The U.S. Department of Justice (DOJ), Office of Justice Programs (OJP), Office for Victims of Crime (OVC) is seeking applications to update the Victims of Crime Act (VOCA) Victim Assistance Administrators’ Toolkit and Crime Victim Compensation Manager’s Guidebook by using field-generated comments and suggestions to shape these two tools to reflect technological changes in the victims’ field since their initial creation and to include new regulations and performance and grant requirements. These tools are invaluable resources for new state VOCA administrators and managers. The tools will be published online only. Two separate competitive 24-month cooperative agreements will be awarded to eligible entities who demonstrate a deep understanding of the relationship between VOCA formula funding, VOCA State Administering Agencies, and VOCA subrecipient requirements. This program furthers the Department’s mission by enhancing the VOCA state administrators’ and state compensation managers’ ability to access technology, comply with applicable federal regulations, and improve data collection efforts.

FY 2016 Update VOCA Victim Assistance Administrators’ Toolkit and Crime Victim Compensation Manager’s Guidebook

Applications Due: 5/23/2016

Eligibility

Eligible applicants are limited to national associations; private nonprofit organizations, including faith-based and community-based organizations; colleges and universities; public agencies; and tribal organizations and governments that can demonstrate a deep understanding of VOCA formula and discretionary funding, VOCA State Administering Agencies (SAA), and VOCA subrecipient requirements, and that possess the staff, resources, and capability to plan and implement this project.

OVC welcomes applications that involve two or more entities that will carry out the funded Federal award activities; however, one eligible entity must be the applicant and the other(s) must be proposed as subrecipient(s). The applicant must be the entity with primary responsibility for administering the funding and managing the entire project. Only one application per lead applicant will be considered; however, a subrecipient may be part of multiple proposals.

Deadline

Applicants must register with Grants.gov prior to submitting an application. All applications are due to be submitted and in receipt of a successful validation message in Grants.gov by 11:59 p.m. eastern time on May 23, 2016.
All applicants are encouraged to read this Important Notice: Applying for Grants in Grants.gov.

For additional information, see How to Apply in Section D. Application and Submission Information.

Contact Information

For technical assistance with submitting an application, contact the Grants.gov Customer Support Hotline at 800–518–4726 or 606–545–5035, or via email to support@grants.gov. The Grants.gov Support Hotline hours of operation are 24 hours a day, 7 days a week, except federal holidays.

Applicants that experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their application by the deadline must email the OVC contact identified below within 24 hours after the application deadline and request approval to submit their application. Additional information on reporting technical issues is found under “Experiencing Unforeseen Grants.gov Technical Issues” in the How to Apply section.

For assistance with any other requirements of this solicitation, contact Joel Hall, Victim Justice Program Specialist, by telephone at 202–307–3940, or by email at Joel.Hall@usdoj.gov.

Grants.gov number assigned to this announcement: OVC-2016-9289

Release date: April 6, 2016
Contents

A. Program Description ... 4
Overview ... 4
Project-Specific Information ... 4
Goals, Objectives, and Deliverables .. 4
Evidence-Based Programs or Practices .. 5

B. Federal Award Information ... 6
Type of Award .. 6
Financial Management and System of Internal Controls... 6
Budget Information ... 7
Cost Sharing or Matching Requirement .. 7
Pre-Agreement Cost (also known as Pre-award Cost) Approvals .. 7
Limitation on Use of Award Funds for Employee Compensation; Waiver 7
Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs 8
Costs Associated with Language Assistance (if applicable) ... 8

C. Eligibility Information .. 8
Limit on Number of Application Submissions .. 8

D. Application and Submission Information ... 8
What an Application Should Include .. 8
How to Apply .. 16

E. Application Review Information .. 19
Selection Criteria .. 19
Review Process .. 19

F. Federal Award Administration Information ... 20
Federal Award Notices ... 20
Administrative, National Policy, and other Legal Requirements ... 20
General Information about Post-Federal Award Reporting Requirements 22

G. Federal Awarding Agency Contact(s) .. 22

H. Other Information ... 22
Provide Feedback to OJP ... 22
Application Checklist .. 23
A. Program Description

Overview
Under this solicitation, the Office for Victims of Crime (OVC) will make awards to two eligible organizations to develop updates to the Victims of Crime Act (VOCA) Victim Assistance Administrators’ Toolkit and Crime Victim Compensation Manager’s Guidebook. This award is funded through VOCA, 42 U.S.C. § 10603(c)(1)(A), which provides funding for training, technical assistance, and demonstration projects.

Project-Specific Information
Award recipients will plan and develop updated versions of the toolkit and guidebook for the purpose of providing VOCA State Administrative Agencies (SAA) with comprehensive information and guidance to help them complete the program requirements for their VOCA formula and discretionary grants; promote innovations to improve the delivery of victim services and compensation; remain up to date on the latest issues and trends in victims services and compensation; and provide VOCA SAAs with general shared information, views, experience and best practices. The two awarded grantees are expected to develop a Memorandum of Understanding (MOU) and collaborate to ensure that the source materials developed for each deliverable are similar in format, context, and style in order to reduce complications in the OVC publication process.

The VOCA Victim Assistance Administrators’ Toolkit and Crime Victim Compensation Manager’s Guidebook are field-generated publications that reflect significant input from SAAs who work daily with the information in the toolkit and guidebook.

OVC will incur the costs and responsibilities for publishing the toolkit and guidebook.

Goals, Objectives, and Deliverables
The goal of this solicitation is to enhance the VOCA Victim Assistance Administrators’ Toolkit and Victim Compensation Manager’s Guidebook by using field-generated comments and suggestions to shape these tools to reflect technological changes in the field since their creation and to include new regulations and performance and grant requirements. These tools are invaluable resources for new state VOCA administrators and managers.

Award recipients will be expected to update the information provided in the toolkit and guidebook and make it available electronically via the OVC Web site so the information can be updated as needed.

Successful applicants funded through this solicitation will engage in the following activities in order to meet program goals and objectives:
1. Establish an MOU with the other grantee awarded funding under this solicitation to ensure that the data created is consistent, with similar editing styles and formats.
2. Establish two SAA Working Groups (one for victim assistance and one for victim compensation) for field-generated input on revisions to the toolkit and guidebook.

All program activities will be completed in close coordination with OVC’s grant monitor and Communications Team, and with other partners identified by OVC.

