and Malaria Act of 2003) [22 U.S.C. 7601, et seq.], and Public Law 110-293 (the Tom Lantos and Henry J. Hyde United States Global Leadership Against HIV/AIDS, Tuberculosis, and Malaria Reauthorization Act of 2008).
Background:
The President’s Emergency Plan for AIDS Relief (PEPFAR) has called for immediate, comprehensive and evidence based action to turn the tide of global HIV/AIDS. As called for by the PEPFAR Reauthorization Act of 2008, initiative goals over the period of 2009 through 2013 are to treat at least three million HIV infected people with effective combination anti-retroviral therapy (ART); care for twelve million HIV infected and affected persons, including five million orphans and vulnerable children; and prevent twelve million infections worldwide (3,12,12). The Emergency Plan Five-Year Strategy for the initial five year period, 2003 - 2008 is available at the following Internet address: http://www.state.gov/s/gac/plan/c11652.htm. The Five-Year Strategy for 2009 – 2013 will become available at the same web site when its developed and released in October of 2009.
Purpose:
Under the leadership of the U.S. Global AIDS Coordinator, as part of the President's Emergency Plan, the U.S. Department of Health and Human Services’ Centers for Disease Control and Prevention (HHS/CDC) works with host countries and other key partners to assess the needs of each country and design a customized program of assistance that fits within the host nation's strategic plan.

HHS/CDC focuses on two or three major program areas in each country. Goals and priorities include the following:

· Achieving primary prevention of HIV infection through activities such as expanding confidential counseling and testing programs and building programs to reduce mother-to-child transmission;

· Improving the care and treatment of HIV/AIDS, sexually transmitted infections (STIs) and related opportunistic infections by improving STI management; enhancing the care and treatment of opportunistic infections, including tuberculosis (TB); and initiating programs to provide anti-retroviral therapy (ART); and

· Strengthening the capacity of countries to collect and use surveillance data and manage national HIV/AIDS programs by expanding HIV/STI/TB surveillance programs and strengthening laboratory support for surveillance, diagnosis, treatment, disease monitoring and HIV screening for blood safety.
The purpose of this announcement is to collaborate with the Ministry of Health and Social Welfare (MOHSW) in Swaziland for the rapid scale-up and decentralization of HIV/AIDS clinical care and treatment services in order to assure a continuum of care for patients affected by HIV. The primary objectives of this funding opportunity announcement are to:

· Provide technical assistance to the MOHSW and other stakeholders in the development of a sustainable HIV/AIDS care and treatment program for Swaziland.

· Use, in collaboration with the MOHSW, data from the recently conducted Service Availability Mapping 2006-2007 and other data sources to identify underserved areas for HIV/AIDS care and treatment services in Swaziland.

· Develop a plan and timetable for rapid scale-up and decentralization of care and treatment services nationwide.

· Roll-out both adult and pediatric HIV/AIDS care and treatment services to 15 additional service delivery facilities in Swaziland.

Swaziland is a relatively small country (slightly over 17,000 sq kilometers or about the size of the US State of New Jersey) with a population of approximately 1 million. It is the most severely HIV/AIDS affected country in the world, with the latest Demographic Health Survey (2007) estimates indicating that 26% of the adult population is HIV infected and approximately 220,000 people are living with HIV/AIDS. This fact affects virtually every other index of health and social welfare for the country. For example, many families are losing their income earners, or they are forced to stay at home to care for relatives who are ill. Many of those dying from HIV/AIDS have surviving partners who are themselves HIV infected and in need of care. These families leave behind orphans, grieving and struggling to survive without parental care and support. A 2007 estimate by the Swaziland National Emergency response Council on HIV/AIDS (NERCHA) indicates that one third of all children in Swaziland are orphans. Excess mortality due to HIV/AIDS of those within the sexually active age group has led to lowered population growth rates and overall life expectancy, which is now estimated to be 32 years. Even though young women seem to be delaying their sexual debut till their late teens, the HIV prevalence rate among 19-39 year old women is still estimated to be 39% nationally and as high as 43% in Manzini, Swaziland’s largest urban center.

Since the inception of the national antiretroviral therapy (ART) Program in 2004, the MOHSW has achieved a rapid increase in patients accessing ART, primarily attributable to support from the Global Fund. As of June 2008, approximately 30,000 patients have begun treatment (approximately half of those in need). However, a significant proportion of enrolled patients are lost to follow up because of ineffective monitoring and community support systems. It is estimated that 64.5% of those who started ART are still on treatment to date. Based on the results of the Service Availability Mapping (SAM) that was conducted in 2006-2007, the number of service delivery sites for HIV/AIDS care and treatment will need to roughly double to address the service gaps that currently exist nationwide.

PEPFAR will collaborate with the MOHSW to expand access to HIV/AIDS care and treatment services for adults and children in Swaziland through peripheral level out-patient clinics. To assure quality services and long-term sustainability, this expansion will involve commensurate infrastructural developments and training of new physicians, nurses and other health care workers. The successful applicant will work closely with MOHSW and other stakeholders to approximately double the number of sites that are able to provide clinical HIV/AIDS care and treatment services, including ART. This expansion will be prioritized in those parts of the country where there are coverage gaps. The successful applicant is also expected to serve as a member of the Swaziland National Care and Treatment Technical Working Group.
Measurable outcomes of the program will be in alignment with the following performance goal(s) for the Emergency Plan:
Palliative Care-Basic:

•
Number of HIV/AIDS care and treatment sites established: 15-17

•
Number of individuals trained within these sites to provide the continuum of HIV/AIDS care services, including related palliative care: 135

ARV Treatment Services:

•
Number of HIV/AIDS care and treatment sites established that provide ARV therapy: 15-17

•
Number of individuals trained within these sites to deliver ARV services, according to national and/or international standards: 170
This announcement is intended for non-research activities supported by the Centers for Disease Control and Prevention within HHS (HHS/CDC). If an applicant proposes research activities, HHS/CDC will not review the application. For the definition of “research,” please see the HHS/CDC Web site at the following Internet address: http://www.cdc.gov/od/science/regs/hrpp/researchdefinition.htm
Activities:

The recipient of these funds is responsible for activities in multiple program areas designed to target underserved populations in Swaziland. Either the awardee will implement activities directly or will implement them through its subgrantees and/or subcontractors; the awardee will retain overall financial and programmatic management under the oversight of HHS/CDC and the strategic direction of the Office of the U.S. Global AIDS Coordinator. The awardee must show a measurable progressive reinforcement of the capacity of indigenous organizations and local communities to respond to the national HIV epidemic, as well as progress towards the sustainability of activities.

