

U.S. Department of Justice
Office of Justice Programs
Office of Juvenile Justice and Delinquency Prevention

The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP), [Office of Juvenile Justice and Delinquency Prevention](#) (OJJDP) is seeking applications for fiscal year (FY) 2017 Internet Crimes Against Children Task Force Program Support. This program furthers the Department's mission by helping state and local law enforcement agencies develop effective responses to technology-facilitated child sexual exploitation and Internet crimes against children.

OJJDP FY 2017 Internet Crimes Against Children Task Force Program Support

Applications Due: January 31, 2017

Eligibility

Eligible applicants are limited to states (including territories), units of local government,¹ federally recognized tribal governments as determined by the Secretary of the Interior, nonprofit organizations² and for-profit organizations (including tribal nonprofit and for-profit organizations), and institutions of higher education (including tribal institutions of higher education). For-profit organizations (as well as other recipients) must forgo any profit or management fee.

OJJDP welcomes applications under which two or more entities would carry out the federal award; however, only one entity may be the applicant. Any others must be proposed as subrecipients ("subgrantees").³ The applicant must be the entity that would have primary responsibility for carrying out the award, including administering the funding and managing the entire program. Under this solicitation, only one application by any particular applicant entity will be considered. An entity may, however, be proposed as a subrecipient ("subgrantee") in more than one application.

¹ A "unit of local government" means:

- (a) Any city, county, township, town, borough, parish, village, or other general purpose political subdivision of a state.
- (b) Any law enforcement district or judicial enforcement district that:
 - (i) Is established under applicable state law, and
 - (ii) Has the authority to, in a manner independent of other state entities, establish a budget and impose taxes, or
- (c) For the purposes of assistance eligibility, any agency of the government of the District of Columbia or the federal government that performs law enforcement functions in and for:
 - (i) The District of Columbia, or
 - (ii) Any Trust Territory of the United States.

² See ojp.gov/funding/Explore/SolicitationRequirements/OrganizationalRequirements.htm#NPO for additional information on demonstrating nonprofit status.

³ For additional information on subawards, see "Budget and Associated Documentation" under [Section D. Application and Submission Information](#).

Deadline

Applicants must register with Grants.gov prior to submitting an application. All applications are due by 11:59 p.m. eastern time (ET) on January 31, 2017.

To be considered timely, an application must be submitted by the application deadline using Grants.gov, and the applicant must have received a validation message from Grants.gov that indicates successful and timely submission. OJP urges applicants to submit applications at least 72 hours prior to the application due date to allow time for the applicant 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.

OJP encourages all applicants 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 operates 24 hours a day, 7 days a week, except on federal holidays.

An applicant that experiences unforeseen Grants.gov technical issues beyond the applicant's control that submission of the application by the deadline must email the National Criminal Justice Reference Service Response Center (Response Center) at grants@ncjrs.gov **within 24 hours after the deadline** to request approval to submit the application. Additional information on reporting technical issues appears under "Experiencing Unforeseen Grants.gov Technical Issues" in the [How To Apply](#) section.

For assistance with any other requirements of this solicitation, contact the (Response Center) by telephone at 800-851-3420 or TTY: 301-240-6310 (hearing impaired only), by email at grants@ncjrs.gov, or by [web chat](#). Response Center hours of operation are 10 a.m. to 6 p.m. ET, Monday through Friday, and 10 a.m. to 8 p.m. ET on the solicitation close date. Answers to frequently asked questions that may assist applicants are posted at www.ojdp.gov/grants/solicitations/FY2017/FAQ/ICACProgramSupport.pdf.

Grants.gov number assigned to this announcement: OJJDP-2017-10921

Release date: November 28, 2016

Contents

A. Program Description	4
Overview	4
Program-Specific Information	4
Evidence-Based Programs or Practices	6
B. Federal Award Information.....	8
Type of Award.....	8
Financial Management and System of Internal Controls.....	8
Budget Information.....	9
Cost Sharing or Match Requirement	9
Preaward Costs (also known as Preaward Costs).....	9
Limitation on Use of Award Funds for Employee Compensation; Waiver	9
Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs	10
Costs Associated with Language Assistance (if applicable)	10
C. Eligibility Information.....	11
D. Application and Submission Information	11
What an Application Should Include	11
How To Apply.....	24
E. Application Review Information.....	28
Review Criteria.....	28
Review Process	28
F. Federal Award Administration Information	30
Federal Award Notices	30
Administrative, National Policy, and Other Legal Requirements	30
General Information about Post-Federal Award Reporting Requirements	31
G. Federal Awarding Agency Contact(s)	32
H. Other Information.....	32
Freedom of Information Act and Privacy Act (5 U.S.C. 552 and 5 U.S.C. 552a).....	32
Provide Feedback to OJP	32
Application Checklist	34

OJJDP FY 2017 Internet Crimes Against Children Task Force Program Support (CFDA #16.543)

A. Program Description

Overview

State and regional Internet Crimes Against Children (ICAC) task forces work collaboratively as a national network of law enforcement and prosecutorial agencies that prevent, interdict, and investigate technology-facilitated child sexual exploitation and Internet crimes against children. This program furthers DOJ's mission to provide support in this area of constantly evolving technology. Through this program, OJJDP will select an awardee to provide a variety of services and support to the ICAC task force program.

Statutory Authority: Any awards under this solicitation would be made under statutory authority provided by a full-year appropriations act for FY 2017. As of the writing of this solicitation, DOJ is operating under a short-term Continuing Resolution; no full-year appropriation for the Department has been enacted for FY 2017.

Program-Specific Information

The ICAC program supports a national network of 61 multiagency, multijurisdictional task forces engaged in investigations, forensic examinations, and prosecutions related to technology-facilitated child sexual exploitation. Additionally, the task forces provide forensic and investigative technical assistance to law enforcement and prosecutorial officials, and provide community education information to parents, educators, prosecutors, law enforcement, and others concerned with child exploitation.

The successful applicant will provide program support to OJJDP; the ICAC task forces; ICAC National Training Program providers; and other federal, state, and local law enforcement officials partnering with the ICAC task force program. As a key competitive factor, applicants must discuss their organizational capacity to implement the identified tasks, describe how they will ensure the timely delivery of requested support, and determine the cost efficiencies they will achieve in the management and staffing of the program.

The successful applicant will consult with OJJDP, who will provide input and guidance on technical assistance requests and topics, publications, manuals, training conferences, and other substantive issues and deliverables. OJJDP expects to modify tasks and specifications as the Office identifies emerging assistance needs, and the OJJDP program manager assigned to the award must approve all changes in the scope of work. The awardee must clearly identify OJJDP on all-publications produced with funds provided under this cooperative agreement.

The successful applicant will provide all personnel, equipment, tools, materials, supervision, and other items to perform the tasks, as defined. The awardee shall coordinate and/or perform all tasks described below.

Goals, Objectives, and Deliverables

The goal of this cooperative agreement is to facilitate program support to benefit the ICAC task force program. The primary objective will be the delivery of specific products to serve law enforcement and other key stakeholders affiliated with the ICAC task force program. The deliverables (technical assistance, meeting and conference support, and information management) should be directed toward the continuation, expansion, and enhancement of the ICAC task force program.

