

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

OJJDP FY 2020 Alaska Children's Advocacy Center Expansion Initiative for Child Abuse Victims FY 2020 Competitive Grant Solicitation

CFDA #16.841

Grants.gov Solicitation Number: OJJDP-2020-17712

Solicitation Release Date: January 23, 2020

UPDATED Application Deadline: 11:59 p.m. eastern time (ET) on April 8, 2020

The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP), [Office of Juvenile Justice and Delinquency Prevention](#) (OJJDP) is seeking applications for funding for the Alaska Children's Advocacy Center Expansion Initiative. This program furthers the Department's mission by combating victimization and ensuring public safety.

This solicitation incorporates the [OJP Grant Application Resource Guide](#) by reference. The OJP Grant Application Resource Guide provides guidance to applicants on how to prepare and submit applications for funding to OJP. If this solicitation expressly modifies any provision in the OJP Grant Application Resource Guide, the applicant is to follow the guidelines in this solicitation as to that provision.

Eligibility (Who may apply):

Category 1: New Satellite CACs, OJJDP-2020-17772

The following entities are eligible to apply for Category 1:

- Currently operational Alaska-based Children's Advocacy Centers (CACs) that are accredited members of the National Children's Alliance. Please see the [map](#) for a list of operational CACs in Alaska. For more information on membership requirements, please visit <https://www.nationalchildrensalliance.org/ncamembership-types/>.

Category 2: Capacity Enhancements for Existing CACs, OJJDP-2020-17773

The following entities are eligible to apply for Category 2:

- Currently operational Alaska-based Children's Advocacy Centers (CACs). This includes both CACs that are accredited or affiliate members of the National Children's Alliance and non-member CACs. Please see the [map](#) for a list of operational CACs in Alaska. For more information on membership requirements, please visit <https://www.nationalchildrensalliance.org/ncamembership-types/>.

There are two categories in which to apply and eligible applicants may submit one application for each category.

All recipients and subrecipients (including any for-profit organization) must forgo any profit or management fee.

Eligible applicants that propose to provide direct services to youth must not include youth who are age 18 or older in the population they will serve.

Contact Information

For technical assistance with submitting an application, contact the Grants.gov Customer Support Hotline at 800-518-4726 or 606-545-5035, at <https://www.grants.gov/web/grants/support.html>, or at 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 its control that prevent it from submitting its 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 application deadline** to request approval to submit its application after the deadline. Additional information on reporting technical issues appears under “Experiencing Unforeseen Grants.gov Technical Issues” in the How To Apply (Grants.gov) section in the [OJP Grant Application Resource Guide](#).

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) or by email at grants@ncjrs.gov. 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. General information on applying for OJJDP awards can be found at <https://www.ojjdp.gov/funding/funding.html>. Answers to frequently asked questions that may assist applicants are posted at <https://ojjdp.ojp.gov/sites/g/files/xyckuh176/files/media/document/OJJDP-2020-17712-FAQs.pdf>.

A solicitation webinar will be held on **February 27, 2020 at 2 p.m. ET**. This webinar will provide a detailed overview of the solicitation and allow an opportunity for interested applicants to ask questions. Preregistration is required for all participants. Register by clicking on this [link](#) and following the instructions. Due to the limited time, OJJDP encourages participants to review the solicitation and submit any questions they may have in advance and no later than 3 business days prior. Submit your questions to grants@ncjrs.gov with the subject as “Questions for OJJDP FY 2020 Alaska Children’s Advocacy Center Expansion Initiative for Child Abuse Victims Webinar.” After the webinar, you will find it uploaded [here](#).

Deadline Details

Applicants must register with Grants.gov at <https://www.grants.gov/web/grants/register.html> prior to submitting an application. **All applications are due by 11:59 p.m. ET on April 8, 2020.**

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.

An applicant must use the **Add Attachment** button to attach a file to its application. Do not click the paperclip icon to attach files. This action will not attach the files to the application. After adding an attachment, select the **View Attachment** button to confirm you attached the correct file. To remove the file, select the **Delete Attachment** button.

OJP encourages all applicants to read this [Important Notice: Applying for Grants in Grants.gov](#).

For additional information, see the “How to Apply (Grants.gov)” section in the [OJP Grant Application Resource Guide](#).