Applicants should describe activities in detail that reflect the policies and goals outlined in the Five-Year Strategy for the President’s Emergency Plan.
The grantee will produce an annual operational plan, which the U.S. Government Emergency Plan team on the ground in Swaziland will review as part of the annual Emergency Plan for Country Operational Plan review and approval process, managed by the Office of the U.S. Global AIDS Coordinator. The grantee may work on some of the activities listed below in the first year and in subsequent years, and then progressively add others from the list to achieve all of the Emergency Plan performance goals, as cited in the previous section. HHS/CDC, under the guidance of the U.S. Global AIDS Coordinator, will approve funds for activities on an annual basis, based on documented performance toward achieving Emergency Plan goals, as part of the annual Emergency Plan for Country Operational Plan review and approval process.

Awardee activities for this program are as follows:

For each of the following areas the applicant should describe their strategy for implementation of additional clinical HIV/AIDS services in underserved areas of Swaziland.
· The applicant must propose a program that builds upon, rather than re-invents, the services already in place (e.g. laboratory or surveillance services) as a result of ongoing activities.
· The applicant will describe its relevant experience in Swaziland in the delivery of basic health care services, including clinical HIV/AIDS services. The description should include the applicant’s relationship to and experience in collaborating with MOHSW to establish and implement national health care delivery goals.

· Using the Software Asset Management (SAM) and other available data sources, the applicant will coordinate with the MOHSW to determine the number and location of additional service delivery sites that should be developed to provide optimal HIV/AIDS care and treatment, including ART, within Swaziland. The applicant will describe a five year plan for scale up of basic HIV/AIDS clinical care, treatment and referral services at these sites.

· The applicant will describe the plan for delivering basic continuum of care services for People Living With HIV/AIDS (PLWHA), including clinical monitoring, opportunistic infection (OI) screening, prophylaxis and treatment, ARV therapy, nutrition support, patient and partner counseling on risk reduction, healthy living and adherence; and referral to relevant HIV/AIDS and other support services. This plan will include a considerable component of community-based and home-based care delivery.

· The applicant will describe its plan to provide both pre-service and in-service training to prepare physicians and nurses in these sites to provide adult and pediatric care and treatment services, including ART, and palliative care services, including pain and end of life management. The applicant should describe the strategy that will be undertaken to work with the MOHSW, PEPFAR and other international partners to develop a coordinated training plan in each of the above areas. The strategy should describe how in-country capacity will be built such that by the end of the cooperative agreement core training activities will be carried out by a team that includes a majority of local experts. Where there exists a need to recruit staff components from outside Swaziland, a plan for this recruitment will be described by the applicant. Collaboration with the MOHSW to implement task-shifting policies and guidance will be specifically included and described as a priority under the applicant’s plan.
· The applicant will describe its strategy for providing technical assistance and supportive supervision to doctors and nurses before and after a site starts delivery of HIV/AIDS care and treatment services.
· The applicant will provide technical assistance as requested. Examples include, but are not limited to: assistance in revision of national policy, technical guidelines and protocols; clinical decision making with regards to the national HIV/AIDS care and treatment strategy and implementation, development of standard operating procedures; assessments, readiness preparation and ongoing quality assurance of care and treatment programs; and evaluations of Swaziland’s care and treatment programs.
· The applicant should clearly describe a plan for quality assurance, routine monitoring and evaluation of activities over the life of this five year project
· The applicant must describe a program that includes a strong Swaziland based care and treatment team and a willingness to work with and be guided by the PEPFAR care and treatment team. The applicant must address the issue of prior agreement on the use of data generated as a result of this award.

Administration

The selected applicant of this funding competition must comply with all HHS/CDC management requirements for meeting participation and progress and financial reporting for this cooperative agreement (See HHS/CDC Activities and Reporting sections below for details), and comply with all policy directives established by the Office of the U.S. Global AIDS Coordinator.

In a cooperative agreement, HHS/CDC staff are substantially involved in program activities, above and beyond routine grant monitoring.

HHS/CDC Activities for this program are as follows:

1. Organize an orientation meeting with the grantee for a briefing on applicable U.S. Government, HHS/CDC, and Emergency Plan expectations, regulations and key management requirements, as well as report formats and contents. The orientation could include meetings with staff from HHS agencies and the Office of the U.S. Global AIDS Coordinator.

2. Review and approve the process used by the grantee to select key personnel and/or post-award subcontractors and/or subgrantees to be involved in the activities performed under this agreement, as part of the Emergency Plan for AIDS Relief Country Operational Plan review and approval process, managed by the Office of the U.S. Global AIDS Coordinator.

3. Review and approve the grantee’s annual work plan and detailed budget, as part of the Emergency Plan for Country Operational Plan review and approval process, managed by the Office of the U.S. Global AIDS Coordinator.

4. Review and approve the grantee’s monitoring and evaluation plan, including for compliance with the strategic information guidance established by the Office of the U.S. Global AIDS Coordinator.

5. Meet on a monthly basis with the grantee to assess monthly expenditures in relation to approved work plan and modify plans, as necessary.

6. Meet on a quarterly basis with the grantee to assess quarterly technical and financial progress reports and modify plans as necessary.

7. Meet on an annual basis with the grantee to review annual progress report for each U.S. Government Fiscal Year, and to review annual work plans and budgets for the subsequent year, as part of the Emergency Plan review and approval process for Country Operational Plans, managed by the Office of the U.S. Global AIDS Coordinator.