OJJDP seeks an awardee with the demonstrated experience and ability to develop, manage, and enhance program support on a national scale. In support of this effort, the successful applicant will deliver the following, as described below:

- 1. Strategic Plan for Support Service Delivery.** The successful applicant will develop and implement a strategic plan to respond to a wide range of program support requests. Vehicles for service delivery include, but are not limited to, logistical and technical support for teleconferences on ICAC activities; event speaker assistance; subject-matter expert deployment; offsite technical assistance, such as telephone, email, web-based, and distance learning; and onsite technical assistance to task forces, such as problem assessment, capacity building, mentoring, and evaluation. The strategic plan must include a process description and timeline for fulfilling support requests to ensure timeliness of technical assistance and service delivery and a strategy for evaluating the effectiveness of technical service. OJJDP will review and approve all technical assistance and support service requests to be filled under this program.
- 2. Plan To Support an ICAC Task Force National Training Event, Commanders' Meetings, and Implementation of the National Strategy for Child Exploitation Prevention and Interdiction (National Strategy).** The successful applicant, with OJJDP oversight, will coordinate, plan logistics, and support onsite meeting management for an annual ICAC national training event and as many as four commanders' meetings that facilitate networking, skill building, and information sharing among participants. At a minimum, these tasks will involve securing OJP approval for the meetings, selecting and securing cost-effective meeting locations, advising OJJDP on meeting content and securing presenters, working with training providers, advertising meeting logistics, managing the registration process, and providing onsite meeting management support. As a part of this task, the awardee will support regular planning conference calls among OJJDP staff, consultants, and participants. In addition, the successful applicant will provide support to ICAC task forces in carrying out the goals and objectives for combating child exploitation detailed in the [National Strategy](#).
- 3. System for Monitoring Consumer Feedback.** The successful applicant will develop and maintain a uniform, systematic evaluation process that enables OJJDP to assess the satisfaction of the target audience with services received in terms of promptness, quality of technical assistance, and resources. This information will generate ideas for improving technical assistance, content, logistics, etc., and filling gaps in information.
- 4. Training and Technical Assistance Website.** The successful applicant, in coordination with OJJDP, the ICAC task forces, and the ICAC training providers, will maintain, expand, and regularly update an ICAC website or portal page, which may reside on the OJJDP website or link to it, at OJJDP's discretion. In performing this task, the awardee

must demonstrate the ability to develop online communities of interest and create a communications infrastructure to organize unstructured information into relevant content and deliver it to individual user groups in real time.

The awardee will develop a system to receive and track online requests for technical assistance and to provide information regarding upcoming conferences and training events and online access to OJJDP-produced materials. The awardee will ensure that all website activities comply with applicable federal regulations and OJJDP protocols.

- 5. Plan for General Project Management and Monthly Reporting.** The successful applicant will develop and implement a plan to efficiently and effectively manage all tasks related to ICAC program support. At a minimum, the plan should detail ongoing activities, including staffing structures, staff salary rates and percentages of time devoted to the project, and other information relative to the operation of the cooperative agreement. The plan should also include an approach for communicating regularly with OJJDP to discuss emerging priorities and assignments, status of products and deliverables, and strategies for overcoming obstacles to enhancing the awardee's responsiveness to OJJDP priorities. In addition, the plan should outline a process for monthly reporting of program task accomplishments and an accounting of expended funds.
- 6. Special Projects.** OJJDP may require that the awardee conduct special projects or develop products in support of this cooperative agreement. For example, OJJDP may wish to convene a special working group to design and develop educational materials for ICAC task forces to use as a part of their work in helping children and parents protect themselves from Internet predators. The awardee will work closely with the assigned OJJDP program manager on the development of any special projects, as needed.

The Goals, Objectives, and Deliverables are directly related to the performance measures set out in the table in [Section D. Application and Submission Information](#), under "Program Narrative."

Equitable access to OJJDP-funded programs

OJJDP promotes an unbiased juvenile justice system in which all youth are treated fairly and have equal access to the services and programs they need. Research indicates that failure to provide equitable treatment may perpetuate and exacerbate a cycle of arrest and incarceration that disproportionately impacts vulnerable youth. OJJDP may give priority consideration to applications that document the applicant's capacity to serve all vulnerable youth. This includes applicants' capacity to serve youth without regard to their race, color, national origin, religion, disability, sex, sexual orientation, gender identity, or gender expression. Such capacity may be documented by articulating a plan for meeting the needs of all youth or by demonstrating a record of such service. Applicants should also review the OJP Standard Assurances for information about the applicable nondiscrimination provisions.

Evidence-Based Programs or Practices

OJP strongly emphasizes the use of data and evidence in policymaking 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. Applicants may use the [OJP CrimeSolutions.gov](http://OJP.CrimeSolutions.gov) website and the OJJDP Model Programs Guide website to find information about evidence-based programs in criminal justice, juvenile justice, and crime victim services.

Additional Resources

OJJDP encourages applicants to review the recommendations from the [Attorney General's National Task Force on Children Exposed to Violence](#) and the [Attorney General's Advisory Committee on American Indian/Alaska Native Children Exposed to Violence](#), and the National Research Council's [Reforming Juvenile Justice: A Developmental Approach](#) and [Implementing Juvenile Justice Reform](#) and consider incorporating the recommendations into their applications, where applicable.

OJJDP training and technical assistance awardee standards. OJJDP has developed the Core Performance Standards for Training, Technical Assistance, and Evaluation to promote among providers the consistency and quality of OJJDP-sponsored training and technical assistance and to advance common expectations of performance excellence. The standards present minimum expectations that providers must meet for effective practice in the planning, coordination, delivery, and evaluation of training. Award recipients must coordinate with OJJDP's National Training and Technical Assistance Center (NTTAC) in the assessment and delivery of services to ensure the effective use of OJJDP grant funding. For additional information, go to OJJDP's NTTAC website.

Requirements related to coordination of activities will include, but are not limited to:

- **Coordination with OJJDP NTTAC.** OJJDP requires all training and technical assistance projects to coordinate their activities with OJJDP NTTAC by complying with all OJJDP/NTTAC protocols to ensure coordinated delivery of services among providers and the effective use of OJJDP grant funding. OJJDP reserves the right to modify these protocols at any time with reasonable notice to the grantee prior to project completion.
- **OJJDP-funded webinars.** The award recipient must comply with OJJDP's Webinar Guidelines, as described in the core performance standards. Minimally, OJJDP training and technical assistance providers will submit information to OJJDP NTTAC in advance

of all events for the online calendar, use the approved OJJDP presentation template, and record events and upload the files onto NTTAC's Online University.

- **Training information sharing.** OJP will collect information from its program offices on OJP-funded training and technical assistance events. Award recipients must use OJJDP's standard electronic training request form, submit information to NTTAC on all training events (e.g., name of requestor, description of request, dates of event) 30 days in advance of the event date, and report additional data, as OJJDP requires.

B. Federal Award Information

OJJDP expects to make one award of up to \$2 million for a 12-month period of performance, to begin on October 1, 2017.

If the awardee demonstrates significant progress toward implementing project activities and project goals, OJJDP may provide supplemental funding in FYs 2018 and 2019 under this solicitation. With the supplemental funding, the project period may be extended for two additional 12-month increments for an overall project period of 36 months. Important considerations in decisions regarding supplemental funding include, among other factors, the availability of funding, strategic priorities, assessment of the quality of the management of the award (for example, timeliness and quality of progress reports), and assessment of the progress of the work funded under the award.

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

OJJDP expects that any award under this solicitation will be made in the form of a cooperative agreement, which is a type of award that provides for OJP to have substantial involvement in carrying out award activities. See [Administrative, National Policy, and Other Legal Requirements](#), under [Section F. Federal Award Administration Information](#), for a brief discussion of what may constitute substantial federal involvement.

Financial Management and System of Internal Controls

Award recipients and subrecipients (including recipients or subrecipients that are pass-through entities⁴) must, as described in the Part 200 Uniform Requirements⁵ as 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

⁴ For purposes of this solicitation, the phrase "pass-through entity" includes any recipient or subrecipient that provides a subaward ("subgrant") to a subrecipient ("subgrantee") to carry out part of the funded award or program.

