
The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP), [Office of Juvenile Justice and Delinquency Prevention](#) is seeking applications for its Fiscal Year (FY) 2014 Smart on Juvenile Justice: Juvenile Prosecution Curriculum Development, Training, and Technical Assistance Program to enhance the capacity of prosecutors to appropriately respond to juvenile offending cases, including handling of youth arrested for offenses related to missing and exploited children's issues.

OJJDP FY 2014 Smart on Juvenile Justice: Juvenile Prosecution Curriculum Development, Training, and Technical Assistance Program

Eligibility

Eligible applicants are limited to nonprofit 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 must agree to forgo any profit or management fee. (See Eligibility, page 4.)

OJJDP welcomes applications that involve two or more entities; however, one eligible entity must be the applicant and the others must be proposed as subrecipients. The applicant must be the entity with primary responsibility for conducting and leading the project. Furthermore, applicant entities must provide information on how they will implement, coordinate, and track management duties between project partners.

Deadline

Applicants must register with [Grants.gov](#) prior to submitting an application. (See "How To Apply," page 18.) All applications are due by 11:59 p.m. eastern time on July 14, 2014. (See "Deadlines: Registration and Application," page 4.)

All applicants are encouraged to read this [Important Notice: Applying for Grants in Grants.gov](#).

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 e-mail to support@grants.gov. Hotline hours of operation are 24 hours a day, 7 days a week, except federal holidays.

Applicants who experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their applications by the deadline must e-mail JIC@telesishq.com **within 24 hours after the application deadline** and request approval to submit their application.

For assistance with any other requirements of this solicitation, contact the Justice Information Center (JIC) at 1-877-927-5657, via e-mail to JIC@telesishq.com, or by [live Web chat](#). JIC hours of operation are 8:30 a.m. to 5:00 p.m. eastern time, Monday through Friday, and 8:30 a.m. to 8:00 p.m. eastern time on the solicitation close date.

Grants.gov number assigned to this announcement: OJJDP-2014-3937

Release date: June 12, 2014

Contents

Overview	4
Deadlines: Registration and Application	4
Eligibility	4
Program-Specific Information	5
Performance Measures	9
What an Application Is Expected To Include	10
1. Information to Complete the Application for Federal Assistance (SF-424)	10
2. Project Abstract	10
3. Program Narrative	11
4. Budget Detail Worksheet and Budget Narrative	13
5. Indirect Cost Rate Agreement	14
6. Applicant Disclosure of High Risk Status	14
7. Additional Attachments	15
8. Accounting System and Financial Capability Questionnaire	16
Selection Criteria	16
Review Process	17
Additional Requirements	17
How To Apply	18
Provide Feedback to OJP	21
Application Checklist	22

OJJDP FY 2014 Smart on Juvenile Justice: Juvenile Prosecution Curriculum Development, Training, and Technical Assistance Program (CFDA #16.543 and 16.540)

Overview

The Office of Juvenile Justice and Delinquency Prevention (OJJDP) envisions a nation where our children are healthy, educated, and free from violence. If they come into contact with the juvenile justice system, the contact should be rare, fair, and beneficial to them. To make this vision a reality, prosecutors handling juvenile justice cases need appropriate training on the handling of juvenile offenders, including juveniles arrested for offenses related to missing and exploited children's issues. This program promotes developmentally appropriate approaches in handling juvenile offender cases through development and delivery of competency-based training and professional resources for prosecutors. It will explore alternatives to incarceration using a more balanced approach for holding youthful offenders accountable, ensuring community safety, and creating more effective outcomes for youthful offenders.

This program is authorized pursuant to paragraph (1) and (6) under the Juvenile Justice heading, and paragraph (12) under the State and Local Law Enforcement Assistance heading in the Department of Justice Appropriations Act, 2014, P.L. 113-76: 128 Stat. 5, 62-4.

Deadlines: Registration and Application

Applicants must register with Grants.gov prior to submitting an application. OJP encourages applicants to **register several weeks before** the application submission deadline. In addition, OJP urges applicants to **submit applications 72 hours** prior to the application due date. The deadline to apply for funding under this announcement is 11:59 p.m. eastern time on July 14, 2014. See "How To Apply" on page 18 for details.