Grantees are expected to prepare and submit deliverables that are in compliance with OVC’s current Publishing Guidelines (www.ovc.gov/publications/infores/pubguidelines/welcome.html) and consistent with OVC guidance on the format of the VOCA Victim Assistance Administrators’ Toolkit and Victim Compensation Manager’s Guidebook. It is critical that, early in the grant period, the grantees determine how they will present and deliver their materials, including multimedia products, to OVC in order to augment and update the existing VOCA Victim Assistance Administrators’ Toolkit and Victim Compensation Manager’s Guidebook most expeditiously.

To ensure that this is accomplished effectively and efficiently, the grant monitor, with the assistance of OVC’s Communications Team, will provide oversight and guidance throughout the development and submission of all materials. At the outset of the grant, the grantee, grant monitor, and a member of OVC’s Communications Team will meet to review OVC’s Publishing Guidelines as they apply to this project and to develop a schedule for the timely development, review, and final submission of all new materials. This schedule should include at least six benchmarks (e.g., planning, coordination, development, implementation, marketing, evaluation) that the grantee is expected to meet in order to ensure the steady progress of product development throughout the grant period.

Any publication or deliverable produced with grant funds must be submitted to OVC 9 months prior to the grant end date to provide adequate time for OVC to review and return to the successful applicant for any needed modifications. Fifteen percent of the grant award will be withheld until OVC returns the draft product to the grantee following review and issues a Grant Adjustment Notice to remove the special condition withholding funds, to allow the grantee to make needed modifications. Applicants must be prepared to incorporate substantive and editorial changes into the product per discussion with the OVC grant monitor. If the applicant proposes to work with a video production company, OVC approval must be granted before a subcontract/subgrant is awarded.

Evidence-Based Programs or Practices
OJP strongly emphasizes the use of data and evidence in policy making and program development in criminal justice, juvenile justice, and crime victim services. OJP is committed to:

- Improving the quantity and quality of evidence OJP generates
- Integrating evidence into program, practice, and policy decisions within OJP and the field
- Improving the translation of evidence into practice

OJP considers programs and practices to be evidence-based when their effectiveness has been demonstrated by causal evidence, generally obtained through one or more outcome evaluations. Causal evidence documents a relationship between an activity or intervention (including technology) and its intended outcome, including measuring the direction and size of a change, and the extent to which a change may be attributed to the activity or intervention. Causal evidence depends on the use of scientific methods to rule out, to the extent possible,
alternative explanations for the documented change. The strength of causal evidence, based on
the factors described above, will influence the degree to which OJP considers a program or
practice to be evidence-based. The OJP CrimeSolutions.gov website is one resource that
applicants may use to find information about evidence-based programs in criminal justice,
juvenile justice, and crime victim services.

B. Federal Award Information

OVC estimates that it will make up to two awards of up to $150,000, for an estimated total of
$300,000, for a 24-month project period, beginning on October 1, 2016. The amount of funding
will be proposed by the grantee; approval will be based on funding justification, the breadth and
complexity of the updates, funding availability, and soundness of the proposed project
implementation strategy.

All awards are subject to the availability of appropriated funds and to any modifications or
additional requirements that may be imposed by law.

Type of Award

OVC expects that it will make any award from this solicitation in the form of a cooperative
agreement, which is a particular type of grant used if OVC expects to have ongoing substantial
involvement in award activities. Substantial involvement includes direct oversight and
involvement with the grantee organization in implementation of the grant, but does not involve
day-to-day project management. See Administrative, National Policy, and other Legal
Requirements, under Section F. Federal Award Administration Information, for details regarding
the federal involvement anticipated under an award from this solicitation.

Financial Management and System of Internal Controls

Award recipients and subrecipients (including any recipient or subrecipient funded in response
to this solicitation that is a pass-through entity) must, as described in the Part 200 Uniform
Requirements set out at 2 C.F.R. 200.303:

(a) Establish and maintain effective internal control over the Federal award that provides
reasonable assurance that the recipient (and any subrecipient) is managing the Federal
award in compliance with Federal statutes, regulations, and the terms and conditions of
the Federal award. These internal controls should be in compliance with guidance in
“Standards for Internal Control in the Federal Government” issued by the Comptroller
General of the United States and the “Internal Control Integrated Framework,” issued by
the Committee of Sponsoring Organizations of the Treadway Commission (COSO).

(b) Comply with Federal statutes, regulations, and the terms and conditions of the
Federal awards.

(c) Evaluate and monitor the recipient’s (and any subrecipient’s) compliance with
statutes, regulations, and the terms and conditions of Federal awards.

1 See generally 31 U.S.C. §§ 6301-6305 (defines and describes various forms of federal assistance
relationships, including grants and cooperative agreements (a type of grant)).
2 For purposes of this solicitation (or program announcement), “pass-through entity” includes any entity
eligible to receive funding as a recipient or subrecipient under this solicitation (or program announcement)
that, if funded, may make a subaward(s) to a subrecipient(s) to carry out part of the funded program.
(d) Take prompt action when instances of noncompliance are identified including noncompliance identified in audit findings.

(e) Take reasonable measures to safeguard personally identifiable information and other information the Federal awarding agency or pass-through entity designates as sensitive or the recipient (or any subrecipient) considers sensitive consistent with applicable Federal, state, local, and tribal laws regarding privacy and obligations of confidentiality.

In order to better understand administrative requirements and cost principles, applicants are encouraged to enroll, at no charge, in the Department of Justice Grants Financial Management Online Training available here.

Budget Information

Cost Sharing or Matching Requirement
This solicitation does not require a match. However, if a successful application proposes a voluntary match amount, and OJP approves the budget, the total match amount incorporated into the approved budget becomes mandatory and subject to audit.

Pre-Agreement Cost (also known as Pre-award Cost) Approvals
Pre-agreement costs are costs incurred by the applicant prior to the start date of the period of performance of the grant award.

OJP does not typically approve pre-agreement costs; an applicant must request and obtain the prior written approval of OJP for all such costs. If approved, pre-agreement costs could be paid from grant funds consistent with a grantee’s approved budget, and under applicable cost standards. However, all such costs prior to award and prior to approval of the costs are incurred at the sole risk of an applicant. Generally, no applicant should incur project costs before submitting an application requesting federal funding for those costs. Should there be extenuating circumstances that appear to be appropriate for OJP’s consideration as pre-agreement costs, the applicant should contact the point of contact listed on the title page of this announcement for details on the requirements for submitting a written request for approval. See the section on Costs Requiring Prior Approval in the Financial Guide, for more information.