8. Provide technical assistance, as mutually agreed upon, and revise annually during validation of the first and subsequent annual work plans. This could include expert technical assistance and targeted training activities in specialized areas, such as strategic information, project management, confidential counseling and testing, palliative care, treatment literacy, and adult learning techniques.
9. Provide in-country administrative support to help the grantee meet U.S. Government financial and reporting requirements approved by the Office of Management and Budget (OMB) under 0920-0428 (Public Health Service Form 5161).
10. Collaborate with the awardee on designing and implementing the activities listed above, including, but not limited to: the provision of technical assistance to develop program activities, data management and analysis, quality assurance, the presentation and possibly publication of program results and findings, and the management and tracking of finances.

11. Provide consultation and scientific and technical assistance based on appropriate, HHS/CDC and Office of the U.S. Global AIDS Coordinator documents to promote the use of best practices known at the time.

12. Assist the recipient in developing and implementing quality assurance criteria and procedures.
Please note: Either HHS staff or staff from organizations that have successfully competed for funding under a separate HHS contract, cooperative agreement or grant will provide technical assistance and training.
II. Award Information

Type of Award: Cooperative Agreement
HHS\CDC involvement in this program appears in the Activities Section above.

Award Mechanism: U2G
Fiscal Year Funds: 2009
Approximate Current Fiscal Year Funding: $3,500,000

Approximate Total Project Period Funding: $25,000,000 (This amount is an estimate, and is subject to availability of funds.)
Approximate Number of Awards: One

Approximate Average Award: $3,500,000 (This amount is for the first 12 month budget period, and includes direct costs (and indirect costs in the case of domestic grantees.)
Floor of Individual Award Range: $3,000,000
Ceiling of Individual Award Range: $5,000,000 (This ceiling is for the first 12 month budget period.)
Anticipated Award Date: September 30, 2009
Budget Period Length: 12 Months.
Project Period Length: Five Years.
Throughout the project period, HHS/CDC’s commitment to continuation of awards will be conditioned on the availability of funds, evidence of satisfactory progress by the recipient (as documented in required reports), and the determination that continued funding is in the best interest of the U.S. Government, through the Emergency Plan review and approval process for Country Operational Plans, managed by the Office of the U.S. Global AIDS Coordinator.

III. Eligibility Information

III.1. Eligible applicants

Eligible applicants that can apply for this funding opportunity appear below:

· Public nonprofit organizations

· Private nonprofit organizations

· For-profit organizations

· Small, minority, women-owned business

· Universities

· Colleges

· Research institutions

· Hospitals

· Community-based organizations

· Faith-based organizations

· Federally recognized Indian tribal organizations

· Indian tribes

· Indian tribal organizations

· State and local governments or their Bona Fide Agents (this includes the District of Columbia, the Commonwealth of Puerto Rico, the Virgin Islands, the Commonwealth of the Northern Marianna Islands, American Samoa, Guam, the Federated States of Micronesia, the Republic of the Marshall Islands, and the Republic of Palau)

· Political subdivisions of States (in consultation with States)
III.2. Cost Sharing or Matching

Matching funds are not required for this program. If applicants receive funding from other sources to underwrite the same or similar activities, or anticipate receiving such funding in the next 12 months, they must detail how the disparate streams of financing complement each other.
III.3. Other
If a funding amount greater than the ceiling of the award range is requested, the application will be considered non-responsive and will not be entered into the review process. The applicant will be notified that the application did not meet the submission requirements.

Special Requirements:

If the application is incomplete or non-responsive to the special requirements listed in this section, it will not be entered into the review process. The applicant will be notified that the application did not meet submission requirements.

· Late submissions will be considered non-responsive. See section “IV.3. Submission Dates and Times” for more information on deadlines.

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

IV. Application and Submission Information

IV.1. Address to Request Application Package

To apply for this funding opportunity the application forms package posted in Grants.gov. must be used.
Electronic Submission:

HHS/CDC strongly encourages applicants to submit applications electronically by utilizing the forms and instructions posted for this announcement on www.Grants.gov, the official U.S. Government agency wide E-grant Web site. Only applicants who apply online may forego submitting paper copies of all application forms.

Registering an applicant organization through www.Grants.gov is the first step in submitting applications online. Registration information is located in the “Get Registered” screen of www.Grants.gov. While application submission through www.Grants.gov is optional, applicants are strongly encouraged to use this online tool.

Please visit www.Grants.gov at least 30 days prior to filing an application to become familiar with the registration and submission processes. Under “Get Registered,” the one time registration process will take three to five days to complete. Only the person who registers the organization on grants.gov can submit the application. This is important to remember if the person who originally registered an organization on grants.gov is no longer working for that particular organization. HHS/CDC suggests submitting electronic applications prior to the closing date so difficulties are encountered in Grants.gov, a hard copy of the application can be submitted prior to the deadline.
Foreign organizations must include a NATO Commercial and Governmental Entity (NCAGE) Code to complete their Grants.gov registration. Instructions for obtaining an NCAGE Code may be found at: http://www.cdc.gov/od/pgo/funding/NATO_Commercial_and_Governmental_Entity_12-18-06.doc.
Paper Submission:

Application forms and instructions are available on the HHS/CDC Web site, at the following Internet address: www.cdc.gov/od/pgo/funding/grants/app_and_forms.shtm.
If access to the Internet is not available, or if there is difficulty in accessing the forms online, contact the HHS/CDC Procurement and Grants Office Technical Information Management Section (PGOTIM) staff at 770-488-2700, and the application forms can be mailed.

IV.2. Content and Form of Submission

Application:
A Project Abstract must be submitted with the application forms. All electronic project abstracts must be uploaded in a PDF file format when submitting via Grants.gov. The abstract must be submitted in the following format, if submitting a paper application:

· Maximum of 2-3 paragraphs.

· Font size: 12 point unreduced, Times New Roman

· Single spaced
· Paper size: 8.5 by 11 inches
· Page margin size: One inch

The Project Abstract must contain a summary of the proposed activity suitable for dissemination to the public. It should be a self contained description of the project and should contain a statement of objectives and methods to be employed. It should be informative to other persons working in the same or related fields and insofar as possible understandable to a technically literate lay reader. This Abstract must not include any proprietary/confidential information.