Eligibility

Eligible applicants are limited to nonprofit 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 must agree to forgo any profit or management fee.*

OJJDP welcomes applications that involve two or more entities; however, one eligible entity must be the applicant and the others must be proposed as subrecipients. The applicant must be the entity with primary responsibility for conducting and leading the project.

OJJDP may elect to make supplemental awards to the grantee selected or may make awards for applications submitted under this solicitation in future fiscal years, dependent on grantee performance, the merit of the applications, and on the availability of appropriations.

Program-Specific Information

OJJDP is committed to promoting reform through the adoption of evidence-based practices (see [OJJDP's Model Programs Guide](#)) and a developmentally appropriate approach to juvenile justice (see the National Research Council's [Reforming Juvenile Justice: A Developmental Approach](#)). In addition, OJJDP is aware of the growing body of research on effective community-based approaches to juvenile crime and the limited effect that secure placement has on reducing juvenile offending and recidivism. OJJDP is incorporating this research in the development of a Smart on Juvenile Justice Strategy on reforms to enhance public safety, hold youth appropriately accountable, reduce reoffending, maximize cost savings, and support strategic reinvestment of some of the savings. OJJDP will also focus on reducing pre-adjudicatory detention and out-of-home placements to reduce overall costs while improving outcomes for youth. Furthermore, OJJDP is committed to reducing children's exposure to violence and the traumatic effects of violence by promoting recovery and the well-being of children, youth, and families who have been exposed to violence (view Attorney General's National Task Force on Children Exposed to Violence's report at www.justice.gov/defendingchildhood/cev-rpt-full.pdf).

Purpose

Prosecutors play a key role in ensuring an effective and fair juvenile justice system. In most jurisdictions they support law enforcement activities, coordinate diversion programs, perform the charging function, participate in detention hearings, prosecute defendants in adjudicatory hearings, present the state's case for dispositions, and participate in discharge and recommitment hearings. However, no national focus exists on improving training and performance of juvenile prosecutors. To fill this gap, a need exists for the development of comprehensive training programs for juvenile prosecutors on the latest developments in forensic science, adolescent development, the neurosciences, and trying sex assault cases. Furthermore, a need exists for the development of a peer organization and national, state, and local standards to foster continuous improvement in the field.

This solicitation will address this need. The awardee will develop and operate a national training and technical assistance center to improve the quality of juvenile prosecution and develop curricula and standards related to juvenile prosecution. The awardee will provide technical support and training, publications and resources, and policy development and leadership opportunities to the juvenile prosecution bar.

Goals, Objectives, and Deliverables

The goal of this solicitation is to make an award to an organization/partnership of organizations to develop curricula and a program of training and technical assistance activities for prosecutors who handle cases of juvenile delinquency (offending), including cases that address missing and exploited child issues.

The project will include some key objectives:

- **development of curricula for prosecutors of juvenile offending cases.** This may include creating an instructional series of training based on the latest research to present a developmentally appropriate approach toward decision making that addresses the needs of

youth and ensures public safety and accountability of youthful offenders. The curricula must address the following principles:

- enhanced use of diversion for youth charged with misdemeanor and status offenses.
 - development of diversion programs and community-based programs.
 - an emphasis for cultural sensitivity for prosecutors, especially in tribal and other racial and ethnic communities.
 - an emphasis for training about trauma and trauma-informed care.
 - adolescent development.
 - evidence-based or promising practices to address racial and ethnic disparities in the juvenile justice system, including focusing on implicit bias.
 - strengthened partnerships between prosecutors and other entities that serve youth (schools, human services, juvenile defenders, courts, local community agencies, law enforcement).
 - greater reliance on appropriate screening and risk and needs assessments for youth.
 - the use of evidence-based programs and strategies in the handling of juvenile offenders.
- **specialized training and curricula in the prosecution of youth arrested for offenses related to missing and exploited children's issues.** Examples include youth with sexual behavior problems; cases of commercial sexual exploitation of children; child trafficking; and prosecution of juveniles in rape, sexual assault, and sex offenses, including Sex Offender Registration and Notification Act (SORNA) implications.
 - **establishment of a facilitated peer network for prosecutors of juvenile cases.** Unlike juvenile defenders, the juvenile prosecution field lacks infrastructure at the national level and as a result juvenile prosecutors have very limited opportunities for information sharing and peer learning. OJJDP will expect applicants to propose how to address this gap in the first year of their award and will encourage applicants to take advantage of new technologies in their proposal.
 - **development and dissemination of publications and online resources.** Applicants will propose topics and types of publications and resources they plan to offer, including Web site and easily accessible materials. OJJDP will expect the award recipient to develop and disseminate a booklet on Smart on Juvenile Justice in two or three states.
 - **Coordination with the successful applicant of the OJJDP FY 2014 Smart on Juvenile Justice: A Comprehensive Strategy to Juvenile Justice Reform solicitation.** This program will provide training and technical assistance to Hawaii, Kentucky, and Georgia over the next 12 months to implement recent or soon-to-be enacted reforms in their state juvenile justice systems.