Limitation on Use of Award Funds for Employee Compensation; Waiver
With respect to any award of more than $250,000 made under this solicitation, recipients may not use federal funds to pay total cash compensation (salary plus cash bonuses) to any employee of the award recipient at a rate that exceeds 110% of the maximum annual salary payable to a member of the Federal Government’s Senior Executive Service (SES) at an agency with a Certified SES Performance Appraisal System for that year. The 2016 salary table for SES employees is available at the Office of Personnel Management website. Note: A recipient may compensate an employee at a greater rate, provided the amount in excess of this compensation limitation is paid with non-federal funds. (Any such additional compensation will not be considered matching funds where match requirements apply.) For employees who charge only a portion of their time to an award, the allowable amount to be charged is equal to the percentage of time worked times the maximum salary limitation.

3 OJP does not apply this limitation on the use of award funds to the nonprofit organizations listed at Appendix VIII to 2 C.F.R. Part 200.
The Assistant Attorney General for OJP may exercise discretion to waive, on an individual basis, the limitation on compensation rates allowable under an award. An applicant requesting a waiver should include a detailed justification in the budget narrative of the application. Unless the applicant submits a waiver request and justification with the application, the applicant should anticipate that OJP will request the applicant to adjust and resubmit the budget.

The justification should include the particular qualifications and expertise of the individual, the uniqueness of the service the individual will provide, the individual's specific knowledge of the program or project being undertaken with award funds, and a statement explaining that the individual’s salary is commensurate with the regular and customary rate for an individual with his/her qualifications and expertise, and for the work to be done.

Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs
OJP strongly encourages applicants that propose to use award funds for any conference-, meeting-, or training-related activity to review carefully—before submitting an application—the OJP policy and guidance on conference approval, planning, and reporting available at www.ojp.gov/financialguide/DOJ/PostawardRequirements/chapter3.10a.htm. OJP policy and guidance (1) encourage minimization of conference, meeting, and training costs; (2) require prior written approval (which may affect project timelines) of most conference, meeting, and training costs for cooperative agreement recipients and of some conference, meeting, and training costs for grant recipients; and (3) set cost limits, including a general prohibition of all food and beverage costs.

Costs Associated with Language Assistance (if applicable)
If an applicant proposes a program or activity that would deliver services or benefits to individuals, the costs of taking reasonable steps to provide meaningful access to those services or benefits for individuals with limited English proficiency may be allowable. Reasonable steps to provide meaningful access to services or benefits may include interpretation or translation services where appropriate.

For additional information, see the "Civil Rights Compliance" section under “Solicitation Requirements” in the OJP Funding Resource Center.

C. Eligibility Information

For eligibility information, see the title page.

For additional information on cost sharing or matching requirements, see Section B. Federal Award Information.

Limit on Number of Application Submissions
If an applicant submits multiple versions of the same application, OVC will review only the most recent system-validated version submitted. For more information on system-validated versions, see How to Apply.

D. Application and Submission Information

What an Application Should Include
Applicants should anticipate that if they fail to submit an application that contains all of the specified elements, it may negatively affect the review of their application; and, should a
decision be made to make an award, it may result in the inclusion of special conditions that preclude the recipient from accessing or using award funds pending satisfaction of the conditions.

Moreover, applicants should anticipate that applications that are determined to be nonresponsive to the scope of the solicitation, or that do not include the application elements that OVC has designated to be critical, will neither proceed to peer review nor receive further consideration. Under this solicitation, OVC has designated the following application elements as critical: Project Abstract, Program Narrative, Budget Detail Worksheet, Budget Narrative, Time-Task Plan, and resumes/curriculum vitae of key personnel. Applicants may combine the Budget Narrative and the Budget Detail Worksheet in one document. However, if an applicant submits only one budget document, it must contain both narrative and detail information. Please review the “Note on File Names and File Types” under How to Apply to be sure applications are submitted in permitted formats.

OJP strongly recommends that applicants use appropriately descriptive file names (e.g., “Program Narrative,” “Budget Detail Worksheet and Budget Narrative,” “Timelines,” “Memoranda of Understanding,” “Resumes”) for all attachments. Also, OJP recommends that applicants include resumes in a single file.

1. Information to Complete the Application for Federal Assistance (SF-424)
 The SF-424 is a required standard form used as a cover sheet for submission of pre-applications, applications, and related information. Grants.gov and the OJP Grants Management System (GMS) take information from the applicant’s profile to populate the fields on this form. When selecting “type of applicant,” if the applicant is a for-profit entity, select "For-Profit Organization" or "Small Business" (as applicable).

 Intergovernmental Review: This funding opportunity is not subject to Executive Order 12372. (In completing the SF-424, applicants are to make the appropriate selection in response to question 19 to indicate that the “Program is not covered by E.O. 12372.”)

2. Project Abstract
 Applications should include a high-quality project abstract that summarizes the proposed project in 400 words or less. Project abstracts should be—

 - Written for a general public audience;
 - Submitted as a separate attachment, with “Project Abstract” as part of its file name; and
 - Single-spaced, using a standard 12-point font (Times New Roman), with 1-inch margins.

 As a separate attachment, the project abstract will not count against the page limit for the program narrative.

 All project abstracts should follow the detailed template available at ojp.gov/funding/Apply/Resources/ProjectAbstractTemplate.pdf.

 Permission to Share Project Abstract with the Public: It is unlikely that OVC will be able to fund all applications submitted under this solicitation, but it may have the opportunity to share information with the public regarding unfunded applications, for example, through a
listing on a web page available to the public. The intent of this public posting would be to allow other possible funders to become aware of such proposals.

In the project abstract template, applicants are asked to indicate whether they give OJP permission to share their project abstract (including contact information) with the public. Granting (or failing to grant) this permission will not affect OJP’s funding decisions, and, if the application is not funded, granting permission will not guarantee that abstract information will be shared, nor will it guarantee funding from any other source.

Note: OJP may choose not to list a project that otherwise would have been included in a listing of unfunded applications, should the abstract fail to meet the format and content requirements noted above and outlined in the project abstract template.

3. Program Narrative
The program narrative should be double-spaced, using a standard 12-point font (Times New Roman preferred); have 1-inch margins; and not exceed 25 pages. Pages should be numbered “1 of 25,” “2 of 25,” etc.

If the program narrative fails to comply with these length-related restrictions, OVC may consider such noncompliance in peer review and in final award decisions.