⁵ The "Part 200 Uniform Requirements" means the DOJ regulation at 2 C.F.R Part 2800, which adopts (with certain modifications) the provisions of 2 C.F.R. Part 200.

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.
- (d) Take prompt action when instances of noncompliance are identified including noncompliance identified in audit findings.
- (e) Take reasonable measures to safeguard protected 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.

To help ensure that applicants understand applicable administrative requirements and cost principles, OJP encourages prospective applicants to enroll, at no charge, in the DOJ Grants Financial Management Online Training, available [here](#).

Budget Information

Cost Sharing or Match 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.

Preagreement Costs (also known as Preadward Costs)

Preagreement costs are costs incurred by the applicant prior to the start date of the period of performance of the federal award.

OJP does **not** typically approve preagreement costs; an applicant must request and obtain the prior written approval of OJP for all such costs. All such costs incurred prior to award and prior to approval of the costs are incurred at the sole risk of the applicant. (Generally, no applicant should incur project costs *before* submitting an application requesting federal funding for those costs.) Should there be extenuating circumstances that make it appropriate for OJP to consider approving preagreement costs, the applicant may contact the point of contact listed on the title page of this solicitation for the requirements concerning written requests for approval. If approved in advance by OJP, award funds may be used for preagreement costs, consistent with the recipient’s approved budget and applicable cost principles. See the section on Costs Requiring Prior Approval in the [DOJ Grants 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, a recipient may not use federal funds to pay total cash compensation (salary plus cash bonuses) to any

employee of the recipient at a rate that exceeds 110 percent 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.⁶ 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 nonfederal funds. (Nonfederal funds used for any such additional compensation will not be considered matching funds, where match requirements apply.) If only a portion of an employee's time is charged to an OJP award, the maximum allowable compensation is equal to the percentage of time worked times the maximum salary limitation.

The Assistant Attorney General for OJP may exercise discretion to waive, on an individual basis, this limitation on compensation rates allowable under an award. An applicant that requests a waiver should include a detailed justification in the budget narrative of its application. An applicant that does not submit a waiver request and justification with its application should anticipate that OJP will require the applicant to adjust and resubmit the budget.

The justification should address—in the context of the work the individual would do under the award—the particular qualifications and expertise of the individual, the uniqueness of a service the individual will provide, the individual's specific knowledge of the proposed program or project, and a statement that explains whether and how the individual's salary under the award would be commensurate with the regular and customary rate for an individual with his/her qualifications and expertise, and for the work he or she would do under the award.

Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs

OJP strongly encourages every applicant that proposes to use award funds for any conference-, meeting-, or training-related activity (or similar event) to review carefully—before submitting an application—the OJP and DOJ policy and guidance on approval, planning, and reporting of such events, 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, as well as some conference, meeting, and training costs for grant recipients; and (3) set cost limits, which include 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 "Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements" in the [OJP Funding Resource Center](#).

⁶ OJP does not apply this limitation on the use of award funds to the nonprofit organizations listed in Appendix VIII to 2 C.F.R. Part 200.

C. Eligibility Information

For eligibility information, see the title page.

For information on cost sharing or match requirements, see [Section B. Federal Award Information](#).

D. Application and Submission Information

What an Application Should Include

This section describes in detail what an application should include. An applicant should anticipate that failure to submit an application that contains all of the specified elements may negatively affect the review of the application; and, should a decision be made to make an award, it may result in the inclusion of award conditions that preclude the recipient from accessing or using award funds until the recipient satisfies the conditions and OJP makes the funds available.

Moreover, an applicant should anticipate that an application that OJP determines is nonresponsive to the scope of the solicitation, or that OJP determines does not include the application elements that OJJDP has designated to be critical, will neither proceed to peer review nor receive further consideration. For this solicitation, OJJDP has designated the following application elements as critical: Program Narrative, Budget Detail Worksheet, and Budget Narrative. An applicant may combine the Budget Narrative and the Budget Detail Worksheet in one document. However, if an applicant submits only one budget document, it should contain **both** narrative and detail information. 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,” “Résumés”) for all attachments. Also, OJP recommends that applicants include résumés 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 preapplications, 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).

To avoid processing delays, applicants must include an accurate legal name on their SF-424. Current OJP award recipients, when completing the field for “Legal Name,” should use the same legal name that appears on the prior year award document which is also the legal name stored in OJP’s financial system. On the SF-424, enter the legal name in box 5 and Employer Identification Number (EIN) in box 6 exactly as it appears on the prior year award document. Applicants with current awards must ensure that their GMS profile is current. If it is not current, they should submit a Grant Adjustment Notice updating the information on their GMS profile prior to applying under this solicitation.

New applicants should enter the Official Legal Name and address of the applicant entity in box 5 and the EIN in box 6 of the SF-424. Applicants must attach official legal documents to their applications (e.g., articles of incorporation, 501(c)(3), etc.) to confirm the legal name, address, and EIN entered into the SF-424.

Intergovernmental Review: This solicitation (“funding opportunity”) **is not** subject to [Executive Order 12372](#). (In completing the SF-424, an applicant must answer question 19 by selecting the response that the “Program is not covered by E.O. 12372.”)

2. Project Abstract

Applications should include a high-quality 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.
- Single-spaced, using a standard 12-point font (such as Times New Roman) with 1-inch margins.

The abstract should briefly describe the project’s purpose, the population to be served, and the activities that the applicant will implement to achieve the project’s goals and objectives. The abstract should describe how the applicant will measure progress toward these goals. The abstract should indicate whether the applicant will use any portion of the project budget to conduct research, as described in Note on Project Evaluations on page 15. All project abstracts should follow the detailed template available at [ojp.gov/funding/Apply/Resources/ProjectAbstractTemplate.pdf](#).

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

3. Program Narrative

Applicants must submit a program narrative that presents a detailed description of the purpose, goals, objectives, strategies, design, and management of the proposed program. The program narrative should be double-spaced with 1-inch margins, not exceeding 30 pages of 8½ by 11 inches, and use a standard 12-point font, preferably Times New Roman. Pages should be numbered “1 of 30,” etc. The tables, charts, pictures, etc., including all captions, legends, keys, subtext, etc., may be single-spaced and will count in the 30-page limit. Material required under the Budget and Budget Narrative and Additional Attachments sections will not count toward the program narrative page count. Applicants may provide bibliographical references as a separate attachment that will not count toward the 30-page program narrative limit. If the program narrative fails to comply with these length-related restrictions, OJJDP may consider such noncompliance in peer review and in final award decisions.

The program narrative should address the following selection criteria: (1) statement of the problem; (2) goals, objectives, and performance measures; (3) program design and implementation; and (4) capabilities/competencies. The applicant should clearly delineate the connections between and among each of these sections. For example, the applicant should derive the goals and objectives directly from the problems to be

addressed. Similarly, the project design section should clearly explain how the program's structure and activities will accomplish the goals and objectives identified in the previous section.

The following sections should be included as part of the program narrative ⁷:

- a. **Statement of the Problem.** Applicants should briefly describe the need for the training and technical assistance proposed. The applicant should use data to provide evidence that the problem exists, demonstrate the size and scope of the problem, and document the effects of the problem on the target population and the larger community. Applicants should describe the target population and any previous or current attempts to address the problem.

Applicants should describe any research or evaluation studies that relate to the problem and contribute to their understanding of its causes and potential solutions. While OJJDP expects applicants to review the research literature for relevant studies, they should also explore whether unpublished local sources of research or evaluation data are available.