Evidence-Based Programs or Practices

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

- improving the quantity and quality of evidence OJP generates;
- integrating evidence into program, practice, and policy decisions within OJP and the field; and
- 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. OJP's CrimeSolutions.gov Web site and OJJDP's [Model Programs Guide](#) Web site are two resources that applicants may use to find information about evidence-based programs in criminal justice, juvenile justice, and crime victim services.

Anticipated Amount and Length of Award

OJJDP expects to make one cooperative agreement of \$350,000 for a 12-month project period. Based on the availability of funds and determination of successful performance, OJJDP may provide continuation funding for as many as two additional 1-year increments.

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

OJJDP will enter into a cooperative agreement with the successful applicant. In furtherance of the goals and objectives described above, OJJDP's role will include the following tasks:

- reviewing and approving major work plans, including changes to such plans, and key decisions pertaining to curricula design and evaluation methodology and project operations.
- reviewing and approving major project-generated documents and materials used in the provision of project services.
- providing guidance in significant project planning meetings and participating in project sponsored training events or conferences.

Budget Information

Limitation on Use of Award Funds for Employee Compensation, Waiver. With respect to any award of more than \$250,000 made under this solicitation, recipients may not use federal funds to pay total cash compensation (salary plus cash bonuses) to any employee of the award

recipient at a rate that exceeds 110 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. The 2014 salary table for SES employees is available at www.opm.gov/pay-leave. Note: A recipient may compensate an employee at a greater rate, provided the amount in excess of this compensation limitation is paid with non-federal funds. (Any such additional compensation will not be considered matching funds where match requirements apply.)

The Assistant Attorney General for OJP may exercise discretion to waive, on an individual basis, the limitation on compensation rates allowable under an award. Applicants requesting a waiver should include a detailed justification in the budget narrative of their applications. Applicants who do not submit a waiver request and justification with their applications should anticipate that OJP will request that they adjust and resubmit their budgets.

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

Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs. OJP strongly encourages applicants who propose to use award funds for any conference-, meeting-, or training-related activity to review carefully—before submitting an application—the OJP policy and guidance on “conference” approval, planning, and reporting available at www.ojp.gov/funding/confcost.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 such costs for cooperative agreement recipients and of some such costs for grant recipients; and (3) set cost limits, including a general prohibition of all food and beverage costs.

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

For additional information, see the "Civil Rights Compliance" section of the OJP "Other Requirements for OJP Applications" Web page at www.ojp.usdoj.gov/funding/other_requirements.htm.

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.

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 Center’s NTTAC Web site www.nttac.org .

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 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 to OJJDP NTTAC information 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.** The Office of Justice Programs (OJP) will be collecting information from its program offices on OJP-funded training and technical assistance events. Award recipients must use OJJDP’s standard electronic training request form and submit information to NTTAC on all training events (i.e. name of requestor, description of request, dates of event, etc.) 30 days in advance of the event date and report additional data as OJJDP requires.