The following sections should be included as part of the program narrative:

a. **Statement of the Problem**
Applicants must briefly describe the nature and scope of the problems that the updated toolkit and guidebook will address. In addition, applicants must address the following topics when completing the problem statement:

i. Describe why the applicant wants to participate in updating the VOCA Victim Assistance Administrators’ Toolkit and Crime Victim Compensation Manager’s Guidebook.
ii. Describe the applicant’s understanding of the relationship between VOCA formula funding, discretionary funding, VOCA State Administering Agencies, Crime Victim Compensation, and VOCA subrecipient requirements.

b. **Project Design and Implementation**
The applicant(s) must submit a coherent, concise, and complete plan for the design and implementation of this project that addresses the requirements of the solicitation as described below:

i. The applicant must clearly specify the goals and objectives of the project.
ii. The objectives should be measurable and relate directly to the issues described in the statement of the problem.
iii. The goals should state the overall purpose of what is to be accomplished.
iv. The project design and implementation plan must describe the project strategy and discuss how the strategy will address the identified problems and support the goals and objectives.
v. The applicant(s) must convincingly document that the proposed project will address the current limitations of the current toolkit and guidebook.
vi. The objectives should describe the steps necessary to reach the goals and how the goals will be accomplished.
vii. The applicant’s strategy or design must include clear descriptions of the project phases, tasks, activities, staff responsibilities, interim deliverables, and final products. To accomplish this, applicants must include a time-task plan that includes the designation of organizational responsibility, a schedule for the completion of activities, and the submission of interim deliverables and finished products. In preparing the time-task plan, GANTT chart, or schedule, applicants should make certain that all project activities will occur within the proposed project period. The applicant must submit the time-task plan as a separate attachment, as stipulated in “Application Checklist,” page 23.

c. **Capabilities and Competencies**

 i. Applications must include a clear description of the applicant’s management structure and, if applicable, must document the organization’s success in implementing previous phases of the project.

 ii. Applicants must include a description of the current and proposed professional staff members’ unique qualifications that will enable them to fulfill their award responsibilities.

 iii. Applicants must describe how the program will be managed and include an organizational chart or information describing the roles and responsibilities of key organizational and functional components and personnel.

 iv. Applicants must also include a list of personnel responsible for managing and implementing the major stages of the project. If additional staff will be hired to complete the project, the applicant should identify the selection criteria. Applicants should also provide detailed information about staff members who have committed to work on the project contingent upon receipt of funding. Resumes of all key project staff should be attached. If additional staff will be hired to complete the project, the applicant should provide a job description and identify the selection criteria. Applicants should also provide detailed information about staff committed to work on the project contingent upon receipt of funding. Applicants must state their administrative and financial capability to manage federal grants. Applicants must document the key staff on the project possess the requisite subject matter and technical expertise.

d. **Plan for Collecting the Data Required for this Solicitation’s Performance Measures**

 Evaluation is critical to ensure that each OVC project is operating as designed and achieving its goals and objectives.

 i. Each applicant must include a plan to assess the project’s effectiveness and evaluate accomplishment of project goals and objectives. The evaluation plan should identify all resources that will be devoted to conducting the assessment, including identification of staff members and staff time, use of outside consultants to assist with the assessment, and any other support costs associated with conducting an evaluation. Assessment information will be submitted as part of the semiannual progress report, as well as part of the final report due within 90 days of project completion.

 ii. If the application is for continuation funding, applicants should describe how they will assess performance in attaining the previously identified outcomes, and additional outcomes identified for the continuation phase of the project.

 iii. Goals and objectives must be clearly stated, links must be established between program activities and objectives, and performance measures must be identified.
iv. Data must be provided on the performance measures established for this solicitation.

To demonstrate program progress and success, as well as, to assist the Department with fulfilling its responsibilities under the Government Performance and Results Act of 1993 (GPRA), Public Law 103-62, and the GPRA Modernization Act of 2010, Public Law 111–352, applicants that receive funding under this solicitation must provide data that measure the results of their work done under this solicitation. OJP will require any award recipient, post award, to provide the data requested in the “Data Grantee Provides” column so that OJP can calculate values for the “Performance Measures” column. Performance measures for this solicitation are as follows:

<table>
<thead>
<tr>
<th>Objective</th>
<th>Performance Measure(s)</th>
<th>Data Grantee Provides</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Number of SAA Working Group meetings held.</td>
<td>Number of SAA Working Group meetings held.</td>
</tr>
<tr>
<td></td>
<td>Deliverables completed on time.</td>
<td>Number of deliverables completed on time.</td>
</tr>
<tr>
<td></td>
<td>Deliverable that meet expectations.</td>
<td>Number of deliverables that meet expectations.</td>
</tr>
</tbody>
</table>

OVC does not require applicants to submit performance measures data with their application. Performance measures are included as an alert that OVC will require successful applicants to submit specific data as part of their reporting requirements. For the application, applicants should indicate an understanding of these requirements and discuss how they will gather the required data, should they receive funding.

4. Budget Detail Worksheet and Budget Narrative

a. **Budget Detail Worksheet**
 A sample Budget Detail Worksheet can be found at www.ojp.gov/funding/apply/resources/BudgetDetailWorksheet.pdf. Applicants that submit their budget in a different format should include the budget categories listed in the sample budget worksheet. The Budget Detail Worksheet should be broken down by year.

 For questions pertaining to budget and examples of allowable and unallowable costs, see the Financial Guide at http://ojp.gov/financialguide/DOJ/index.htm.
b. Budget Narrative
The budget narrative should thoroughly and clearly describe every category of expense listed in the Budget Detail Worksheet. OJP expects proposed budgets to be complete, cost effective, and allowable (e.g., reasonable, allocable, and necessary for project activities).

Applicants should demonstrate in their budget narratives how they will maximize cost effectiveness of grant expenditures. Budget narratives should generally describe cost effectiveness in relation to potential alternatives and the goals of the project. For example, a budget narrative should detail why planned in-person meetings are necessary, or how technology and collaboration with outside organizations could be used to reduce costs, without compromising quality.