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

●
Maximum number of pages: 25 (If the narrative exceeds the page limit, only the first pages which are within the page limit will be reviewed.);
· Time New Roman Font size: 12-point, unreduced;

· Double spaced;

· Paper size: 8.5 by 11 inches (preferred), or generally accepted paper size;

· Page margin size: One inch;

· Number all pages of the application sequentially from page one (Application Face Page) to the end of the application, including charts, figures, tables, and appendices;
· Print only on one side of each page; and

· Held together only by rubber bands or metal clips, not bound in any other way.
The narrative should address activities the applicant will conduct over the entire project period, and must include the following items, in the order listed:

· Project Context and Background (Understanding and Need): Describe the background and justify the need for the proposed project. Describe the current infrastructure system; targeted geographical area(s), if applicable; and identified gaps or shortcomings of the current health systems and AIDS control projects in Swaziland;
· Project Strategy - Description and Methodologies: Present a detailed operational plan for initiating and conducting the project. Clearly describe the applicant’s technical approach/methods for implementing the proposed project. Describe the existence of or plans to establish partnerships necessary to implement the project. Describe linkages, if appropriate, with programs funded by the U.S. Agency for International Development;
· Project Goals and Objectives: Describe the overall goals of the project, and specific objectives that are measurable and time phased, consistent with the objectives and numerical targets of the Emergency Plan and for this Cooperative Agreement program as provided in the “Purpose” Section at the beginning of this Announcement;
· Project Outputs: Be sure to address each of the program objectives listed in the “Purpose” Section of this Announcement. Measures must be specific, objective and quantitative so as to provide meaningful outcome evaluation;
· Project Contribution to the Goals and Objectives of the Emergency Plan: Provide specific measures of effectiveness to demonstrate accomplishment of the objectives of this program;

· Work Plan and Description of Project Components and Activities: Be sure to address each of the specific tasks listed in the Activities section of this Announcement. Clearly identify specific assigned responsibilities for all key professional personnel;

· Performance Measures: Measures must be specific, objective and quantitative;
· Timeline (e.g., GANNT Chart); and
· Management of Project Funds and Reporting.

Additional information may be included in the application appendices. The appendices will not count toward the narrative page limit. This additional information includes:

· Project Budget and Justification:

With staffing breakdown and justification, provide a line item budget and a narrative with justification for all requested costs. Be sure to include, if any, in-kind support or other contributions provided by the national Government and its donors as part of the total project, but for which the applicant is not requesting funding.

Budgets must be consistent with the purpose and objectives of the Emergency Plan and the program activities listed in this announcement and must include the following:

· Line item breakdown and justification for all personnel, i.e., name, position title, annual salary, percentage of time and effort, and amount requested.
· Applicants are required to use the Budget Guidelines document to complete budgets and budget justifications. This document can be found as a Microsoft Word file under “Budget Guidance” at the following url: http://www.cdc.gov/od/pgo/funding/grants/foamain.shtm.
For each contract, list the following: (1) name of proposed contractor; (2) breakdown and justification for estimated costs; (3) description and scope of activities the contractor will perform; (4) period of performance; (5) method of contractor selection (e.g., competitive solicitation); and (6) methods of accountability. Applicants should, to the greatest extent possible, employ transparent and open competitive processes to choose contractors;

· Curricula vitae of current staff who will work on the activity;

· Job descriptions of proposed key positions to be created for the activity;

· Applicant’s Corporate Capability Statement;

· Letters of Support; and

· Evidence of Legal Organizational Structure.

No more than [INSERT maximum number of allowable electronic attachments] should be uploaded per application.
The agency or organization is required to have a Dun and Bradstreet Data Universal Numbering System (DUNS) number to apply for a grant or cooperative agreement from the U.S Federal Government. The DUNS number is a nine-digit identification number, which uniquely identifies business entities. Obtaining a DUNS number is easy and there is no charge. To obtain a DUNS number, access the Dun and Bradstreet website or call 1-866-705-5711.

Additional requirements that may request submission of additional documentation with the application appear in Section “VI.2. Administrative and National Policy Requirements.”

IV.3. Submission Dates and Times

Application Deadline Date: May 28, 2009
Explanation of Deadlines: The HHS/CDC Procurement and Grants Office must receive applications by 5:00 p.m. Eastern Time on the deadline date.
Electronic Submission:

Applications may be submitted electronically at www.Grants.gov. Applications completed online through Grants.gov are considered formally submitted when the applicant organization’s Authorizing Organization Representative (AOR) electronically submits the application to www.Grants.gov. Electronic applications will be considered as having met the deadline if the application has been successfully submitted electronically by the applicant organization’s AOR to Grants.gov on or before the deadline date and time.

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

Paper Submission:

If submittal of an application is by the United States Postal Service or commercial delivery service, the applicant must ensure the carrier will be able to guarantee delivery by the closing date and time. The applicant, will have the opportunity to submit documentation of the carrier’s guarantee if HHS/CDC receives the submission after the closing date due to: (1) carrier error, when the carrier accepted the package with a guarantee for delivery by the closing date and time; or (2) significant weather delays or natural disasters. If the documentation verifies a carrier problem, HHS/CDC will consider the submission as having been received by the deadline.

If a hard copy application is submitted, HHS/CDC will not notify the applicant upon receipt of the submission. If questions arise on the receipt of the application, the applicant should first contact the carrier. If there still questions about delivery, it should contact the HHS/CDC staff at (770) 488-2700. Applicants should wait two to three days after the submission deadline before calling. This will allow time for submissions to be processed and logged.

This announcement is the definitive guide on application content, submission address, and deadline. It supersedes information provided in the application instructions. If the application submission does not meet the deadline above, it will not be eligible for review. The application face page will be returned by HHS/CDC with a written explanation of the reason for non-acceptance. The applicant will be notified the application did not meet the submission requirements.
IV.4. Intergovernmental Review of Applications

Executive Order 12372 does not apply to this program.
IV.5. Funding restrictions
Restrictions, which applicants must take into account while writing the budget, are as follows:

· Recipients may not use funds for research.
· Needle Exchange - No funds appropriated under this Act shall be used to carry out any program of distributing sterile needles or syringes for the hypodermic injection of any illegal drug.