Contents

A. Program Description	5
Overview	5
Program-Specific Information	5
Goals, Objectives, and Deliverables	5
OJP Priority Areas	6
Evidence-Based Programs or Practices	6
Information Regarding Potential Evaluation of Programs and Activities	6
B. Federal Award Information	7
Type of Award	7
Financial Management and System of Internal Controls	7
Budget Information	7
Cost Sharing or Match Requirement.....	7
Preagreement Costs (also known as Preaward Costs)	8
Limitation on Use of Award Funds for Employee Compensation; Waiver.....	8
Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs	8
Costs Associated with Language Assistance (if applicable).....	8
C. Eligibility Information	8
D. Application and Submission Information	8
What an Application Should Include	8
How To Apply (Grants.gov)	13
E. Application Review Information	13
Review Criteria	13
Review Process.....	13
F. Federal Award Administration Information	14
Federal Award Notices	15
Administrative, National Policy, and Other Legal Requirements	15
Information Technology (IT) Security Clauses	15
General Information About Post-Federal Award Reporting Requirements	15
G. Federal Awarding Agency Contact(s)	15
H. Other Information	15
Freedom of Information and Privacy Act (5 U.S.C. 552 and U.S.C. 552a)	15
Provide Feedback to OJP	15
Appendix A: Application Checklist	16

OJJDP FY 2020 Alaska Children's Advocacy Center Expansion Initiative for Child Abuse Victims CFDA #16.841

A. Program Description

Overview

Awards under this solicitation would be made under statutory authority provided by the Commerce, Justice, Science, and Related Agencies Appropriation Act, 2019, Public Law 116-6, section 510. This solicitation provides funding to address the needs of child victims and their families in Alaska through a multidisciplinary team response to child abuse cases.

Program-Specific Information

Because of the rural nature of Alaska, there are many unique needs and challenges when it comes to the investigative response to cases of child abuse and providing the necessary treatment services for victims. Alaska has developed and is using the Children's Advocacy Center (CAC) model to respond to cases of serious physical and sexual child abuse. These CACs exist in strategic locations throughout the state; however, there is a need for further coverage and enhancement of services offered by these CACs.

This solicitation contains two categories to respond to these needs: (1) New Satellite CACs and (2) Capacity Enhancements for Existing CACs. Details for each category are provided below.

Goals, Objectives, and Deliverables

The goal of this program is to increase the coverage and capacity of CAC services in Alaska for child victims of abuse. The objectives and deliverables of this program are as follows:

Category 1: New Satellite CACs, OJJDP-2020-17772

This category will fund the development of new satellite CACs to expand the coverage of existing accredited CACs in Alaska. A satellite CAC is a child-friendly facility offering onsite forensic interviews and victim advocacy services under the sponsorship and oversight of a National Children's Alliance-accredited CAC. Funding will support the activities necessary to develop and implement the satellite CAC as determined locally. CACs interested in this category must include information detailing coordination with the Alaska Native corporations to maximize support for the satellite CAC.

Category 2: Capacity Enhancements for Existing CACs, OJJDP-2020-17773

This category supports programmatic enhancements for the existing Alaska-based CACs to increase the range and quality of services as well as specific infrastructure needs (i.e., expanding types of mental health services, increasing forensic staff, expanding advocacy service approaches, specialized equipment, transportation, interview room enhancements, etc.).

Finally, training and technical assistance will be provided by an OJJDP-funded training and technical assistance provider for this project, and the successful applicant is expected to work closely with OJJDP on the implementation efforts.

The Goals, Objectives, and Deliverables are directly related to the performance measures that demonstrate the results of the work completed, as discussed under [What an Application Should Include](#).

Additional Resources

For more information on Children’s Advocacy Centers, please see the following resources:

- [National Children’s Alliance](#)
- [Native American Children's Alliance](#)
- [Western Regional Children's Advocacy Center](#)

OJP Priority Areas

In FY 2020, OJP is supporting the priority areas identified below. Applications proposing activities in the following areas will be given priority consideration:

- Addresses the specific challenges that rural communities face.
- Encouraging program investments in economically distressed communities (Qualified Opportunity Zones).

To receive priority consideration under the rural priority, applicants must describe what makes the geographic service area rural (using U.S. Census or other appropriate government data), how isolated the area is from needed services, and how they will address specific public safety challenges in rural communities.