Performance Measures

To assist the Department with fulfilling its responsibilities under the Government Performance and Results Act of 1993 (GPRA), Public Law 103-62, and the GPRA Modernization Act of 2010, Public Law 111–352, applicants who receive funding under this solicitation must provide data that measure the results of their work done under this solicitation. OJP will require any award recipient, post award, to provide the data requested in the “Data Grantee Provides” column so that OJP can calculate values for the “Performance Measures” column. OJJDP will require award recipients to submit semiannual performance metrics of relevant data through the Data Reporting Tool (DCTAT) located at www.ojjdp-dctat.org/. Performance measures for this solicitation are as follows:

Objective	Performance Measure(s)	Data Grantee Provides
To develop a curricula and a program of training and technical assistance activities for prosecutors who handle cases of juvenile delinquency (offending), including cases that address missing and exploited child issues.	Number of training requests received.	Number of training requests received.
	Number of planning or training events held.	Number of planning or training events held.
	Number of people trained.	Number of people trained.
	Percentage of people exhibiting increased knowledge of the program area.	Number of people (recipients of training/technical assistance) exhibiting increased knowledge of the program area (determined by pre- and post-testing).
	Number of technical assistance requests received.	Number of technical assistance requests received.

OJP does not require applicants to submit performance measures data with their applications. Instead, applicants should discuss in their application their proposed methods for collecting data for performance measures. Refer to the section “What an Application Is Expected To Include” below for additional information.

What an Application Is Expected To Include

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

Moreover, applicants should anticipate that applications that are determined to be nonresponsive to the scope of the solicitation, do not request funding within the funding limit, or do not include the application elements that OJJDP has designated to be critical will neither proceed to peer review nor receive further consideration. Under this solicitation, OJJDP has designated the following application elements as critical: Program Narrative, and Budget Detail Worksheet or Budget Narrative.

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

1. Information to Complete the Application for Federal Assistance (SF-424)

The SF-424 is a required standard form used as a cover sheet for submission of pre-applications, applications, and related information. Grants.gov and OJP’s 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).

2. Project Abstract

Applications should include a high-quality project abstract that summarizes the proposed project in 400 words or less. 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 (Times New Roman) with 1-inch margins.

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

The abstract should include a brief description of 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.

All project abstracts should follow the detailed template available at www.ojp.usdoj.gov/funding/Project_Abstract_Template.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 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.

- a. **Statement of the Problem.** Applicants should briefly describe the nature and scope of the problem that the program will address. Specifically, this section should address their understanding of some of the major needs in the juvenile prosecution field, to include need for curricula, standards, training, technical assistance, and other assistance.

Applicants should describe relevant outcomes and research or evaluation studies that relate to subject matter expertise that the solicitation seeks and contribute to applicants’ understanding of how they can use this information to inform the development of curricula and standards and the provision of training and technical assistance for juvenile prosecutors.

- b. **Goals, Objectives, and Performance Measures.** Applicants should demonstrate their understanding of the solicitation’s goals, objectives and deliverables by incorporating into (but not repeating verbatim) the proposed goals, objectives and deliverables of their proposed program. When formulating the proposed goals and objectives, applicants should be cognizant of the performance measures that OJJDP will require successful applicants to provide. Applicants should comprehensively address the overall initiative’s goals and objectives in their narrative application (see pages 5-6 of this solicitation). Program 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. OJJDP does not require applicants to submit performance measures data with their applications. Performance measures (see Performance Measures, see page 9, are included as an alert that OJJDP will require successful applicants to submit specific data as part of their reporting requirements. For the application, applicants should indicate an understanding of these requirements and discuss how they will gather the required data, should they receive funding.

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.

- 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. Specifically, applicants should:
- address in detail how the applicant proposes to undertake and accomplish the tasks and challenges listed under Statement of the Problem, above.
 - discuss in detail how the applicant proposes to address the elements discussed on pages 5-6 of this solicitation.
 - provide a descriptive list of proposed deliverables (publications, tools, resources) for this project.
 - provide a detailed implementation plan with key benchmarks with their application.
 - describe how the proposed management structure and staffing of the project will facilitate the delivery of the required services, as described in the implementation plan.

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. Sample logic models are available at www.ojjdp.gov/grantees/pm/logic_models.html. Applicants should submit the logic model as a separate attachment, as stipulated in Additional Attachments, page 15.

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" at www.ojjdp.gov/grantees/timelines.html).

Applicants should submit the timeline as a separate attachment, as stipulated in Additional Attachments, page 15. In addition, applicants must include with their application draft/sample reform implementation workplans (with milestones, activities

and proposed timeline) for each of the identified states (Hawaii, Kentucky, and Georgia). On receipt of an award, the timeline(s) may be revised, in consultation with OJJDP.