- b. **Goals, Objectives, and Performance Measures.** Applicants should describe the goals of the proposed program and identify its objectives. When formulating the program's goals and objectives, applicants should be cognizant of the performance measures that OJJDP will require successful applicants to provide.

Goals. Applicants should describe the program's intent to change, reduce, or eliminate the problem noted in the previous section and outline the project's goals.

Program Objectives. Applicants should explain how the program will accomplish its goals. Objectives are specific, quantifiable statements of the project's desired results. They should be clearly linked to the problem identified in the preceding section and measurable.

Performance Measures. OJP will require each successful applicant to submit specific performance measures data as part of its reporting under the award (see "[General Information About Post-Federal Award Reporting Requirements](#)" in [Section F. Federal Award Administration Information](#)). The performance measures correlate to the goals, objectives, and deliverables identified under "Goals, Objectives, and Deliverables" in [Section A. Program Description](#).

The application should describe the applicant's plan for collection of all of the performance measures data listed in the table below under "Data Recipient Provides," should it receive funding. OJJDP does not require applicants to submit performance measures data with their application. Performance measures are included as an alert that OJJDP will require successful applicants to submit specific data as part of their reporting requirements.

⁷ For information on subawards (including the details on proposed subawards that should be included in the application), see "Budget and Associated Documentation" under [Section D. Application and Submission Information](#).

OJJDP encourages award recipients to use information from existing program records to fulfill performance measures reporting requirements rather than initiating new data collection activities for this purpose.

OJJDP will require award recipients to submit semiannual performance metrics of relevant data through the [Data Reporting Tool](#). Performance measures for this solicitation are as follows:

Objective	Performance Measure(s)	Description	Data Recipient Provides
Provide program support to benefit the ICAC Task Force Program through training and technical assistance, information management, and conference planning.	Number of program materials developed.	Number of program materials that were developed during the reporting period. Include only substantive materials such as program overviews, client workbooks, and lists of local service providers. The number of program materials related to cultural or racial and ethnic diversity should also be identified. Do not include program advertisements or administrative forms such as sign-in sheets or client tracking forms. Count the number of pieces developed. Program records are the preferred data source.	Number of program materials developed.
	Number of planning or training events held.	Number of planning or training activities held during the reporting period. Planning and training activities include creation of task forces or interagency committees, meetings held, needs assessments undertaken, etc. Program records are the preferred data source.	Number of planning or training events held.
	Number of training and technical assistance recipients who implemented one or more policies or procedures.		Number of training and technical assistance recipients who implemented one or more policies or procedures.
	Percentage of organizations reporting improvements in operations based on training and technical assistance.	Number and percentage of organizations reporting improvements in operations as a result of training and technical assistance 1 to 6 months post-service. Use of pre- and post-tests is preferred.	Number of organizations reporting improvements in operations based on training and technical assistance during the reporting period. Number of organizations served by training and

			technical assistance during the reporting period. Use of pre- and post-tests is preferred.
	Percentage of technical assistance requests completed.	Percentage of technical assistance requests completed during the reporting period. Requests can come from individuals or organizations served.	Number of technical assistance requests received. Number of technical assistance requests completed.
	Percentage of people exhibiting increased knowledge of the program area.	Number of people who exhibited an increased knowledge of the program area after participating in training. Use of pre- and post-tests is preferred.	Number of people who exhibited an increase in knowledge post-training. Number of people trained during the reporting period. Percentage of people trained who exhibited increased knowledge. Use of pre- and post-tests is preferred.
	Percentage of those served by training and technical assistance who reported using skills acquired as a result of training and technical assistance.	Number and percentage of individuals served by training and technical assistance who reported using skills acquired as a result of training and technical assistance at the 6-month followup; for example, skills acquired during training on technology and investigations. Participant surveys are the preferred data source.	Number of individuals served by training and technical assistance who reported using skills acquired as a result of training and technical assistance. Number of people trained. Percentage of individuals served by training and technical assistance who reported using skills acquired as a result of training and technical assistance.

Note on Project Evaluations

An applicant that proposes to use award funds through this solicitation to conduct project evaluations should be aware that certain project evaluations (such as systematic investigations to develop or contribute to generalizable knowledge) may constitute “research” for purposes of applicable DOJ human subjects protection regulations. However, project evaluations that are intended only to generate internal improvements to a program or service, or are conducted only to meet OJP’s performance measure data reporting requirements, likely do not constitute “research.” Each applicant should provide sufficient information for OJP to determine whether the particular project it proposes would either intentionally or unintentionally

collect and/or use information in such a way that it meets the DOJ definition of research that appears at 28 C.F.R. Part 46 (“Protection of Human Subjects”).

Research, for purposes of human subjects protection for OJP-funded programs, is defined as “a systematic investigation, including research development, testing, and evaluation, designed to develop or contribute to generalizable knowledge.” 28 C.F.R. 46.102(d).

For additional information on determining whether a proposed activity would constitute research for purposes of human subjects protection, applicants should consult the decision tree in the “Research and the protection of human subjects” section of the [“Requirements related to Research”](#) webpage of the “Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements,” available through the [OJP Funding Resource Center](#). Every prospective applicant whose application may propose a research or statistical component also should review the “Data Privacy and Confidentiality Requirements” section on that webpage.

- c. Project Design and Implementation.** Applicants should detail how the project will operate throughout the funding period and describe the strategies that they will use to achieve the goals and objectives identified in the previous section. Applicants should describe how they will complete the deliverables stated in the Goals, Objectives, and Deliverables section starting on page 5. OJJDP encourages applicants to select evidence-based practices for their programs.

This section should also include details regarding any leveraged resources (cash or in-kind) from local sources to support the project and discuss plans for sustainability beyond the grant period.

Logic Model. Applicants should include a logic model that graphically illustrates how the performance measures are related to the project’s problems, goals, objectives, and design. See sample logic models [here](#). Applicants should submit the logic model as a separate attachment, as stipulated in Additional Attachments, page 21.

Timeline. Applicants should submit a realistic timeline or milestone chart that indicates major tasks associated with the goals and objectives of the project, assigns responsibility for each, and plots completion of each task by month or quarter for the duration of the award, using “Year 1,” “Month 1,” “Quarter 1,” etc., not calendar dates (see “Sample Project Timelines” [here](#)).

Applicants should submit the timeline as a separate attachment, as stipulated in Additional Attachments, page 21. On receipt of an award, the recipient may revise the timeline, based on training and technical assistance that OJJDP will provide.

- d. Capabilities and Competencies.** This section should describe the experience and capability of the applicant organization and any contractors or subgrantees that the applicant will use to implement and manage this effort and its associated federal funding, highlighting any previous experience implementing projects of similar design or magnitude. Applicants should highlight their experience/capability/capacity to manage subawards, including details on their system for fiscal accountability.

Management and staffing patterns should be clearly connected to the project design described in the previous section. Applicants should describe the roles and responsibilities of project staff and explain the program's organizational structure and operations. Applicants should include a copy of an organizational chart showing how the organization operates, including who manages the finances; how the organization manages subawards, if there are any; and the management of the project proposed for funding.

Letters of Support/Memoranda of Understanding. If submitting a joint application, as described under Eligibility, page 1, applicants should provide signed and dated letters of support or memoranda of understanding for all key partners that include the following:

- Expression of support for the program and a statement of willingness to participate and collaborate with it.
- Description of the partner's current role and responsibilities in the planning process and expected responsibilities when the program is operational.
- Estimate of the percentage of time that the partner will devote to the planning and operation of the project.

Letters of support may be addressed to the OJJDP Administrator. Only letters of support that are submitted by the due date and with the full application will be considered during the review process.