· Recipients may spend funds for reasonable program purposes, including personnel, training, travel, supplies and services. Recipients may purchase equipment and complete renovations if deemed necessary to accomplish program objectives, and if authorized by, and in accordance with, applicable U.S. Federal Government law and HHS/CDC policy and the funding stream for this activity; however, recipients must request prior approval by HHS/CDC officials in writing, and conduct procurements in a transparent and competitive manner.

· Applicants shall state all requests for funds contained in the budget in U.S. dollars. Once HHS/CDC makes an award, grantees will not be compensated for foreign currency exchange fluctuations through the issuance of supplemental awards.

· The costs generally allowable in grants to domestic organizations are allowable to foreign institutions and international organizations, with the following exception: With the exception of the American University, Beirut, and the World Health Organization, HHS/CDC will not pay indirect costs (either directly

or through sub-award) to organizations located outside the territorial limits of the United States or to international organizations, regardless of their location.

· Recipients may contract with other organizations under this program; however, recipients must perform a substantial portion of the activities (including program management and operations, and delivery of prevention services for which funds are required) relating to the management of sub-grants to local organizations and improving their capacity, and must award any subcontracts through a competitive and transparent process.

· Foreign recipients are subject to audit requirements specified in 45 CFR 74.26(d). A non-Federal audit is required, if during the recipients fiscal year, the recipient expended a total of $500,000.00 or more under one of more HHS awards (as a direct recipient and/or as a sub-recipient). The recipient either may have (1) A financial related audit (as defined in the Government Auditing Standards, GPO stock #020-000-00-265-4) of a particular award in accordance with the Government Auditing Standards, in those cases where the recipient receives awards under only one HHS program; or, if awards were received under multiple HHS programs, a financial related audit of all HHS awards in accordance with Government Auditing Standards; or (2) An audit that meets the requirements contained in OMB Circular A-133.
· A fiscal Recipient Capability Assessment may be required, prior to or post award, to review the applicant’s business management and fiscal

capabilities regarding the handling of U.S. Government funds.

Prostitution and Related Activities

The U.S. Government is opposed to prostitution and related activities, which are inherently harmful and dehumanizing, and contribute to the phenomenon of trafficking in persons.

Any entity that receives, directly or indirectly, U.S. Government funds in connection with this document (“recipient”) cannot use such U.S. Government funds to promote or advocate the legalization or practice of prostitution or sex trafficking. Nothing in the preceding sentence shall be construed to preclude the provision to individuals of palliative care, treatment, or post-exposure pharmaceutical prophylaxis, and necessary pharmaceuticals and commodities, including test kits, condoms, and, when proven effective, microbicides.

A recipient that is otherwise eligible to receive funds in connection with this document to prevent, treat, or monitor HIV/AIDS shall not be required to endorse or utilize a multisectoral approach to combating HIV/AIDS, or to endorse, utilize, or participate in a prevention method or treatment program to which the recipient has a religious or moral objection. Any information provided by recipients about the use of condoms as part of projects or activities that are funded in connection with this document shall be medically accurate and shall include the public health benefits and failure rates of such use.

In addition, any recipient must have a policy explicitly opposing prostitution and sex trafficking. The preceding sentence shall not apply to any “exempt organizations” (defined as the Global Fund to Fight AIDS, Tuberculosis and Malaria, the World Health Organization and its six Regional Offices, the International AIDS Vaccine Initiative or any United Nations agency).

The following definition applies for purposes of this clause:

· Sex trafficking means the recruitment, harboring, transportation, provision, or obtaining of a person for the purpose of a commercial sex act. 22 U.S.C. § 7102(9).

All recipients must insert provisions implementing the applicable parts of this section, “Prostitution and Related Activities,” in all subagreements under this award. These provisions must be express terms and conditions of the subagreement, must acknowledge that compliance with this section, “Prostitution and Related Activities,” is a prerequisite to receipt and expenditure of U.S. Government funds in connection with this document, and must acknowledge that any violation of the provisions shall be grounds for unilateral termination of the agreement prior to the end of its term. Recipients must agree that HHS may, at any reasonable time, inspect the documents and materials maintained or prepared by the recipient in the usual course of its operations that relate to the organization’s compliance with this section, “Prostitution and Related Activities.”

All prime recipients that receive U.S. Government funds (“prime recipients”) in connection with this document must certify compliance prior to actual receipt of such funds in a written statement that makes reference to this document (e.g., “[Prime recipient's name] certifies compliance with the section, “Prostitution and Related Activities.”) addressed to the agency’s grants officer. Such certifications by prime recipients are prerequisites to the payment of any U.S. Government funds in connection with this document.

Recipients' compliance with this section, “Prostitution and Related Activities,” is an express term and condition of receiving U.S. Government funds in connection with this document, and any violation of it shall be grounds for unilateral termination by HHS of the agreement with HHS in connection with this document prior to the end of its term. The recipient shall refund to HHS the entire amount furnished in connection with this document in the event HHS determines the recipient has not complied with this section, “Prostitution and Related Activities.”
The recommended guidance for completing a detailed budget justification can be found on the HHS/CDC Web site, at the following Internet address:

http://www.cdc.gov/od/pgo/funding/budgetguide.htm
The President’s Emergency Plan for AIDS Relief (PEPFAR) seeks to promote sustainability for programs through the development, use, and strengthening of local partners
. The diversification of partners also ensures additional robust capacity at the local and national levels.