The narrative should be mathematically sound and correspond with the information and figures provided in the Budget Detail Worksheet. The narrative should explain how the applicant estimated and calculated all costs, and how they are relevant to the completion of the proposed project. The narrative may include tables for clarification purposes but need not be in a spreadsheet format. As with the Budget Detail Worksheet, the Budget Narrative should be broken down by year.

c. Non-Competitive Procurement Contracts In Excess of Simplified Acquisition Threshold
If an applicant proposes to make one or more non-competitive procurements of products or services, where the non-competitive procurement will exceed the simplified acquisition threshold (also known as the small purchase threshold), which is currently set at $150,000, the application should address the considerations outlined in the Financial Guide.

d. Pre-Agreement Cost Approvals
For information on pre-agreement costs, see Section B. Federal Award Information.

5. Indirect Cost Rate Agreement (if applicable)
Indirect costs are allowed only under the following circumstances:
(a) The applicant has a current, federally approved indirect cost rate; or
(b) The applicant is eligible to use and elects to use the “de minimis” indirect cost rate described in the Part 200 Uniform Requirements as set out at 2 C.F.R. 200.414(f).

Attach a copy of the federally approved indirect cost rate agreement to the application. Applicants that do not have an approved rate may request one through their cognizant federal agency, which will review all documentation and approve a rate for the applicant organization, or, if the applicant’s accounting system permits, costs may be allocated in the direct cost categories. For the definition of Cognizant Federal Agency, see the “Glossary of Terms” in the Financial Guide. For assistance with identifying your cognizant agency, please contact the Customer Service Center at 1-800-458-0786 or at ask.ocfo@usdoj.gov. If DOJ is the cognizant federal agency, applicants may obtain information needed to submit an indirect cost rate proposal at http://www.ojp.gov/funding/Apply/Resources/IndirectCosts.pdf.

In order to use the “de minimis” indirect rate, attach written documentation to the application that advises OJP of both the applicant’s eligibility (to use the “de minimis” rate) and its election. If the applicant elects the “de minimis” method, costs must be consistently charged as either indirect or direct costs, but may not be double charged or inconsistently charged as
both. In addition, if this method is chosen then it must be used consistently for all federal awards until such time as you choose to negotiate a federally approved indirect cost rate.4

6. Tribal Authorizing Resolution (if applicable)
Tribes, tribal organizations, or third parties proposing to provide direct services or assistance to residents on tribal lands should include in their applications a resolution, a letter, affidavit, or other documentation, as appropriate, that certifies that the applicant has the legal authority from the tribe(s) to implement the proposed project on tribal lands. In those instances when an organization or consortium of tribes applies for a grant on behalf of a tribe or multiple specific tribes, the application should include appropriate legal documentation, as described above, from all tribes that would receive services or assistance under the grant. A consortium of tribes for which existing consortium bylaws allow action without support from all tribes in the consortium (i.e., without an authorizing resolution or comparable legal documentation from each tribal governing body) may submit, instead, a copy of its consortium bylaws with the application.

Applicants unable to submit an application that includes a fully-executed (i.e., signed) copy of appropriate legal documentation, as described above, consistent with the applicable tribe’s governance structure, should, at a minimum, submit an unsigned, draft version of such legal documentation as part of its application (except for cases in which, with respect to a tribal consortium applicant, consortium bylaws allow action without the support of all consortium member tribes). If selected for funding, OVC will make use of and access to funds contingent on receipt of the fully-executed legal documentation.

7. Applicant Disclosure of High Risk Status
Applicants are to disclose whether they are currently designated high risk by another federal grant making agency. This includes any status requiring additional oversight by the federal agency due to past programmatic or financial concerns. If an applicant is designated high risk by another federal grant making agency, you must email the following information to OJPComplianceReporting@usdoj.gov at the time of application submission:

- The federal agency that currently designated the applicant as high risk
- Date the applicant was designated high risk
- The high risk point of contact name, phone number, and email address, from that federal agency
- Reasons for the high risk status

OJP seeks this information to ensure appropriate federal oversight of any grant award. Disclosing this high risk information does not disqualify any organization from receiving an OJP award. However, additional grant oversight may be included, if necessary, in award documentation.

8. Additional Attachments
a. Applicant Disclosure of Pending Applications
Applicants are to disclose whether they have pending applications for federally funded grants or subgrants (including cooperative agreements) that include requests for funding to support the same project being proposed under this solicitation and will cover the identical cost items outlined in the budget narrative and worksheet in the application

4 See 2 C.F.R. § 200.414(f).
under this solicitation. The disclosure should include both direct applications for federal funding (e.g., applications to federal agencies) and indirect applications for such funding (e.g., applications to state agencies that will subaward federal funds).

OJP seeks this information to help avoid any inappropriate duplication of funding. Leveraging multiple funding sources in a complementary manner to implement comprehensive programs or projects is encouraged and is not seen as inappropriate duplication.

Applicants that have pending applications as described above are to provide the following information about pending applications submitted within the last 12 months:

- The federal or state funding agency
- The solicitation name/project name
- The point of contact information at the applicable funding agency

<table>
<thead>
<tr>
<th>Federal or State Funding Agency</th>
<th>Solicitation Name/Project Name</th>
<th>Name/Phone/Email for Point of Contact at Funding Agency</th>
</tr>
</thead>
<tbody>
<tr>
<td>DOJ/COPS</td>
<td>COPS Hiring Program</td>
<td>Jane Doe, 202/000-0000; jane.doe@usdoj.gov</td>
</tr>
<tr>
<td>HHS/Substance Abuse & Mental Health Services Administration</td>
<td>Drug Free Communities Mentoring Program/North County Youth Mentoring Program</td>
<td>John Doe, 202/000-0000; john.doe@hhs.gov</td>
</tr>
</tbody>
</table>

Applicants should include the table as a separate attachment to their application. The file should be named “Disclosure of Pending Applications.”

Applicants that do not have pending applications as described above are to include a statement to this effect in the separate attachment page (e.g., “[Applicant Name on SF-424] does not have pending applications submitted within the last 12 months for federally funded grants or subgrants (including cooperative agreements) that include requests for funding to support the same project being proposed under this solicitation and will cover the identical cost items outlined in the budget narrative and worksheet in the application under this solicitation.”).

In accordance with the Part 200 Uniform Requirements as set out at 2 C.F.R. 200.205, Federal agencies must have in place a framework for evaluating the risks posed by applicants before they receive a Federal award. To facilitate part of this risk evaluation, all applicants (other than an individual) are to download, complete, and submit this form.

10. Disclosure of Lobbying Activities
All applicants must complete this information. Applicants that expend any funds for lobbying activities are to provide the detailed information requested on the form Disclosure of Lobbying Activities (SF-LLL). Applicants that do not expend any funds for lobbying activities
are to enter “N/A” in the text boxes for item 10 (“a. Name and Address of Lobbying Registrant” and “b. Individuals Performing Services”).