To receive priority consideration under the Qualified Opportunity Zones priority, applicants must include information that specifies how the project will enhance public safety in the specified QOZs. For resources on QOZs, and for a current list of designated QOZs, see the U.S. Department of the Treasury’s resource webpage, accessible at <https://www.cdfifund.gov/pages/opportunity-zones.aspx>.

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. For additional information and resources on evidence-based programs or practices, see the [OJP Grant Application Resource Guide](#).

Information Regarding Potential Evaluation of Programs and Activities

Applicants should note that OJP may conduct or support an evaluation of the programs and activities funded under this solicitation. For additional information, see the [OJP Grant Application Resource Guide](#) section titled “Information Regarding Potential Evaluation of Programs and Activities.”

B. Federal Award Information

Category 1: New Satellite CACs

Maximum number of awards OJJDP expects to make	Up to 4
Estimated maximum dollar amount for each award	\$750,000
Total amount anticipated to be awarded under solicitation	\$3,000,000
Period of performance start date	July 1, 2020
Period of performance duration	60 months

Category 2: Capacity Enhancements for Existing CACs

Maximum number of awards OJJDP expects to make	Up to 13
Estimated maximum dollar amount for each award	Up to \$600,000
Total amount anticipated to be awarded under solicitation	\$7,800,000
Period of performance start date	July 1, 2020
Period of performance duration	Up to 60 months

Applicants should tailor the project period and requested award amount to the specific needs identified up to the maximum periods and amounts specified.

OJJDP may elect to fund applications submitted under this FY 2020 solicitation in future fiscal years, dependent on, among other considerations, the merit of the applications and the availability of appropriations.

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 to make awards as cooperative agreements, which provide for OJP to have substantial involvement in carrying out award activities. See the “Administrative, National Policy, and Other Legal Requirements” section of the [OJP Grant Application Resource Guide](#).

Financial Management and System of Internal Controls

Award recipients and subrecipients (including recipients or subrecipients that are pass-through entities) must, as described in the Part 200 Uniform Requirements¹ as set out at 2 C.F.R. 200.303, comply with standards for financial and program management. See the [OJP Grant Application Resource Guide](#) for additional information.

Budget Information

Cost Sharing or Match Requirement

This solicitation does not require a match.

Please see the [OJP Grant Application Resource Guide](#) for information on the following:

¹ 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.

[Preagreement Costs \(also known as Preaward Costs\)
Limitation on Use of Award Funds for Employee Compensation; Waiver
Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs
Costs Associated with Language Assistance \(if applicable\)](#)

C. Eligibility Information

For eligibility information, see the title page.

For information on cost sharing or match requirements, see [Cost Sharing or Match Requirement](#).

D. Application and Submission Information

What an Application Should Include

The following application elements **MUST** be included in the application submission for an application to meet the basic minimum requirements (BMR) to advance to peer review and receive consideration for funding: Program Narrative, Budget Detail Worksheet, and Budget Narrative.

See the "[Application Elements and Formatting Instructions](#)" section of the [OJP Grant Application Resource Guide](#) for information on what happens to an application that does not contain all of the specified elements or that is nonresponsive to the scope of the solicitation.

1. Application for Federal Assistance (Standard Form (SF)-424)

The SF-424 is a required standard form used as a cover sheet for submission of preapplications, applications, and related information. See the [OJP Grant Application Resource Guide](#) for additional information on completing the SF-424.

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

2. Project Abstract

Applications should include a project abstract (no more than 400 words) that summarizes the proposed project including primary activities, products and deliverables, the service area, and who will benefit. 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 Times New Roman font with 1-inch margins.

The abstract should indicate which category the applicant is applying for, and 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 11. All project abstracts should follow

the detailed template available at www.ojp.gov/funding/Apply/Resources/ProjectAbstractTemplate.pdf.

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 Times New Roman font. 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 negatively 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) project design and implementation, (3) capabilities and competencies, and (4) plan for collecting the data required for this solicitation’s performance measures. 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:

- a. **Statement of the Problem.** Applicants should briefly describe the nature and scope of the problem that the program will address (e.g., child abuse and neglect, victimization, etc.). 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. Any data or research referenced in the narrative should include information about the source of the data and/or a citation. 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.