To achieve this goal, the Office of the Global AIDS Coordinator (OGAC) establishes an annual funding guideline for grants and cooperative agreement planning. Within each annual PEPFAR country budget, OGAC establishes a limit for the total amount of U.S. Government funding for HIV/AIDS activities provided to a single partner organization under all grant and cooperative agreements for that country. For U.S. Government fiscal year (FY) 2009, the limit is no more than 8 percent of the country's FY 2009 PEPFAR program funding (excluding U.S. Government management and staffing costs), or $2 million, whichever is greater. The total amount of funding to a partner organization includes any PEPFAR funding provided to the partner, whether directly as prime partner or indirectly as sub-grantee. In addition, subject to the exclusion for umbrella awards and drug/commodity costs discussed below, all funds provided to a prime partner, even if passed through to sub-partners, are applicable to the limit. PEPFAR funds provided to an organization under contracts are not applied to the 8 percent/$2 million single partner ceiling. PEPFAR publishes the single-partner funding limits annually as part of guidance for preparing the Country Operational Plan (COP). U.S. Government Departments and agencies must use the limits in the planning process to develop Requests for Applications (RFAs), Annual Program Statements (APSs), or Funding Opportunity Announcements (FOAs). However, as PEPFAR country budgets are not final at the COP planning stage, the single partner limits remain subject to adjustment. The current limit applicable to this FOA is $1,003,921 (8 percent or $2 million, whichever is greater, of the country’s PEPFAR program funding). ((Grants officers should insert the following sentence if the Department or agency issues the RFA prior to Congressional appropriation and final COP approval: “Please note that the current limit is based on an estimated country budget developed for planning purposes; thus, the limit is also an estimate and subject to change based on actual appropriations and the final approved country budget.”)) Exclusions from the 8 percent/$2 million single-partner ceiling are made for (a) umbrella awards, (b) commodity/drug costs, and (c) Government Ministries and parastatal organizations. A parastatal organization is defined as a fully or partially state-owned corporation or government agency. For umbrella awards, Grants officers will determine whether an award is an umbrella for purposes of exception from the cap on an award-by-award basis. Grants or cooperative agreements in which the primary objective is for the organization to make sub-awards and at least 75 percent of the grant is used for sub-awards, with the remainder of the grant used for administrative expenses and technical assistance to sub-awardees, will be considered umbrella awards and, therefore, exempted from the cap. Agreements that merely include sub-grants as an activity in implementation of the award but do not meet these criteria will not be considered umbrella awards, and the full amount of the award will count against the cap. All commodity/drug costs will be excluded from partners’ funding for the purpose of the cap. The remaining portion of awards, including all overhead/management costs, will be counted against the cap.

Applicants should be aware that evaluation of proposals will include an assessment of grant/cooperative agreement award amounts applicable to the applicant by U.S. Government fiscal year in the relevant country. An applicant whose grants or cooperative agreements have already met or exceeded the maximum, annual single-partner limit may submit an application in response to this RFA/APS/FOA. However, applicants whose total PEPFAR funding for this country in a U.S. Government fiscal year exceeds the 8 percent/$2 million single partner ceiling at the time of award decision will be ineligible to receive an award under this RFA/APS/FOA unless the U.S. Global AIDS Coordinator approves an exception to the cap. Applicants must provide in their proposals the dollar value by U.S. Government fiscal year of current grants and cooperative agreements (including sub-grants and sub-agreements) financed by the Emergency Plan, which are for programs in the country(ies) covered by this RFA/APS/FOA. For example, the proposal should state that the applicant has $ _________ in FY09 grants and cooperative agreements (for as many fiscal years as applicable) in Swaziland. For additional information concerning this RFA/APS/FOA, please contact the Grants Officer for this RFA/APS/FOA. ((Grants officers: Where the statement of work indicates awards will be made as umbrella awards, add the following language to the RFA/APS/FOA)): Based on the statement of work for this RFA/APS/FOA, PEPFAR will consider awards hereunder as umbrella awards, and they will be exempt from the single-partner funding limit.

IV.6. Other Submission Requirements

Application Submission Address:

Electronic Submission:

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

HHS/CDC recommends submittal of applications to Grants.gov prior to the closing date to resolve any unanticipated difficulties prior to the deadline. Applicants may also submit a back-up paper submission of the application. Any such paper submission must be in accordance with the requirements for timely submission detailed in Section IV.3. of this grant announcement. The paper submission must clearly marked: “BACK-UP FOR ELECTRONIC SUBMISSION.” The paper submission must conform to all requirements for non-electronic submissions. If both electronic and back-up paper submissions are received by the deadline, the electronic version will be considered as the official submission.

HHS/CDC strongly recommends applicants submitting grant applications via Grants.gov use Microsoft Office products (e.g., Microsoft Word, Microsoft Excel, etc.). If the applicant does not have access to Microsoft Office products, a PDF file may be submitted. The applicant must submit all application attachments using a PDF format when submitting via Grants.gov. Directions for creating PDF files are available on the Grants.gov Web site. Use of file formats other than Microsoft Office or PDF may result in the file being unreadable by staff.

OR

Paper Submission:

Applicants should submit the original and two hard copies of the application by mail or express delivery service to:

Technical Information Management- PS09-913

Procurement and Grants Office

Centers for Disease Control and Prevention

U.S. Department of Health and Human Services

2920 Brandywine Road, Mail Stop E-14

Atlanta, GA 30341

V. Application Review Information

V.1. Criteria

Applicants are required to provide specific measures of effectiveness that will demonstrate the accomplishment of the various identified objectives of the cooperative agreement. Measures of effectiveness must relate to the performance goals stated in the “Purpose” section of this announcement. Measures must be objective and quantitative, and must measure the intended outcome. Applicants must submit the measures of effectiveness with the application, and they will be an element of evaluation.