- d. Capabilities and Competencies.** This section should describe the experience and capability of the applicant organization, coapplicants or partners, and any contractors or subgrantees that the applicant will rely on to implement and manage this effort and its associated federal funding, highlighting any previous experience implementing projects of similar design or magnitude. If applicable, applicants should highlight their experience/capability/capacity to manage contracts, consultant agreements or subawards, including details on their system for fiscal accountability. Management, staffing patterns and accountability 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 project will be organized and the larger supporting organizational structure within which the project resides.

This section of the application must address the following:

- why the applicant is uniquely positioned to carry out this project.
- the capacity of the organization to deliver the required services and perform the key tasks identified.
- the organization's history of involvement with projects of this nature and its experience in working with juvenile prosecutors specifically.

Letters of Support/Memoranda of Understanding. If submitting a joint application, as described under Eligibility, page 4, 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 percent of time that the partner will devote to the planning and operation of the project.

4. Budget Detail Worksheet and Budget Narrative

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 OJP Financial Guide at www.ojp.usdoj.gov/financialguide/index.htm.

- a. **Budget Detail Worksheet.** A sample Budget Detail Worksheet can be found at www.ojp.gov/funding/forms/budget_detail.pdf. Applicants who submit their budget in a different format should include the budget categories listed in the sample budget worksheet.
- b. **Budget Narrative.** The budget narrative should thoroughly and clearly describe every category of expense listed in the Budget Detail Worksheet. OJP expects proposed budgets to be complete, cost effective, and allowable (e.g., reasonable, allocable, and necessary for project activities).

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

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

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

5. Indirect Cost Rate Agreement (if applicable)

Indirect costs are allowed only if the applicant has a federally approved indirect cost rate. (This requirement does not apply to units of local government.) Attach a copy of the federally approved indirect cost rate agreement to the application. Applicants who do not have an approved rate may request one through their cognizant federal agency, which will review all documentation and approve a rate for the applicant organization, or, if the applicant's accounting system permits, costs may be allocated in the direct cost categories. For assistance with identifying your cognizant agency, contact the Customer Service Center at 1-800-458-0786 or at ask.ocfo@usdoj.gov. If DOJ is the cognizant federal agency, applicants may obtain information needed to submit an indirect cost rate proposal at www.ojp.usdoj.gov/funding/pdfs/indirect_costs.pdf.

6. Applicant Disclosure of High Risk Status

Applicants are to disclose whether they are currently designated high risk by another federal grant making agency. This includes any status requiring additional oversight by the federal agency due to past programmatic or financial concerns. If an applicant is designated high risk by another federal grant making agency, you must email the following information to

OJPComplianceReporting@usdoj.gov at the time of application submission:

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

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

7. 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.

- a. Applicant disclosure of pending applications.** Applicants are to disclose whether they have pending applications for federally funded grants or subgrants (including cooperative agreements) that include requests for funding to support the same project being proposed under this solicitation and will cover the identical cost items outlined in the budget narrative and worksheet in the application under this solicitation. The disclosure should include both direct applications for federal funding (e.g., applications to federal agencies) and indirect applications for such funding (e.g., applications to state agencies that will subaward federal funds).

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

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

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

Federal or State Funding Agency	Solicitation Name/Project Name	Name/Phone/E-mail for Point of Contact at Funding Agency
DOJ/COPS	COPS Hiring Program	Jane Doe, 202/000-0000; jane.doe@usdoj.gov

SAMPLE

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
---	--	--

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

- b. logic model (see Logic Model, page 12)
- c. timeline or milestone chart (see Timeline, page 12)
- d. résumés of all key personnel
- e. job descriptions outlining roles and responsibilities for all key positions
- f. letters of support/memoranda of understanding from partner organizations (see Letters of Support/Memoranda of Understanding, page 13)
- g. evidence of nonprofit status, e.g., a copy of the tax exemption letter from the Internal Revenue Service, if applicable.

8. Accounting System and Financial Capability Questionnaire

Any applicant (other than an individual) that is a non-governmental entity and that has not received any award from OJP within the past 3 years must download, complete, and submit this [form](#).

Selection Criteria

1. Statement of the Problem (15 percent)
2. Goals, Objectives and Performance Measures (10 percent)
3. Project Design and Implementation (35 percent)
4. Capabilities and Competencies (35 percent)
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.¹ (5 percent)

¹ 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.