Applicants should specifically describe the identified CAC service needs for either a new satellite (Category 1) or enhancement and infrastructure needs (Category 2) in detail, and provide an explanation of the problem that the proposed project will address.

- b. **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 on page 5. For service enhancements, OJJDP encourages applicants to select evidence-based CAC practices for their program.

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.

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 12. On receipt of an award, the recipient may revise the timeline, based on training and technical assistance that OJJDP will provide. The application should specify the project period being requested, up to the 60-month maximum.

- c. **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 the proposed project and any related 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. Applicants should detail any existing partnerships with the Alaska Native corporations, and detail how they will be involved in the proposed project.
- d. **Plan for Collecting the Data Required for This Solicitation’s Performance Measures.** OJP will require each successful applicant to submit regular performance data that demonstrate the results of the work carried out under the award. The performance data directly relate to the goals, objectives, and deliverables identified under "[Goals, Objectives, and Deliverables](#)."

Applicants should visit OJP’s performance measurement page at www.ojp.gov/performance for an overview of performance measurement activities at OJP.

Award recipients will be required to provide the relevant data by submitting semi-annual performance metrics through OJJDP’s online Performance Measurement Tool (PMT), located at <https://ojpsso.ojp.gov/>. Applicants should review the complete list of performance measures for this solicitation here: [Victims of Child Abuse Performance Measures Grid](#).

The application should demonstrate the applicant's understanding of the performance data reporting requirements for this grant program and detail how the applicant will gather the required data should it receive funding.

Please note that applicants are **not** required to submit performance data with the application. Performance measures information is included as an alert that successful applicants will be required to submit performance data as part of the reporting requirements under an award.

Note on Project Evaluations

An applicant that proposes to use award funds through this solicitation to conduct project evaluations should follow the guidance under Note on Project Evaluations in the [OJP Grant Application Resource Guide](#).

Please see the [OJP Grant Application Resource Guide](#) for information on the following:

4. [Budget Information and Associated Documentation](#) in the Budget Preparation and Submission Information section.
5. [Indirect Cost Rate Agreement](#)
6. [Financial Management and System of Internal Controls Questionnaire \(including applicant disclosure of high-risk status\)](#)
7. [Disclosure of Lobbying Activities](#)
8. [Applicant Disclosure of Pending Applications](#)
9. [Applicant Disclosure and Justification – DOJ High-Risk Grantees² \(if applicable\)](#)
10. [Tribal Authorizing Resolution \(if applicable\)](#)

An application in response to this solicitation may require inclusion of information related to a tribal authorizing resolution. See the [OJP Grant Application Resource Guide](#) for information on tribal authorizing resolutions.

The following two paragraphs in this solicitation expressly modify the “Tribal Authorizing Resolution” provisions in the [OJP Grant Application Resource Guide](#). An applicant is required to follow the guidance in these two paragraphs instead of the guidance stated under the “Tribal Authorizing Resolution” heading in the Guide.

An application in response to the solicitation may require inclusion of information related to a tribal authorizing resolution. A tribe, tribal organization, or third party that proposes to provide direct services or assistance to residents on tribal lands should include in its application a resolution, letter, affidavit, or other documentation, as appropriate, that demonstrates (as a legal matter) that the applicant has the requisite authorization from the

² A “DOJ High-Risk Grantee” is a recipient that has received a DOJ High-Risk designation based on a documented history of unsatisfactory performance, financial instability, management system or other internal control deficiencies, or noncompliance with award terms and conditions on prior awards, or that is otherwise not responsible.

tribe(s) to implement the proposed project on tribal lands. In those instances when an organization or consortium of tribes applies for an award on behalf of a tribe or multiple specific tribes, the application should include appropriate legal documentation, as described above, from all tribes that would receive services or assistance under the award. A consortium of tribes for which existing consortium bylaws allow action without support from all tribes in the consortium (i.e., without an authorizing resolution or comparable legal documentation from each tribal governing body) may submit, instead, a copy of its consortium bylaws with the application.