How to Apply

Applicants must register in, and submit applications through Grants.gov, a primary source to find federal funding opportunities and apply for funding. Find complete instructions on how to register and submit an application at www.Grants.gov. Applicants that experience technical difficulties during this process should call the Grants.gov Customer Support Hotline at **800-518-4726** or **606–545–5035**, 24 hours a day, 7 days a week, except federal holidays. Registering with Grants.gov is a one-time process; however, **processing delays may occur, and it can take several weeks** for first-time registrants to receive confirmation and a user password. OJP encourages applicants to **register several weeks before** the application submission deadline. In addition, OJP urges applicants to submit applications 72 hours prior to the application due date to allow time to receive validation messages or rejection notifications from Grants.gov, and to correct in a timely fashion any problems that may have caused a rejection notification.

OVC strongly encourages all prospective applicants to sign up for Grants.gov email notifications regarding this solicitation. If this solicitation is cancelled or modified, individuals who sign up with Grants.gov for updates will be automatically notified.

Browser Information: Grants.gov was built to be compatible with Internet Explorer. For technical assistance with Google Chrome, or another browser, contact Grants.gov Customer Support.

Note on Attachments. Grants.gov has two categories of files for attachments: mandatory and optional. OJP receives all files attached in both categories. Please insure all required documents are attached in the mandatory category.

Note on File Names and File Types: Grants.gov only permits the use of certain specific characters in names of attachment files. Valid file names may include only the characters shown in the table below. Grants.gov is designed to reject any application that includes an attachment(s) with a file name that contains any characters not shown in the table below.

<table>
<thead>
<tr>
<th>Characters</th>
<th>Special Characters</th>
</tr>
</thead>
<tbody>
<tr>
<td>Upper case (A – Z)</td>
<td>Parenthesis ()</td>
</tr>
<tr>
<td>Lower case (a – z)</td>
<td>Parenthesis ()</td>
</tr>
<tr>
<td>Underscore (_)</td>
<td>Ampersand (&)</td>
</tr>
<tr>
<td>Hyphen (-)</td>
<td>Comma (,)</td>
</tr>
<tr>
<td>Space</td>
<td>Period (.)</td>
</tr>
<tr>
<td>Percent sign (%)</td>
<td>When using the ampersand (&) in XML, applicants must use the “&,” format.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Special Characters</th>
<th>Square brackets []</th>
</tr>
</thead>
<tbody>
<tr>
<td>Curly braces {}</td>
<td>Square brackets []</td>
</tr>
<tr>
<td>Tilde (~)</td>
<td>Exclamation point (!)</td>
</tr>
<tr>
<td>Semicolon (;)</td>
<td>Apostrophe (’)</td>
</tr>
<tr>
<td>Dollar sign ($)</td>
<td>Equal sign (=)</td>
</tr>
</tbody>
</table>

Grants.gov is designed to forward successfully submitted applications to the OJP Grants Management System (GMS).

GMS does not accept executable file types as application attachments. These disallowed file types include, but are not limited to, the following extensions: “.com,” “.bat,” “.exe,” “.vbs,” “.cfg,” “.dat,” “.db,” “.dbf,” “.dll,” “.ini,” “.log,” “.ora,” “.sys,” and “.zip.” GMS may reject applications with files that use these extensions. It is important to allow time to change the type of file(s) if the application is rejected.
All applicants are required to complete the following steps:

OJP may not make a federal award to an applicant organization until the applicant organization has complied with all applicable DUNS and SAM requirements. Individual applicants must comply with all Grants.gov requirements. If an applicant has not fully complied with the requirements by the time the federal awarding agency is ready to make a federal award, the federal awarding agency may determine that the applicant is not qualified to receive a federal award and use that determination as a basis for making a federal award to another applicant.

Individual applicants should search Grants.gov for a funding opportunity for which individuals are eligible to apply. Use the Funding Opportunity Number (FON) to register. Complete the registration form at https://apply07.grants.gov/apply/IndCPRegister to create a username and password. Individual applicants should complete all steps except 1, 2, and 4.

1. **Acquire a Data Universal Numbering System (DUNS) number.** In general, the Office of Management and Budget requires that all applicants (other than individuals) for federal funds include a DUNS number in their applications for a new award or a supplement to an existing award. A DUNS number is a unique nine-digit sequence recognized as the universal standard for identifying and differentiating entities receiving federal funds. The identifier is used for tracking purposes and to validate address and point of contact information for federal assistance applicants, recipients, and subrecipients. The DUNS number will be used throughout the grant life cycle. Obtaining a DUNS number is a free, one-time activity. Call Dun and Bradstreet at 866–705–5711 to obtain a DUNS number or apply online at www.dnb.com. A DUNS number is usually received within 1-2 business days.

2. **Acquire registration with the System for Award Management (SAM).** SAM is the repository for standard information about federal financial assistance applicants, recipients, and subrecipients. OJP requires all applicants (other than individuals) for federal financial assistance to maintain current registrations in the SAM database. Applicants must be registered in SAM to successfully register in Grants.gov. Applicants must update or renew their SAM registration annually to maintain an active status. SAM registration and renewal can take as long as 10 business days to complete.

 Applications cannot be successfully submitted in Grants.gov until Grants.gov receives the SAM registration information. Once the SAM registration/renewal is complete, the information transfer from SAM to Grants.gov can take up to 48 hours. OJP recommends that the applicant register or renew registration with SAM as early as possible.

 Information about SAM registration procedures can be accessed at www.sam.gov.

3. **Acquire an Authorized Organization Representative (AOR) and a Grants.gov username and password.** Complete the AOR profile on Grants.gov and create a username and password. The applicant organization’s DUNS number must be used to complete this step. For more information about the registration process for organizations, go to www.grants.gov/web/grants/register.html. Individuals registering with Grants.gov should go to http://www.grants.gov/web/grants/applicants/individual-registration.html.

4. **Acquire confirmation for the AOR from the E-Business Point of Contact (E-Biz POC).** The E-Biz POC at the applicant organization must log into Grants.gov to confirm the applicant organization’s AOR. The E-Biz POC will need the Marketing Partner Identification
Number (MPIN) password obtained when registering with SAM to complete this step. Note that an organization can have more than one AOR.