4. Budget and Associated Documentation

Applicants should provide a budget that (1) is complete, allowable, and cost-effective in relation to the proposed activities; (2) shows the cost calculations demonstrating how they arrived at the total amount requested; and (3) provides a brief supporting narrative to link costs with project activities. The budget should cover the entire award period.

For questions pertaining to budget and examples of allowable and unallowable costs, see the [DOJ Grants Financial Guide](#).

a. Budget Detail Worksheet

A sample Budget Detail Worksheet can be found at www.ojp.gov/funding/Apply/Resources/BudgetDetailWorksheet.pdf. An applicant that submits its budget in a different format should use the budget categories listed in the sample budget worksheet. The Budget Detail Worksheet should break out costs by year.

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).

An applicant should demonstrate in its budget narrative how it will maximize cost effectiveness of award 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 budget narrative should be mathematically sound and correspond clearly 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 those costs are necessary 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 describe costs by year.

c. Information on Proposed Subawards (if any), as well as on Proposed Procurement Contracts (if any)

Applicants for OJP awards typically may propose to make subawards. Applicants also may propose to enter into procurement contracts under the award.

Whether—for purposes of federal grants administrative requirements—a particular agreement between a recipient and a third party will be considered a subaward or a procurement contract under the award is determined by federal rules and applicable OJP guidance. It is an important distinction, in part because the federal administrative rules and requirements that apply to subawards and to procurement contracts under awards differ markedly.

In general, the central question is the relationship between what the third party will do under its agreement with the recipient and what the recipient has committed (to OJP) to do under its award to further a public purpose (e.g., services the recipient will provide, products it will develop or modify, research or evaluation it will conduct). If a third party will provide some of the services the recipient has committed (to OJP) to provide, will develop or modify all or part of a product the recipient has committed (to OJP) to develop or modify, or will conduct part of the research or evaluation the recipient has committed (to OJP) to conduct, OJP will consider the agreement with the third party a subaward for purposes of federal grants administrative requirements.

This will be true **even if** the recipient, for internal or other nonfederal purposes, labels or treats its agreement as a procurement, a contract, or a procurement contract. Neither the title nor the structure of an agreement determines whether the agreement—for purposes of federal grants administrative requirements—is a subaward or is instead a procurement contract under an award.

Additional guidance on the circumstances under which (for purposes of federal grants administrative requirements) an agreement constitutes a subaward as opposed to a procurement contract under an award, is available (along with other resources) on the [OJP Part 200 Uniform Requirements](#) webpage.

1. Information on proposed subawards

A recipient of an OJP award may not make subawards ("subgrants") unless the recipient has specific federal authorization to do so. Unless an applicable statute or DOJ regulation specifically authorizes (or requires) subawards, a recipient must have authorization from OJP before it may make a subaward.

A particular subaward may be authorized by OJP because the recipient included a sufficiently detailed description and justification of the proposed subaward in the application as approved by OJP. If, however, a particular subaward is not authorized by federal statute or regulation, and is not sufficiently described and justified in the application as approved by OJP, the recipient will be required, post-award, to request and obtain written authorization from OJP before it may make the subaward.

If an applicant proposes to make one or more subawards to carry out the federal award and program, the applicant should (1) identify (if known) the proposed subrecipient(s), (2) describe in detail what each subrecipient will do to carry out the federal award and federal program, and (3) provide a justification for the subaward(s), with details on pertinent matters such as special qualifications and areas of expertise. Pertinent information on subawards should appear not only in the Program Narrative, but also in the Budget Detail Worksheet and budget narrative.

2. Information on proposed procurement contracts (with specific justification for proposed noncompetitive contracts over \$150,000)

Unlike a recipient contemplating a subaward, a recipient of an OJP award generally does not need specific prior federal authorization to enter into an agreement that—for purposes of federal grants administrative requirements—is considered a procurement contract, **provided that** (1) the recipient uses its own documented procurement procedures and (2) those procedures conform to applicable federal law, including the Procurement Standards of the (DOJ) Part 200 Uniform Requirements (as set out at 2 C.F.R. 200.317 - 200.326). The Budget Detail Worksheet and budget narrative should identify proposed procurement contracts. (As discussed above, subawards must be identified and described separately from procurement contracts.)

The Procurement Standards in the Part 200 Uniform Requirements, however, reflect a general expectation that agreements that (for purposes of federal grants administrative requirements) constitute procurement "contracts" under awards will be entered into on the basis of full and open competition. If a proposed procurement contract would exceed the simplified acquisition threshold—currently, \$150,000—a recipient of an OJP award may not proceed without competition unless and until the recipient receives specific advance authorization from OJP to use a noncompetitive approach for the procurement.

An applicant that (at the time of its application) intends—without competition—to enter into a procurement "contract" that would exceed \$150,000 should include a detailed justification that explains to OJP why, in the particular circumstances, it is appropriate to proceed without competition. Various considerations that may be pertinent to the justification are outlined in the [DOJ Grants Financial Guide](#).

d. Preagreement Costs

For information on preagreement costs, see [Section B. Federal Award Information](#).

5. Indirect Cost Rate Agreement (if applicable)

Indirect costs may be charged to an award only if:

- (a) The recipient has a current (i.e., unexpired), federally approved indirect cost rate, or
- (b) The recipient 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).

An applicant with a current (that is, unexpired) federally approved indirect cost rate must attach a copy of the indirect cost rate agreement to the application. An applicant that does not have a current federally approved rate may request one through its cognizant federal agency, which will review all documentation and approve a rate for the applicant entity, or, if the applicant's accounting system permits, applicants may propose to allocate costs in the direct cost categories.

For assistance with identifying the appropriate cognizant federal agency for indirect costs, contact the OCFO Customer Service Center at 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 www.ojp.gov/funding/Apply/Resources/IndirectCosts.pdf.

Certain OJP recipients have the option of electing to use the *de minimis* indirect cost rate. An applicant that is eligible to use the *de minimis* rate and that wishes to use the *de minimis* rate should attach written documentation to the application that advises OJP of both (1) the applicant's eligibility to use the *de minimis* rate and (2) the applicant's election to do so. If an eligible applicant elects the *de minimis* rate, costs must be consistently charged as either indirect or direct costs, but may not be double charged or inconsistently charged as both. The *de minimis* rate may no longer be used once an approved federally negotiated indirect cost rate is in place. (No entity that ever has had a federally approved negotiated indirect cost rate is eligible to use the *de minimis* rate.)

6. Financial Management and System of Internal Controls Questionnaire (including applicant disclosure of high-risk status)

Every applicant (other than an individual applying in his or her personal capacity) must download, complete, and submit the [OJP Financial Management and System of Internal Controls Questionnaire](#) as part of its application.

Among other things, the form requires each applicant to disclose whether it currently is designated "high risk" by a federal grant-making agency outside of DOJ. For purposes of this disclosure, high risk includes any status under which a federal awarding agency provides additional oversight due to the applicant's past performance, or other programmatic or financial concerns with the applicant. If an applicant is designated high risk by another federal awarding agency, the applicant must provide the following information:

- The federal awarding agency that currently designates the applicant high risk.
- The date the applicant was designated high risk.
- The high-risk point of contact at that federal awarding agency (name, phone number, and email address).
- The reasons for the high-risk status, as set out by the federal awarding agency.

OJP seeks this information to help ensure appropriate federal oversight of OJP awards. An applicant that is considered “high risk” by another federal awarding agency is not automatically disqualified from receiving an OJP award. OJP may, however, consider the information in award decisions, and may impose additional OJP oversight of any award under this solicitation (including through the conditions that accompany the award document).