The application will be evaluated against the following criteria:
Ability to Carry Out the Proposal (20 points)
Does the applicant demonstrate the local experience in Swaziland and institutional capacity (both management and technical) to achieve the goals of the project with documented good governance practices? Does the applicant have the ability to coordinate and collaborate with existing Emergency Plan partners and other donors, including the Global Fund and other U.S. Government Departments and agencies involved in implementing the Emergency Plan, including the U.S. Agency for International Development? Is there evidence of leadership support and evidence of current or past efforts to enhance HIV prevention? Does the applicant have the capacity to reach rural and other underserved populations in Swaziland? Does the organization have the ability to target audiences that frequently fall outside the reach of the traditional media, and in local languages? To what extent does the applicant provide letters of support?
Technical and Programmatic Approach (20 points)
Does the application include an overall design strategy, including measurable time lines, clear monitoring and evaluation procedures, and specific activities for meeting the proposed objectives? Does the applicant display knowledge of the strategy, principles and goals of the Emergency Plan, and are the proposed activities consistent with and pertinent to that strategy and those principles and goals? Does the applicant describe activities that are evidence based, realistic, achievable, measurable and culturally appropriate to achieve the goals of the Emergency Plan? Does the application propose to build on and complement the current national response in Swaziland with evidence-based strategies designed to reach underserved populations and meet the goals of the Emergency Plan? Does the application include reasonable estimates of outcome targets? (For example, the numbers of sites to be supported, number of clients the program will reach.) To what extent does the applicant propose to work with other organizations? The reviewers will assess the feasibility of the applicant's plan to meet the target goals, whether the proposed use of funds is efficient, and the extent to which the specific methods described are sensitive to the local culture.
Capacity Building (15 points)
Does the applicant have a proven track record of building the capacity of indigenous organizations and individuals? Does the applicant have relevant experience in using participatory methods, and approaches, in project planning and implementation? Does the applicant describe an adequate and measurable plan to progressively build the capacity of local organizations and of target beneficiaries to respond to the epidemic? If not a local indigenous organization, does the applicant articulate a clear exit strategy which will maximize the legacy of this project in the intervention communities? Does the capacity building plan clearly describe how it will contribute to a) improved quality and geographic coverage of service delivery to achieve the "3,12,12
" targets of the Emergency Plan, and b) (if not a local indigenous organization) an evolving role of the prime beneficiary with transfer of critical technical and management competence to local organizations/sites in support of a decentralized response?
Monitoring and Evaluation (15 points)
Does the applicant demonstrate the local experience and capability to implement rigorous monitoring and evaluation of the project? Does the applicant describe a system for reviewing and adjusting program activities based on monitoring information obtained by using innovative, participatory methods and standard approaches? Does the plan include indicators developed for each program milestone, and incorporated into the financial and programmatic reports? Are the indicators consistent with the Emergency Plan Indicator Guide? Is the system able to generate financial and program reports to show disbursement of funds, and progress towards achieving the numerical objectives of the President's Emergency Plan? Is the plan to measure outcomes of the intervention, and the manner in which they will be provided, adequate? Is the monitoring and evaluation plan consistent with the principles of the "Three Ones
?" Applicants must define specific output and outcome indicators must be defined in the proposal, and must have realistic targets in line with the targets addressed in the Activities section of this announcement.
Understanding of the Problem (10 points)
Does the applicant demonstrate a clear and concise understanding of the current national HIV/AIDS response and the cultural and political context relevant to the programmatic areas targeted? Does the applicant display an understanding of the Five-Year Strategy and goals of the Emergency Plan? To what extent does the applicant justify the need for this program within the target community?
Personnel (10 points)
Does the organization employ staff fluent in local languages who will work on this project? Are the staff roles clearly defined? As described, will the staff be sufficient to meet the goals of the proposed project? If not an indigenous organization, does the staff plan adequately involve local individuals and organizations? Are staff involved in this project qualified to perform the tasks described? Curricula vitae provided should include information that they are qualified in the following: management of HIV/AIDS prevention activities, especially confidential, voluntary counseling and testing; and the development of capacity building among and collaboration between Governmental and non-governmental partners.
Administration and Management (10 points)
Does the applicant provide a clear plan for the administration and management of the proposed activities, and to manage the resources of the program, prepare reports, monitor and evaluate activities, audit expenditures and produce collect and analyze performance data? Is the management structure for the project sufficient to ensure speedy implementation of the project? If appropriate, does the applicant have a proven track record in managing large laboratory budgets; running transparent and competitive procurement processes; supervising consultants and contractors; using subgrants or other systems of sharing resources with community based organizations, faith based organizations or smaller non-governmental organizations; and providing technical assistance in laboratory or pharmacy management? The grantee must demonstrate an ability to submit quarterly reports in a timely manner to the HHS/CDC office.
V.2. Review and Selection Process

Applications will be reviewed for completeness by the CDC Procurement and Grants Office (PGO) staff, and for responsiveness jointly by the HHS/CDC Global AIDS Program and PGO. Incomplete applications and applications that are non-responsive to the eligibility criteria will not advance through the review process. Applicants will be notified the application did not meet submission requirements.

An objective review panel will evaluate complete and responsive applications according to the criteria listed in the “V.1. Criteria” section above. All persons who serve on the panel will be external to the U.S. Government Country Program Office in Swaziland. The panel may include both U.S. Federal Government and non-U.S. Federal Government participants.

V.3. Anticipated Announcement and Award Dates

The anticipated announcement date is September 30, 2009.
VI. Award Administration Information

VI.1. Award Notices

Successful applicants will receive a Notice of Award (NoA) from the HHS/CDC Procurement and Grants Office. The NoA shall be the only binding, authorizing document between the recipient and HHS/CDC. The NoA will be signed by an authorized Grants Management Officer and emailed to the program director, and a hard copy mailed to the recipient fiscal officer identified in the application.
Unsuccessful applicants will receive notification of the results of the application review by mail.

VI.2. Administrative and National Policy Requirements

Successful applicants must comply with the administrative requirements outlined in 45 CFR Part 74 and Part 92 as Appropriate. The following additional requirements apply to this project:
· AR - 4
HIV/AIDS Confidentiality Provisions.

· AR - 6
Patient Care.
· AR – 8

Public Health System Reporting Requirements.

· AR - 9
Paperwork Reduction Act Requirements.

· AR - 10
Smoke Free Workplace Requirements.
· AR – 11
Health People 2012

· AR - 12
Lobbying Restrictions.

· AR - 14
Accounting System Requirements.
· AR – 16
Security Clearance Requirements.
· AR - 23
Compliance with 45 C.F.R. Part 87.

· AR - 24
Health Insurance Portability and Accountability Act Requirements.

· AR - 25
Release and Sharing of Data.

Additional information on the requirements is available on the HHS/CDC Web site, at the following Internet address: http://www.cdc.gov/od/pgo/funding/Addtl_Reqmnts.htm.