5. **Search for the funding opportunity on Grants.gov.** Use the following identifying information when searching for the funding opportunity on Grants.gov. The Catalog of Federal Domestic Assistance number for this solicitation is 16.582, titled “Crime Victim Assistance/Discretionary Grants,” and the funding opportunity number is OVC-2016-9289.

6. **Submit a valid application consistent with this solicitation by following the directions in Grants.gov.** Within 24–48 hours after submitting the electronic application, the applicant should receive two notifications from Grants.gov. The first will confirm the receipt of the application and the second will state whether the application has been successfully validated, or rejected due to errors, with an explanation. It is possible to first receive a message indicating that the application is received and then receive a rejection notice a few minutes or hours later. Submitting well ahead of the deadline provides time to correct the problem(s) that caused the rejection. **Important:** OJP urges applicants to submit applications at least 72 hours prior to the application due date to allow time to receive validation messages or rejection notifications from Grants.gov, and to correct in a timely fashion any problems that may have caused a rejection notification. All applications are due to be submitted and in receipt of a successful validation message in Grants.gov by 11:59 p.m. eastern time on May, 23 2016.

Click [here](#) for further details on DUNS, SAM, and Grants.gov registration steps and timeframes.

Note: Duplicate Applications
If an applicant submits multiple versions of the same application, OVC will review only the most recent system-validated version submitted. See Note on File Names and File Types under [How to Apply](#).

Experiencing Unforeseen Grants.gov Technical Issues
Applicants that experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their application by the deadline must contact the Grants.gov Customer Support Hotline or the SAM Help Desk (Federal Service Desk) to report the technical issue and receive a tracking number. Then applicants must email the OVC contact identified in the Contact Information section on page 2 within 24 hours after the application deadline and request approval to submit their application. The email must describe the technical difficulties, and include a timeline of the applicant’s submission efforts, the complete grant application, the applicant’s DUNS number, and any Grants.gov Help Desk or SAM tracking number(s). **Note:** OVC does not automatically approve requests. After the program office reviews the submission, and contacts the Grants.gov or SAM Help Desks to validate the reported technical issues, OJP will inform the applicant whether the request to submit a late application has been approved or denied. If OJP determines that the applicant failed to follow all required procedures, which resulted in an untimely application submission, OJP will deny the applicant’s request to submit their application.

The following conditions are generally insufficient to justify late submissions:
- Failure to register in SAM or Grants.gov in sufficient time (SAM registration and renewal can take as long as 10 business days to complete. The information transfer from SAM to Grants.gov can take up to 48 hours.)
• Failure to follow Grants.gov instructions on how to register and apply as posted on its website.
• Failure to follow each instruction in the OJP solicitation.
• Technical issues with the applicant’s computer or information technology environment, including firewalls, browser incompatibility, etc.

Notifications regarding known technical problems with Grants.gov, if any, are posted at the top of the OJP funding web page at http://ojp.gov/funding/index.htm.

E. Application Review Information

Selection Criteria

1. Statement of the Problem (20%)
2. Project Design and Implementation Plan (40%)
3. Capabilities and Competencies (20%)
4. Plan for Collecting the Data Required for this Solicitation’s Performance Measures (5%)
5. Budget: complete, cost effective, and allowable (e.g., reasonable, allocable, and necessary for project activities). Budget narratives should generally demonstrate how applicants will maximize cost effectiveness of grant expenditures. Budget narratives should demonstrate cost effectiveness in relation to potential alternatives and the goals of the project.5 (10%)
6. Other: Time-Task Plan (5%)

Review Process

OJP is committed to ensuring a fair and open process for awarding grants. OVC reviews the application to make sure that the information presented is reasonable, understandable, measurable, and achievable, as well as consistent with the solicitation.

Peer reviewers will review the applications submitted under this solicitation that meet basic minimum requirements. For purposes of assessing whether applicants have met basic minimum requirements, OJP screens applications for compliance with specified program requirements to help determine which applications should proceed to further consideration for award. Although program requirements may vary, the following are common requirements applicable to all solicitations for funding under OJP grant programs:

- Applications must be submitted by an eligible type of applicant.
- Applications must request funding within programmatic funding constraints (if applicable).
- Applications must be responsive to the scope of the solicitation.
- Applications must include all items designated as “critical elements”.
- Applicants will be checked against the System for Award Management (SAM).

For a list of critical elements, see “What an Application Should Include” under Section D, Application and Submission Information.

5 Generally speaking, a reasonable cost is a cost that, in its nature or amount, does not exceed that which would be incurred by a prudent person under the circumstances prevailing at the time the decision was made to incur the costs.
OVC may use internal peer reviewers, external peer reviewers, or a combination, to assess applications meeting basic minimum requirements on technical merit using the solicitation’s selection criteria. An external peer reviewer is an expert in the subject matter of a given solicitation who is not a current DOJ employee. An internal reviewer is a current DOJ employee who is well-versed or has expertise in the subject matter of this solicitation. A peer review panel will evaluate, score, and rate applications that meet basic minimum requirements. Peer reviewers’ ratings and any resulting recommendations are advisory only, although their views are considered carefully. In addition to peer review ratings, considerations for award recommendations and decisions may include, but are not limited to, underserved populations, geographic diversity, strategic priorities, past performance under prior OVC and OJP awards, and available funding.

OJP reviews applications for potential discretionary awards to evaluate the risks posed by applicants before they receive an award. This review may include but is not limited to the following:

1. Financial stability and fiscal integrity
2. Quality of management systems and ability to meet the management standards prescribed in the Financial Guide
3. History of performance
4. Reports and findings from audits
5. The applicant’s ability to effectively implement statutory, regulatory, or other requirements imposed on award recipients
6. Proposed costs to determine if the Budget Detail Worksheet and Budget Narrative accurately explain project costs, and whether those costs are reasonable, necessary, and allowable under applicable federal cost principles and agency regulations

Absent explicit statutory authorization or written delegation of authority to the contrary, all final award decisions will be made by the Assistant Attorney General, who may consider factors including, but not limited to, peer review ratings, underserved populations, geographic diversity, strategic priorities, past performance under prior OVC and OJP awards, and available funding when making awards.

F. Federal Award Administration Information

Federal Award Notices
OJP sends award notification by email through GMS to the individuals listed in the application as the point of contact and the authorizing official (E-Biz POC and AOR). The email notification includes detailed instructions on how to access and view the award documents, and how to accept the award in GMS. GMS automatically issues the notifications at 9:00 p.m. eastern time on the award date (by September 30, 2016). Recipients will be required to log in; accept any outstanding assurances and certifications on the award; designate a financial point of contact; and review, sign, and accept the award. The award acceptance process involves physical signature of the award document by the authorized representative and the scanning of the fully-executed award document to OJP.