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

11. Additional Attachments

- a.** Documentation of Anticipated Benefit to Qualified Opportunity Zones (if applicable). As is mentioned above, OJP will give priority consideration in award decisions to applications that propose projects that will likely enhance public safety in federally designated Qualified Opportunity Zones (QOZs). Each applicant proposing a project it anticipates will likely enhance public safety in one or more QOZs should provide a sufficient narrative explanation in order for OJP to identify clearly the public safety benefit the applicant anticipates that its project will have on a specified QOZ(s). The narrative and the list of impacted QOZs (by census tract number) must be included as an attachment that is clearly labeled as addressing QOZs. The applicant may also include tables, charts, graphs, or other relevant illustrations that may be useful in comprehending the manner in which the proposed project is anticipated to benefit a QOZ(s).
- b.** Documentation of Rural Challenges (if applicable). As is mentioned above, OJP will, give priority consideration in award decisions to applications that address the specific public safety challenges that rural communities face. Each applicant proposing a project under the rural priority, should provide a sufficient narrative to include what makes the geographic service area rural (using U.S. Census or other appropriate government data), how isolated the area is from needed services, and how they will address specific public safety challenges in rural communities. The narrative must be included as an attachment that is clearly labeled as addressing rural challenges.
- c.** Timeline (see page 10).
- d.** Job descriptions outlining roles and responsibilities for all key positions.
- e.** Resumes of all key personnel.

How To Apply (Grants.gov)

Applicants must register in and submit applications through [Grants.gov](https://www.grants.gov), a primary source to find federal funding opportunities and apply for funding. Find information on how to apply in response to this solicitation in the [OJP Grant Application Resource Guide](#).

Registration and Submission Steps

Applicants will need the following identifying information when searching for the funding opportunity on Grants.gov.

- 16.841, Tribal Victim Services Set Aside Program, OJJDP-2020-17712
 - Category 1: New Satellite CACs, OJJDP-2020-17772
 - Category 2: Capacity Enhancements for Existing CACs, OJJDP-2020-17773

For information on each registration and submission step, see the [OJP Grant Application Resource Guide](#).

E. Application Review Information

Review Criteria

Applications that meet basic minimum requirements will be evaluated by peer reviewers using the following review criteria.

1. Statement of the Problem (20%)
2. Project Design and Implementation (30%)
3. Capabilities and Competencies (30%)
4. Plan for Collecting the Data Required for This Solicitation's Performance Measures (10%)
5. Budget (10%): complete, cost effective, and allowable (e.g., reasonable, allocable, and necessary for project activities). Budget narratives should demonstrate generally 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.³

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).

³ 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.

- The application must be responsive to the scope of the solicitation.
- The application must include all items necessary to meet the basic minimum requirements.

For a list of the application elements that **MUST** be included in the application submission in order for an application to meet the basic minimum requirements, 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 internal reviewer is a current DOJ employee who is well-versed or has expertise in the subject matter of this solicitation. An external peer reviewer is an expert in the subject matter of a given solicitation who is not a current DOJ employee. Peer reviewers’ ratings and any resulting recommendations are advisory only, but are considered carefully.

Other important considerations for OJJDP include geographic diversity, strategic priorities (specifically including, but not limited to, addressing public safety challenges that rural communities face and/or demonstrable potential enhancement to public safety in one or more federally designated Qualified Opportunity Zones), available funding, and 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 the applicant. 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.

In addition, if OJP anticipates that an award will exceed \$250,000 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 the System for Award Management (SAM) (currently, the Federal Awardee Performance and Integrity Information System, FAPIIS).

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

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

Please see the [OJP Grant Application Resource Guide](#) for information on the following:

Federal Award Notices

Administrative, National Policy, and Other Legal Requirements

OJP strongly encourages prospective applicants to review information on post-award legal requirements and common OJP award conditions **prior** to submitting an application.

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 and all applicable requirements of federal statutes and regulations (including applicable requirements referred to in the assurances and certifications executed in connection with award acceptance).

For additional information on these legal requirements, see the “Administrative, National Policy, and Other Legal Requirements” section in the [OJP Grant Application Resource Guide](#).

Information Technology (IT) Security Clauses

General Information About Post-Federal Award Reporting Requirements

In addition to the deliverables described in [Goals, Objectives, and Deliverables](#), any recipient of an award under this solicitation will be required to submit certain reports and data.

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

See the [OJP Grant Application Resource Guide](#) for additional information on specific post-award reporting requirements, including performance measures data.