See What an Application Is Expected To Include, page 10, 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 awarding grants. 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. OJJDP may use internal peer reviewers, external peer reviewers, or a combination, to review the applications. An external peer reviewer is an expert in the subject matter of a given solicitation who is NOT a current DOJ employee. An internal reviewer is a current DOJ employee who is well-versed or has expertise in the subject matter of this solicitation. A peer review panel will evaluate, score, and rate applications that meet basic minimum requirements. Peer reviewers' ratings and any resulting recommendations are advisory only. In addition to peer review ratings, considerations for award recommendations and decisions may include, but are not limited to, underserved populations, geographic diversity, strategic priorities, past performance, and available funding.

The Office of the Chief Financial Officer, in consultation with OJJDP reviews applications for potential discretionary awards to evaluate the fiscal integrity and financial capability of applicants, examines proposed costs to determine if the Budget Detail Worksheet and Budget Narrative accurately explain project costs, and determines whether costs are reasonable, necessary, and allowable under applicable federal cost principles and agency regulations.

Additional Requirements

Applicants selected for awards must agree to comply with additional legal requirements upon acceptance of an award. OJP encourages applicants to review the information pertaining to these additional requirements prior to submitting an application. Additional information for each requirement can be found at www.ojp.usdoj.gov/funding/other_requirements.htm.

- Civil Rights Compliance
- Civil Rights Compliance Specific to State Administering Agencies
- Faith-Based and Other Community Organizations
- Confidentiality
- Research and the Protection of Human Subjects
- Anti-Lobbying Act
- Financial and Government Audit Requirements
- Reporting of Potential Fraud, Waste, and Abuse, and Similar Misconduct

- National Environmental Policy Act (NEPA)
- DOJ Information Technology Standards (if applicable)
- Single Point of Contact Review
- Non-Supplanting of State or Local Funds
- Criminal Penalty for False Statements
- Compliance with [Office of Justice Programs Financial Guide](#)
- Suspension or Termination of Funding
- Nonprofit Organizations
- For-Profit Organizations
- Government Performance and Results Act (GPRA)
- Rights in Intellectual Property
- Federal Funding Accountability and Transparency Act of 2006 (FFATA)
- Awards in Excess of \$5,000,000 – Federal Taxes Certification Requirement
- Active SAM Registration
- Policy and Guidance for Approval, Planning, and Reporting of Conferences (including Meetings and Trainings)
- OJP Training Guiding Principles for Grantees and Subgrantees

How To Apply

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

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

Note on File Names and File Types: Grants.gov only permits the use of certain specific characters in names of attachment files. Valid file names may include only the characters shown in the table below. Grants.gov is designed to reject any application that includes an attachment(s) with a file name that contains any characters not shown in the table below. Grants.gov is designed to forward successfully submitted applications to OJP’s 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 (.)	When using the ampersand (&) in XML, applicants must use the “&amp;” format.		

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:

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

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

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

3. **Acquire an Authorized Organization Representative (AOR) and a Grants.gov username and password.** Complete the AOR profile on Grants.gov and create a username and password. The applicant organization's DUNS number must be used to complete this step. For more information about the registration process, go to www.grants.gov/web/grants/register.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. 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 numbers for this solicitation are 16.543, titled "Missing Children's Assistance" and 16.540, titled "Juvenile Justice and Delinquency Prevention Allocation to States." The funding opportunity number is OJJDP-2014-3937.
6. **Complete the Disclosure of Lobbying Activities.** All applicants must complete this information. Applicants who expend any funds for lobbying activities must provide the detailed information requested on the form *Disclosure of Lobbying Activities* (SF-LLL). Applicants who do not expend any funds for lobbying activities should enter "N/A" in the required highlighted fields.
7. **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 an e-mail validation message from Grants.gov. The message will state whether the application has been received and validated, or rejected due to errors, with an explanation. It is possible to first receive a message indicating that the application is received and then receive a rejection notice a few minutes or hours later. Submitting well ahead of the deadline provides time to correct the problem(s) that caused the rejection. **Important:** OJP urges applicants to submit applications **at least 72 hours prior** to the application due date to allow time to receive validation messages or rejection notifications from Grants.gov, and to correct in a timely fashion any problems that may have caused a rejection notification.