7. Disclosure of Lobbying Activities

Each applicant must complete and submit this information. An applicant that expends any funds for lobbying activities must provide all of the information requested on the form [Disclosure of Lobbying Activities \(SF-LLL\)](#). An applicant that does not expend any funds for lobbying activities must enter “N/A” in the text boxes for item 10 (“a. Name and Address of Lobbying Registrant” and “b. Individuals Performing Services”).

8. Additional Attachments

Applicants should submit the following information, as stipulated in the cited pages, as attachments to their applications. While the materials listed below are not assigned specific point values, peer reviewers will, as appropriate, consider these items when rating applications. For example, reviewers will consider résumés and/or letters of support/memoranda of understanding when assessing “capabilities/competencies.” Peer reviewers will not consider any additional information that the applicant submits other than that specified below.

a. Applicant Disclosure of Pending Applications

Each applicant must disclose whether it has (or is proposed as a subrecipient under) any pending applications for federally funded grants or cooperative agreements that (1) include requests for funding to support the same project being proposed in the application under this solicitation and (2) would cover any identical cost items outlined in the budget submitted to OJP as part of the application under this solicitation. The applicant must disclose applications made directly to federal awarding agencies, and also applications for subawards of federal funds (e.g., applications to state agencies that will subaward (“subgrant”) 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.

Each applicant that has one or more pending applications as described above must 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 federal or state funding agency.

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

Each applicant should include the table as a separate attachment to its application. The file should be named “Disclosure of Pending Applications.” The applicant legal name on the application must match the entity named on the Disclosure of Pending Applications statement.

Any applicant that does not have any pending applications as described above must submit, as a separate attachment, a statement to this effect: “[Applicant Name on SF-424] does not have (and is not proposed as a subrecipient under) any pending applications submitted within the last 12 months for federally funded grants or cooperative agreements (or for subawards under federal grants or cooperative agreements) that request funding to support the same project being proposed in this application to OJP and that would cover any identical cost items outlined in the budget submitted as part of this application.”

b. Research and Evaluation Independence and Integrity

If an application proposes research (including research and development) and/or evaluation, the applicant must demonstrate research/evaluation independence and integrity, including appropriate safeguards, before it may receive award funds. The applicant must demonstrate independence and integrity regarding both this proposed research and/or evaluation, and any current or prior related projects.

Each application should include an attachment that addresses **both** i. and ii. below.

- i. For purposes of this solicitation, each applicant must document research and evaluation independence and integrity by including one of the following two items:
 - a. A specific assurance that the applicant has reviewed its application to identify any actual or potential apparent conflicts of interest (including through review of pertinent information on the principal investigator, any coprincipal

investigators, and any subrecipients), and that the applicant has identified no such conflicts of interest—whether personal or financial or organizational (including on the part of the applicant entity or on the part of staff, investigators, or subrecipients)—that could affect the independence or integrity of the research, including the design, conduct, and reporting of the research.

OR

- b. A specific description of actual or perceived conflicts of interest that the applicant has identified—including through review of pertinent information on the principal investigator, any coprincipal investigators, and any subrecipients—that could affect the independence or integrity of the research, including the design, conduct, or reporting of the research. These conflicts may be personal (e.g., on the part of investigators or other staff), financial, or organizational (related to the applicant or any subrecipient entity). Some examples of potential investigator (or other personal) conflict situations are those in which an investigator would be in a position to evaluate a spouse's work product (actual conflict), or an investigator would be in a position to evaluate the work of a former or current colleague (potential apparent conflict). With regard to potential organizational conflicts of interest, as one example, generally an organization would not be given an award to evaluate a project if that organization had itself provided substantial prior technical assistance to that specific project or a location implementing the project (whether funded by OJP or other sources), because the organization in such an instance might appear to be evaluating the effectiveness of its own prior work. The key is whether a reasonable person understanding all of the facts would be able to have confidence that the results of any research or evaluation project are objective and reliable. Any outside personal or financial interest that casts doubt on that objectivity and reliability of an evaluation or research product is a problem and must be disclosed.
- ii. In addition, for purposes of this solicitation, each applicant must address possible mitigation of research integrity concerns by including, at a minimum, one of the following two items:
 - a. If an applicant reasonably believes that no actual or potential apparent conflicts of interest (personal, financial, or organizational) exist, then the applicant should provide a brief narrative explanation of how and why it reached that conclusion. The applicant must also include an explanation of the specific processes and procedures that the applicant has in place, or will put in place, to identify and prevent (or, at the very least, mitigate) any such conflicts of interest pertinent to the funded project during the period of performance. Documentation that may be helpful in this regard may include organizational codes of ethics/conduct and policies regarding organizational, personal, and financial conflicts of interest. There is no guarantee that the plan, if any, will be accepted as proposed.

OR

- b. If the applicant has identified actual or potential apparent conflicts of interest (personal, financial, or organizational) that could affect the independence and integrity of the research, including the design, conduct, or reporting of the research, the applicant must provide a specific and robust mitigation plan to address each of those conflicts. At a minimum, the applicant is expected to explain the specific processes and procedures that the applicant has in place, or will put in place, to identify and eliminate (or, at the very least, mitigate) any such conflicts of interest pertinent to the funded project during the period of performance. Documentation that may be helpful in this regard may include organizational codes of ethics/conduct and policies regarding organizational, personal, and financial conflicts of interest. There is no guarantee that the plan, if any, will be accepted as proposed.

OJP will assess research and evaluation independence and integrity based on considerations such as the adequacy of the applicant's efforts to identify factors that could affect the objectivity or integrity of the proposed staff and/or the applicant entity (and any subrecipients) in carrying out the research, development, or evaluation activity; and the adequacy of the applicant's existing or proposed remedies to control any such factors.

- c. Logic model (see page 16).
- d. Timeline or milestone chart (see page 16).
- e. Résumés of all key personnel.
- f. Job descriptions outlining roles and responsibilities for all key positions.
- g. Letters of support/memoranda of understanding from partner organizations (see page 17).

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**, which operates 24 hours a day, 7 days a week, except on 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 of registration and a user password. OJP encourages applicants to **register several weeks before** the application submission deadline. In addition, OJP urges applicants to submit applications at least 72 hours prior to the application due date to allow time for the applicant 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.

OJP 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. Ensure that all required documents are attached in either Grants.gov category.

Note on File Names and File Types: Grants.gov only permits the use of certain specific characters in the file names of attachments. Valid file names may include only the characters shown in the table below. Grants.gov rejects any application that includes an attachment(s) with a file name that contains any characters not shown in the table below. Grants.gov forwards successfully submitted applications to the OJP Grants Management System (GMS).

Characters	Special Characters		
Upper case (A – Z)	Parenthesis ()	Curly braces { }	Square brackets []
Lower case (a – z)	Ampersand (&)	Tilde (~)	Exclamation point (!)
Underscore (_)	Comma (,)	Semicolon (;)	Apostrophe (‘)
Hyphen (-)	At sign (@)	Number sign (#)	Dollar sign (\$)
Space	Percent sign (%)	Plus sign (+)	Equal sign (=)
Period (.)	Applicants must use the “&” format in place of the ampersand (&) when using XML format for documents.		

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:

Every applicant entity must comply with all applicable System for Award Management (SAM) and unique entity identifier (currently, a Data Universal Numbering System (DUNS) number) requirements. If an applicant entity has not fully complied with applicable SAM and unique identifier requirements by the time OJP makes award decisions, OJP may determine that the applicant is not qualified to receive an award and may use that determination as a basis for making the award to a different applicant.