For more information on the Code of Federal Regulations, see the National Archives and Records Administration, at the following Internet address: http://www.access.gpo.gov/nara/cfr/cfr-table-search.html
Applicants must include an additional Certifications form from the PHS5161-1 application in the Grants.gov electronic submission only. Applicants should refer to the following Internet address:

http://www.cdc.gov/od/pgo/funding/PHS5161-1-Certificates.pdf. Once the applicant has filled out the form, it should be attached to the Grants.gov submission as an Other Attachments Form. CDC Assurances and Certifications can be found on the CDC Web site at the following Internet address: http://www.cdc.gov/od/pgo/funding/grants/foamain.shtm
VI.3. Reporting Requirements

The applicant must provide HHS/CDC with an original, plus two hard copies, of the following reports:

1. Interim progress report, due no less than 90 days before the end of the budget period. The progress report will serve as the non-competing continuation application, and must contain the following elements:

a. Activities and Objectives for the Current Budget Period;

b. Financial Progress for the Current Budget Period;

c. Proposed Activity and Objectives for the New Budget Period Program;

d. Budget narrative;

e. Measures of Effectiveness, including progress against the numerical goals of the President's Emergency Plan for AIDS Relief for Swaziland; and

f. SF424a

g. Additional Requested Information;

2. Annual progress report, due 90 days after the end of the budget period. Reports should include progress against the numerical goals of the President's Emergency Plan for AIDS Relief for Swaziland;

3. Financial status report, due no more than 90 days after the end of the budget period; and

4. Final financial performance reports, due no more than 90 days after the end of the project period.

These reports must be mailed to the Grants Management Specialist listed in the "VII. Agency Contacts" section of this announcement.

VII. Agency Contacts

HHS/CDC encourages inquiries concerning this announcement.

For general questions, contact:

Technical Information Management Section

Procurement and Grants Office

Centers for Disease Control and Prevention

U.S. Department of Health and Human Services

2920 Brandywine Road, Mail Stop E-14

Atlanta, GA 30341

Telephone: 770-488-2700

For program technical assistance, contact:

Matthew Stockton
Centers for Disease Control and Prevention

Mbabane, Swaziland

Telephone: 255 22 2198400
Email: aju4@cdc.gov
For financial, grants management, or budget assistance, contact:

Valerie Brock Naglich, Grants Management Specialist

P.O. Box 9536
Pretoria 0001
South Africa

Telephone: 012-424-9000; if outside South Africa, please dial +27 12 424 9000

Email: BrockV@sa.cdc.gov
VIII. Other Information

Other HHS/CDC funding opportunity announcements are available on the HHS/CDC Web site, Internet address: http://www.cdc.gov (Click on “Funding” and “Grants – General Information,” then “Funding Opportunity Announcements”), and on the web site of the HHS Office of Global Health Affairs, Internet address: www.globalhealth.gov.
� The President’s Emergency Plan for AIDS Relief (PEPFAR) has called for immediate, comprehensive and evidence based action to turn the tide of global HIV/AIDS. As called for by the PEPFAR Reauthorization Act of 2008, initiative goals over the period of 2009 through 2013 are to treat at least three million HIV infected people with effective combination anti-retroviral therapy (ART); care for twelve million HIV infected and affected persons, including five million orphans and vulnerable children; and prevent twelve million infections worldwide.

� The Emergency Plan supports the multi-sectoral national responses in host nations, adapting U.S. support to the individual needs and challenges of each nation where the Emergency Plan is at work. Countries and communities are at different stages of HIV/AIDS response and have unique drivers of HIV, distinctive social and cultural patterns (particularly with regard to the status of women), and different political and economic conditions. Effective interventions must be informed by local circumstances and coordinated with local efforts. In April 2004, OGAC, working with UNAIDS, the World Bank, and the U.K. Department for International Development (DfID), organized and co-chaired a major international conference in Washington for major donors and national partners to consider and adopt key principles for supporting coordinated country-driven action against HIV/AIDS. These principles became known as the “Three Ones": - one national plan, one national coordinating authority, and one national monitoring and evaluation system in each of the host countries in which organizations work. Rather than mandating that all contributors do the same things in the same ways, the Three Ones facilitate complementary and efficient action in support of host nations.

� Definition: “Local Partner” for PEPFAR

A “local partner” may be an individual or sole proprietorship, an entity, or a joint venture or other arrangement. However, to be considered a local partner in a given country served by PEPFAR, the partner must meet the criteria under paragraph (1), (2), or (3) below within that country: *

	(1) an individual must be a citizen or lawfully admitted permanent resident of and have his/her principal place of business in the country served by the PEPFAR program with which the individual is or may become involved, and a sole proprietorship must be owned by such an individual; or

	(2) an entity (e.g., a corporation or partnership): (a) must be incorporated or legally organized under the laws of, and have its principal place of business in, the country served by the PEPFAR program with which the entity is or may become involved; (b) must be at least 51% for FY 2009-10; 66% for FY 2011-12; and 75% for FY 2013 beneficially owned by individuals who are citizens or lawfully admitted permanent residents of that same country, per sub-paragraph (2)(a), or by other corporations, partnerships or other arrangements that are local partners under this paragraph or paragraph (3); (c) at least 51% for FY 2009-10; 66% for FY 2011-12; and 75% for FY 2013 of the entity’s staff (senior, mid-level, support) must be citizens or lawfully admitted permanent residents of that same country, per sub-paragraph (2)(a), and at least 51% for FY 2009-10; 66% for FY 2011-12; and 75% for FY 2013 of the entity’s senior staff (i.e., managerial and professional personnel) must be citizens or lawfully admitted permanent residents of such country; and (d) where an entity has a Board of Directors, at least 51% of the members of the Board must also be citizens or lawfully admitted permanent residents of such country; or

	 (3) a joint venture, unincorporated association, consortium, or other arrangement in which at least 51% for FY 2009-10; 66% for FY 2011-12; and 75% for FY 2013 of the funding under the PEPFAR award is or will be provided to members who are local partners under the criteria in paragraphs (1) or (2) above, and a local partner is designated as the managing member of the organization.

Host government ministries (e.g., Ministry of Health), sub-units of government ministries, and parastatal organizations in the country served by the PEPFAR program are considered local partners. ** A parastatal organization is defined as a fully or partially government-owned or government-funded organization. Such enterprises may function through a board of directors, similar to private corporations. However, ultimate control over the board may rest with the government.

The Global AIDS Coordinator may waive the above criteria where justified to address the circumstances in a specific case.

*	HHS will only implement paragraph 2 (entity) of the definition.

**	USAID and its partners are subject to restrictions on parastatal eligibility for USAID funding. See 22 CFR 228.33

22