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

Note: Duplicate Applications. If an applicant submits multiple versions of an application, OJJDP will review only the most recent valid version submitted.

Experiencing Unforeseen Grants.gov Technical Issues

Applicants who experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their application by the deadline must e-mail the OJJDP contact identified in the Contact Information section on page 2 **within 24 hours after the application deadline** and request approval to submit their applications. The e-mail must describe the technical difficulties and include a timeline of the applicant's submission efforts, the complete grant application, the applicant's DUNS number, and any Grants.gov Help Desk or SAM tracking number(s). **Note: OJJDP does not automatically approve requests.** After OJJDP reviews the submission and contacts the Grants.gov or SAM Help Desks to validate the reported technical issues, OJP will inform the applicant whether the request to submit a late

application has been approved or denied. If OJP determines that the applicant failed to follow all required procedures, which resulted in an untimely application submission, OJP will deny the applicant's request to submit their application.

The following conditions are generally insufficient to justify late submissions:

- failure to register in SAM or Grants.gov in sufficient time.
- failure to follow Grants.gov instructions on how to register and apply as posted on its Web site.
- failure to follow each instruction in the OJP solicitation.
- technical issues with the applicant's computer or information technology environment, including firewalls.

Notifications regarding known technical problems with Grants.gov, if any, are posted at the top of the OJP funding Web page at www.ojp.usdoj.gov/funding/solicitations.htm.

Provide Feedback to OJP

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

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

If you are interested in being a reviewer for other OJP grant applications, please e-mail your resume to ojppeerreview@lmbps.com. The OJP Solicitation Feedback e-mail account will not forward your resume. **Note:** Neither you nor anyone else from your organization can be a peer reviewer in a competition in which you or your organization have submitted an application.

Application Checklist

OJJDP FY 2014 Smart on Juvenile Justice: Juvenile Prosecution Curriculum Development, Training, and Technical Assistance Program

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

What an Applicant Should Do:

Prior to Registering in Grants.gov:

- _____ Acquire a DUNS number (see page 19)
- _____ Acquire or renew registration with SAM (see page 19)

To Register with Grants.gov:

- _____ Acquire AOR and Grants.gov username/password (see page 19)
- _____ Acquire AOR confirmation from the E-Biz POC (see page 20)

To Find Funding Opportunity:

- _____ Search for the funding opportunity on Grants.gov (see page 20)
- _____ Download Funding Opportunity and Application Package
- _____ Sign up for Grants.gov e-mail notifications (optional) (see page 18)
- _____ Read [Important Notice: Applying for Grants in Grants.gov](#)

General Requirements:

- _____ Review "[Other Requirements](#)" Web page

Scope Requirement:

- _____ The federal amount requested is within the allowable limit(s) of \$350,000.

Eligibility Requirement:

Eligible applicants are limited to nonprofit 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 must agree to forgo any profit or management fee.*

What an Application Is Expected to Include:

- _____ Application for Federal Assistance (SF-424) (see page 10)
- _____ Project Abstract (see page 10)
- _____ Program Narrative (see page 11)
- _____ Budget Detail Worksheet (see page 14)
- _____ Budget Narrative (see page 14)
- _____ Employee Compensation Waiver request and justification (if applicable) (see page 7)
- _____ Read and indicate understanding of OJP policy and guidance on "conference" approval, planning, and reporting available at www.ojp.gov/funding/confcost.htm (see page 8)
- _____ Disclosure of Lobbying Activities (SF-LLL)(see page 20)
- _____ Indirect Cost Rate Agreement (if applicable) (see page 14)
- _____ Applicant Disclosure of High Risk Status (see page 14)

- _____ Additional Attachments (see page 15)
 - _____ Applicant Disclosure of Pending Applications
 - _____ logic model (see page 12)
 - _____ timeline or milestone chart (see page 12)
 - _____ résumés of all key personnel
 - _____ job descriptions outlining roles and responsibilities for all key positions
 - _____ letters of support/memoranda of understanding (see page 13)
 - _____ evidence of nonprofit status, e.g., a copy of the tax exemption letter from the Internal Revenue Service, if applicable.
 - _____ evidence of for-profit status, e.g., a copy of the articles of incorporation, if applicable.
 - _____ Accounting System and Financial Capability Questionnaire (see page 16)