G. Federal Awarding Agency Contact(s)

For OJP contact(s), see page 2.

For contact information for Grants.gov, see page 2.

H. Other Information

Please see the [OJP Grant Application Resource Guide](#) for information on the following:

[Freedom of Information and Privacy Act \(5 U.S.C. 552 and U.S.C. 552a\)](#)
[Provide Feedback to OJP](#)

Appendix A: Application Checklist

OJJDP FY 2020 Alaska Children's Advocacy Center Expansion Initiative for Child Abuse Victims

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 D-U-N-S Number (see [OJP Grant Application Resource Guide](#))
- Acquire or renew registration with SAM (see [OJP Grant Application Resource Guide](#))

To Register with Grants.gov:

- Acquire AOR and Grants.gov username/password (see [OJP Grant Application Resource Guide](#))
- Acquire AOR confirmation from the E-Biz POC (see [OJP Grant Application Resource Guide](#))

To Find Funding Opportunity:

- Search for the Funding Opportunity on Grants.gov (see page 13)
- Select the correct Competition ID (see page 13)
- Access Funding Opportunity and Application Package (see [OJP Grant Application Resource Guide](#))
- Sign up for Grants.gov email [notifications](#) (optional) (see [OJP Grant Application Resource Guide](#))
- 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 [OJP Grant Application Resource Guide](#))

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 [OJP Grant Application Resource Guide](#))

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

- Contact OJJDP regarding experiencing technical difficulties (see [OJP Grant Application Resource Guide](#))

Overview of Post-Award Legal Requirements:

- Review the ["Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements - FY 2020 Awards"](#) in the [OJP Funding Resource Center](#).

Scope Requirement:

- Category 1: The federal amount requested is within the allowable limit(s) of \$750,000.

- Category 2: The federal amount requested is within the allowable limit(s) of \$600,000.

Eligibility Requirement:

Category 1: New Satellite CACs, OJJDP-2020-17772

The following entities are eligible to apply for Category 1:

- Currently operational Alaska-based Children’s Advocacy Centers (CACs) that are accredited members of the National Children’s Alliance. Please see the [map](#) for a list of operational CACs in Alaska. For more information on membership requirements, please visit <https://www.nationalchildrensalliance.org/ncamembership-types/>.

Category 2: Capacity Enhancements for Existing CACs, OJJDP-2020-17773

The following entities are eligible to apply for Category 2:

- Currently operational Alaska-based Children’s Advocacy Centers (CACs). This includes both CACs that are accredited or affiliate members of the National Children’s Alliance and non-member CACs. Please see the [map](#) for a list of operational CACs in Alaska. For more information on membership requirements, please visit <https://www.nationalchildrensalliance.org/ncamembership-types/>.

What an Application Should Include:

The following items are critical application elements required to pass basic minimum requirements review. An application that OJP determines does not include the application elements that must be included in the application submission in order for the application to meet the basic minimum requirements will neither proceed to peer review nor receive further consideration.

- Program Narrative (see page 9)
- Budget Detail Worksheet and Budget Narrative (see page 11)

- Application for Federal Assistance (SF-424) (see page 8)
- Project Abstract (see page 8)
- Program Narrative (see page 9)
- Budget Detail Worksheet (including Narrative) (see page 11)
- Indirect Cost Rate Agreement (see [OJP Grant Application Resource Guide](#))
- Tribal Authorizing Resolution (if applicable) (see page 11)
- Financial Management and System of Internal Controls Questionnaire (see [OJP Grant Application Resource Guide](#))

- [Disclosure of Lobbying Activities \(SF-LLL Resource Guide\)](#) (see [OJP Grant Application Resource Guide](#))
- Applicant Disclosure of Pending Applications (see [OJP Grant Application Resource Guide](#))
- Applicant Disclosure and Justification – DOJ High Risk Grantees (if applicable) (see [OJP Grant Application Resource Guide](#))
- Request and Justification for Employee Compensation; Waiver (if applicable) (see [OJP Grant Application Resource Guide](#))

Additional Attachments

(see page 12)

- Documentation of anticipated benefit to federally designated Qualified Opportunity Zones (if applicable)
- Documentation of rural challenges (if applicable)
- Timeline or milestone chart
- Job descriptions outlining roles and responsibilities for all key positions
- Resumes of all key personnel