Administrative, National Policy, and other Legal Requirements
If selected for funding, in addition to implementing the funded project consistent with the agency-approved project proposal and budget, the recipient must comply with award terms and conditions, and other legal requirements, including but not limited to OMB, DOJ or other federal
regulations which will be included in the award, incorporated into the award by reference, or are otherwise applicable to the award. OJP strongly encourages prospective applicants to review the information pertaining to these requirements prior to submitting an application. To assist applicants and recipients in accessing and reviewing this information, OJP has placed pertinent information on its Solicitation Requirements page of the OJP Funding Resource Center.

Please note in particular the following two forms, which applicants must accept in GMS prior to the receipt of any award funds, as each details legal requirements with which applicants must provide specific assurances and certifications of compliance. Applicants may view these forms in the Apply section of the OJP Funding Resource Center and are strongly encouraged to review and consider them carefully prior to making an application for OJP grant funds.

- Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements
- Standard Assurances

Upon grant approval, OJP electronically transmits (via GMS) the award document to the prospective award recipient. In addition to other award information, the award document contains award terms and conditions that specify national policy requirements with which recipients of federal funding must comply; uniform administrative requirements, cost principles, and audit requirements; and program-specific terms and conditions required based on applicable program (statutory) authority or requirements set forth in OJP solicitations and program announcements, and other requirements which may be attached to appropriated funding. For example, certain efforts may call for special requirements, terms, or conditions relating to intellectual property, data/information-sharing or -access, or information security; or audit requirements, expenditures and milestones, or publications and/or press releases. OJP also may place additional terms and conditions on an award based on its risk assessment of the applicant, or for other reasons it determines necessary to fulfill the goals and objectives of the program.

Prospective applicants may access and review the text of mandatory conditions OJP includes in all OJP awards, as well as the text of certain other conditions, such as administrative conditions, via Mandatory Award Terms and Conditions page of the OJP Funding Resource Center.

As stated above, OVC anticipates that it will make any award from this solicitation in the form of a cooperative agreement. Cooperative agreement awards include standard “federal involvement” conditions that describe the general allocation of responsibility for execution of the funded program. Generally stated, under cooperative agreement awards, responsibility for the day-to-day conduct of the funded project rests with the recipient in implementing the funded and approved proposal and budget, and the award terms and conditions. Responsibility for oversight and redirection of the project, if necessary, rests with OVC.

In addition to any “federal involvement” condition(s), OJP cooperative agreement awards include a special condition specifying certain reporting requirements required in connection with conferences, meetings, retreats, seminars, symposium, training activities, or similar events.

See generally 2 C.F.R. 200.300 (provides a general description of national policy requirements typically applicable to recipients of Federal awards, including the Federal Funding Accountability and Transparency Act of 2006 (FFATA)).
funded under the award, consistent with OJP policy and guidance on conference approval, planning, and reporting.

General Information about Post-Federal Award Reporting Requirements
Recipients must submit quarterly financial reports, semi-annual progress reports, final financial and progress reports, and, if applicable, an annual audit report in accordance with the Part 200 Uniform Requirements. Future awards and fund drawdowns may be withheld if reports are delinquent.

Special Reporting requirements may be required by OJP depending on the statutory, legislative, or administrative obligations of the recipient or the program.

G. Federal Awarding Agency Contact(s)
For Federal Awarding Agency Contact(s), see the title page.

For contact information for Grants.gov, see the title page.

H. Other Information

Provide Feedback to OJP
To assist OJP in improving its application and award processes, we encourage applicants to provide feedback on this solicitation, the application submission process, and/or the application review/peer review process. Provide feedback to OJPSolicitationFeedback@usdoj.gov.

IMPORTANT: This email is for feedback and suggestions only. Replies are not sent from this mailbox. If you have specific questions on any program or technical aspect of the solicitation, you must directly contact the appropriate number or email listed on the front of this solicitation document. These contacts are provided to help ensure that you can directly reach an individual who can address your specific questions in a timely manner.

If you are interested in being a reviewer for other OJP grant applications, please email your résumé to ojppeerreview@lmsolas.com. The OJP Solicitation Feedback email account will not forward your résumé. **Note:** Neither you nor anyone else from your organization can be a peer reviewer in a competition in which you or your organization have submitted an application.
Application Checklist
FY 2016 Update VOCA Administrators’ Toolkit and Crime Victim Compensation Manager’s Guidebook

This application checklist has been created to assist in developing an application.

What an Applicant Should Do:

Prior to Registering in Grants.gov:
- Acquire a DUNS Number (see page 17)
- Acquire or renew registration with SAM (see page 17)

To Register with Grants.gov:
- Acquire AOR and Grants.gov username/password (see page 17)
- Acquire AOR confirmation from the E-Biz POC (see page 17)

To Find Funding Opportunity:
- Search for the Funding Opportunity on Grants.gov (see page 18)
- Download Funding Opportunity and Application Package (see page 18)
- Sign up for Grants.gov email notifications (optional) (see page 16)
- Read Important Notice: Applying for Grants in Grants.gov
- Read OJP policy and guidance on conference approval, planning, and reporting available at ojp.gov/financialguide/DOJ/PostawardRequirements/chapter3.10a.htm (see page 8)

After Application Submission, Receive Grants.gov Email Notifications That:
- (1) application has been received
- (2) application has either been successfully validated or rejected with errors (see page 18)

If No Grants.gov Receipt, and Validation or Error Notifications are Received:
- Contact OVC regarding experiencing technical difficulties (see page 2)

General Requirements:
- Review the Solicitation Requirements in the OJP Funding Resource Center.

Scope Requirement:
- The federal amount requested is within the allowable limit(s) of $150,000.

Eligibility Requirement:

What an Application Should Include:

- Application for Federal Assistance (SF-424) (see page 9)
- Project Abstract (see page 9)
- Program Narrative (see page 10)
- Budget Detail Worksheet (see page 12)
- Budget Narrative (see page 13)
- Indirect Cost Rate Agreement (if applicable) (see page 13)
- Tribal Authorizing Resolution (if applicable) (see page 14)
- Applicant Disclosure of High Risk Status (see page 14)
- Additional Attachments
 - Time-Task Plan (see page 11)