An individual who wishes to apply in his/her personal capacity should search Grants.gov for funding opportunities for which individuals are eligible to apply. Use the Funding Opportunity Number (FON) to register. (An applicant applying as an individual must comply with all applicable Grants.gov individual registration requirements.)

Complete the registration form at <https://apply07.grants.gov/apply/IndCPRegister> to create a username and password for Grants.gov. (An applicant applying as an individual should complete all steps except 1, 2, and 4.)

1. Acquire a unique entity identifier (currently, a DUNS number). In general, the Office of Management and Budget requires every applicant for a federal award (other than an

individual) to include a "unique entity identifier" in each application, including an application for a supplemental award. Currently, a DUNS number is the required unique entity identifier.

A DUNS number is a unique nine-digit identification number provided by the commercial company Dun and Bradstreet. This unique entity identifier is used for tracking purposes, and to validate address and point of contact information for applicants, recipients, and subrecipients. It will be used throughout the life cycle of an OJP award. 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. Register with SAM.** SAM is the repository for certain standard information about federal financial assistance applicants, recipients, and subrecipients. All applicants for OJP awards (other than individuals) must maintain current registrations in the SAM database. An applicant must be registered in SAM to successfully register in Grants.gov. Each applicant must **update or renew its SAM registration at least annually** to maintain an active status. SAM registration and renewal can take as long as 10 business days to complete.

An application 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 as long as 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. An applicant entity's "unique entity identifier" (DUNS number) must be used to complete this step. For more information about the registration process for organizations and other entities, go to www.grants.gov/web/grants/register.html. Individuals registering with Grants.gov should go to 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 (CFDA) number for this solicitation is 16.543, titled "Missing Children's Assistance," and the funding opportunity number is OJJDP-2017-10921.
- 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. The second will state whether the application has been validated and successfully submitted, or whether it has been 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 an application well ahead of the deadline provides time to correct the problem(s) that caused the rejection. **Important:** OJP urges each applicant to submit its application **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. Applications must be successfully submitted through Grants.gov by 11:59 p.m. ET on January 31, 2017.

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

Note: Application Versions

If an applicant submits multiple versions of the same application, OJP will review only the most recent system-validated version submitted.

Experiencing Unforeseen Grants.gov Technical Issues

An applicant that experiences unforeseen Grants.gov technical issues—beyond the applicant's control—which prevent the applicant from submitting the application by the deadline may 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. The applicant may email the Response Center at grants@ncirs.gov **within 24 hours after the application deadline** to request approval to submit its application after the deadline. The applicant's email must describe the technical difficulties and must 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: OJP does not automatically approve requests to submit a late application. After OJP reviews the applicant's request, and contacts the Grants.gov or SAM Help Desk to verify 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 untimely application submission was due to the applicant's failure to follow all required procedures, OJP will deny the applicant's request to submit its application.

The following conditions generally are 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, such as issues with firewalls or browser incompatibility.

Notifications regarding known technical problems with Grants.gov, if any, are posted at the top of the OJP [Funding Resource Center](#) webpage.

E. Application Review Information

Review Criteria

Applications that meet basic minimum requirements will be evaluated by peer reviewers using the following review criteria with the different weight given to each based on the percentage value listed after each individual criterion. For example, the first criterion, Statement of the Problem, is worth 10 percent of the entire score in the application review process.

1. Statement of the Problem (10%)
2. Goals, Objectives, and Performance Measures (5%)
3. Project Design and Implementation (30%)
4. Capabilities and Competencies (50%)
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.⁸ (5%)

See What an Application Should Include, page 11, for the criteria that the peer reviewers will use to evaluate applications.

Review Process

OJP is committed to ensuring a fair and open process for making awards. OJJDP 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 an application meets basic minimum requirements and should proceed to further consideration, OJP screens applications for compliance with those requirements. Although specific requirements may vary, the following are common requirements applicable to all solicitations for funding under OJP programs:

- The application must be submitted by an eligible type of applicant.
- The application must request funding within programmatic funding constraints (if applicable).
- The application must be responsive to the scope of the solicitation.
- The application must include all items designated as critical elements.
- The applicant must not be identified in SAM as excluded from receiving federal awards.

⁸ 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.

For a list of the critical elements for this solicitation, see “What an Application Should Include” under [Section D. Application and Submission Information](#).

Peer review panels will evaluate, score, and rate applications that meet basic minimum requirements. OJJDP may use internal peer reviewers, external peer reviewers, or a combination, to assess applications on technical merit using the solicitation’s review 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. Peer reviewers’ ratings and any resulting recommendations are advisory only, although reviewer views are considered carefully. Other important considerations for OJP include underserved populations, geographic diversity, strategic priorities, and available funding, as well as the extent to which the budget detail worksheet and budget narrative accurately explain project costs that are reasonable, necessary, and otherwise allowable under federal law and applicable federal cost principles.

Pursuant to the Part 200 Uniform Requirements, before award decisions are made, OJP also reviews information related to the degree of risk posed by applicants. Among other things to help assess whether an applicant that has one or more prior federal awards has a satisfactory record with respect to performance, integrity, and business ethics, OJP checks whether the applicant is listed in SAM as excluded from receiving a federal award. If OJP anticipates that an award will exceed \$150,000 in federal funds, OJP also must review and consider any information about the applicant that appears in the nonpublic segment of the integrity and performance system accessible through SAM (currently, the Federal Awardee Performance and Integrity Information System; “FAPIS”).

Important note on FAPIS: An applicant, at its option, may review and comment on any information about itself that currently appears in FAPIS and was entered by a federal awarding agency. OJP will consider any such comments by the applicant, in addition to the other information in FAPIS, in its assessment of the risk posed by applicants.

The evaluation of risks goes beyond information in SAM, however. OJP itself has in place a framework for evaluating risks posed by applicants for competitive awards. OJP takes into account information pertinent to matters such as—

1. Applicant financial stability and fiscal integrity.
2. Quality of the management systems of the applicant, and the applicant’s ability to meet prescribed management standards, including those outlined in the [DOJ Grants Financial Guide](#).
3. Applicant’s history of performance under OJP and other DOJ awards (including compliance with reporting requirements and award conditions), as well as awards from other federal agencies.
4. Reports and findings from audits of the applicant, including audits under the Part 200 Uniform Requirements.
5. Applicant’s ability to comply with statutory and regulatory requirements, and to effectively implement other award requirements.

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 take into

account not only peer review ratings and OJJDP recommendations, but also other factors as indicated in this section.

F. Federal Award Administration Information

Federal Award Notices

Award notifications will be made by September 30, 2017. OJP sends award notifications 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 steps to take in GMS to start the award acceptance process. GMS automatically issues the notifications at 9 p.m. ET on the award date.

For each successful applicant, an individual with the necessary authority to bind the applicant will be required to log in; execute a set of legal certifications and a set of legal assurances; designate a financial point of contact; thoroughly review the award, including all award conditions; and sign and accept the award. The award acceptance process requires 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 OJP-approved application, the recipient must comply with all award conditions, as well as all applicable requirements of federal statutes, regulations, and executive orders (including applicable requirements referred to in the assurances and certifications executed in connection with award acceptance). OJP strongly encourages prospective applicants to review information on post-award legal requirements and common OJP award conditions **prior** to submitting an application.

Applicants should consult the “[Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements](#),” available in the [OJP Funding Resource Center](#). In addition, applicants should examine the following two legal documents, as each successful applicant must execute both documents before it may receive any award funds.

- [Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements](#)
- [Standard Assurances](#)

Applicants may view these documents in the Apply section of the [OJP Funding Resource Center](#).

The webpages accessible through the “[Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements](#)” are intended to give applicants for OJP awards a general overview of important statutes, regulations, and award conditions that apply to many (or in some cases, all) OJP grants and cooperative agreements awarded in FY 2017. Individual OJP awards typically also will include additional award conditions. Those additional conditions may relate to the particular statute or program, or solicitation

under which the award is made; to the substance of the funded application; to the recipient's performance under other federal awards; to the recipient's legal status (e.g., as a for-profit entity); or to other pertinent considerations.

As stated above, OJJDP expects that any award under this solicitation will be made as a cooperative agreement. A cooperative agreement will include a condition in the award document that sets out the “substantial federal involvement” in carrying out the award and program. Generally speaking, under cooperative agreements with OJP, responsibility for the day-to-day conduct of the funded project rests with the recipient. OJP, however, may have substantial involvement in matters such as coordination efforts and site selection, as well as review and approval of work plans, research designs, data collection instruments, and major project-generated materials. In addition, OJP often indicates in the award condition that it may redirect the project if necessary.

OJJDP's role will include the following tasks:

- Reviewing and approving major work plans, including changes to such plans, and key decisions pertaining to project operations.
- Reviewing and approving major project-generated documents and materials used to provide project services.
- Providing guidance in significant project planning meetings and participating in project-sponsored training events or conferences.

In addition to a condition that sets out the “substantial federal involvement” in the award, cooperative agreements awarded by OJP include a condition that requires specific reporting in connection with conferences, meetings, retreats, seminars, symposia, training activities, or similar events funded under the award.

General Information about Post-Federal Award Reporting Requirements

In addition to the deliverables described in [Section A. Program Description](#), any recipient of an award under this solicitation will be required to submit the following reports and data.

Required reports. Recipients typically must submit quarterly financial reports, semiannual progress reports, final financial and progress reports, and, if applicable, an annual audit report in accordance with the Part 200 Uniform Requirements or specific award conditions. Future awards and fund drawdowns may be withheld if reports are delinquent. (In appropriate cases, OJP may require additional reports.)

Awards that exceed \$500,000 will include an additional condition that, under specific circumstances, will require the recipient to report (to FAPIIS) information on civil, criminal, and administrative proceedings connected with (or connected to the performance of) either the OJP award or any other grant, cooperative agreement, or procurement contract from the federal government. Additional information on this reporting requirement appears in the text of the award condition posted on the OJP website at <http://ojp.gov/funding/FAPIIS.htm>.

Data on performance measures. In addition to required reports, an award recipient also must provide data that measure the results of the work done under the award. To

demonstrate program progress and success, as well as to assist DOJ in 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, OJP will require any recipient, post award, to provide the data listed as “Data Recipient Provides” in the performance measures table in [Section D. Application and Submission Information](#) under "Program Narrative," so that OJP can calculate values for this solicitation's performance measures.

G. Federal Awarding Agency Contact(s)

For OJP contact(s), see the title page.

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

H. Other Information

Freedom of Information Act and Privacy Act (5 U.S.C. 552 and 5 U.S.C. 552a)

All applications submitted to OJP (including all attachments to applications) are subject to the federal Freedom of Information Act (FOIA) and to the Privacy Act. By law, DOJ may withhold information that is responsive to a request pursuant to FOIA if DOJ determines that the responsive information either is protected under the Privacy Act or falls within the scope of one of nine statutory exemptions under FOIA. DOJ cannot agree in advance of a request pursuant to FOIA not to release some or all portions of an application.

In its review of records that are responsive to a FOIA request, OJP will withhold information in those records that plainly falls within the scope of the Privacy Act or one of the statutory exemptions under FOIA. (Some examples include certain types of information in budgets, and names and contact information for project staff other than certain key personnel.) In appropriate circumstances, OJP will request the views of the applicant/recipient that submitted a responsive document.

For example, if OJP receives a request pursuant to FOIA for an application submitted by a nonprofit or for-profit organization or an institution of higher education, or for an application that involves research, OJP typically will contact the applicant/recipient that submitted the application and ask it to identify—quite precisely—any particular information in the application that the applicant/recipient believes falls under a FOIA exemption, the specific exemption it believes applies, and why. After considering the submission by the applicant/recipient, OJP makes an independent assessment regarding withholding information. OJP generally follows a similar process for requests pursuant to FOIA for applications that may contain law-enforcement-sensitive information.

Provide Feedback to OJP

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

IMPORTANT: This email is for feedback and suggestions only. OJP does **not** reply from this

mailbox to messages it receives in this mailbox. Any prospective applicant that has specific questions on any program or technical aspect of the solicitation **must** use the appropriate telephone number or email listed on the front of this document to obtain information. These contacts are provided to help ensure that prospective applicants can directly reach an individual who can address specific questions in a timely manner.

If you are interested in being a reviewer for other OJP grant applications, email your résumé to ojppeerreview@lmsolas.com. (Do not send your résumé to the OJP Solicitation Feedback email account.) **Note:** Neither you nor anyone else from your organization or entity can be a peer reviewer in a competition in which you or your organization/entity has submitted an application.

Application Checklist

OJJDP FY 2017 Internet Crimes Against Children Task Force Program Support

This application checklist has been created as an aid in developing an application.

What an Applicant Should Do:

Prior to Registering in Grants.gov:

_____ Acquire a DUNS Number (see page 25)

_____ Acquire or renew registration with SAM (see page 26)

To Register with Grants.gov:

_____ Acquire AOR and Grants.gov username/password (see page 26)

_____ Acquire AOR confirmation from the E-Biz POC (see page 26)

To Find Funding Opportunity:

_____ Search for the Funding Opportunity on Grants.gov (see page 26)

_____ Download Funding Opportunity and Application Package

_____ Sign up for Grants.gov email [notifications](#) (optional) (see page 24)

_____ 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 10)

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 26)

If No Grants.gov Receipt, and Validation or Error Notifications are Received:

_____ Contact Grants.gov and/or SAM regarding technical difficulties. Refer to the section: Experiencing Unforeseen Grants.gov Technical Issues (see page 27)

_____ Contact the Response Center at grants@ncjrs.gov to request to submit the application after the deadline because of unforeseen technical issues. Refer to the section: Experiencing Unforeseen Grants.gov Technical Issues (see page 27)

Overview of Post-Award Legal Requirements:

_____ Review the "[Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements](#)" in the OJP Funding Resource Center.

Scope Requirement:

_____ The federal amount requested is within the allowable limit(s) of \$2 million.

Eligibility Requirement:

_____ State, territory, unit of local government, or federally recognized tribal government.

_____ Nonprofit or for-profit organization, including tribal nonprofit or for-profit organization.

_____ Institution of higher education, including tribal institution of higher education.

What an Application Should Include:

- _____ Application for Federal Assistance (SF-424) (see page 11)
- _____ Project Abstract (see page 12)
- _____ Program Narrative (see page 12)
- _____ Budget Detail Worksheet (see page 17)
- _____ Budget Narrative (see page 17)
- _____ Indirect Cost Rate Agreement (if applicable) (see page 20)
- _____ Financial Management and System of Internal Controls Questionnaire (see page 20)
- _____ Disclosure of Lobbying Activities (SF-LLL) (see page 21)
- _____ Additional Attachments (see page 21)
 - _____ Applicant Disclosure of Pending Applications
 - _____ Research and Evaluation Independence and Integrity
 - _____ Timeline or milestone chart
 - _____ Résumés of all key personnel
 - _____ Job descriptions outlining roles and responsibilities for all key positions
 - _____ Letters of support/memoranda of understanding from partner organizations
- _____ Request and Justification for Employee Compensation; Waiver (if applicable) (see page 9)