

The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP), [Office of Juvenile Justice and Delinquency Prevention](#) is seeking applications to identify a provider to develop and implement training on effective responses to child victimization cases for multidisciplinary teams of prosecutors, state and local law enforcement, child protection personnel, medical providers, and other child-serving professionals. This program furthers the Department's mission by increasing the nation's capacity to respond to incidents of missing and exploited children.

OJJDP FY 2014 Missing and Exploited Children 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.

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 program.

Deadline

Applicants must register with [Grants.gov](#) prior to submitting an application. (See "How To Apply," page 20.) All applications are due by 11:59 p.m. eastern time on June 23, 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-2014-3894

Release date: May 8, 2014

Contents

Overview	4
Deadlines: Registration and Application	4
Eligibility	4
Program-Specific Information	4
Performance Measures	9
Project Evaluations	11
What an Application Is Expected To Include	12
1. Information to Complete the Application for Federal Assistance (SF-424)	13
2. Project Abstract	13
3. Program Narrative	13
4. Budget Detail Worksheet and Budget Narrative	15
5. Indirect Cost Rate Agreement (if applicable)	16
6. Applicant Disclosure of High Risk Status	16
7. Additional Attachments	17
8. Accounting System and Financial Capability Questionnaire	18
Selection Criteria	18
Review Process	19
Additional Requirements	19
How To Apply	20
Provide Feedback to OJP	23
Application Checklist	24

OJJDP FY 2014 Missing and Exploited Children Training and Technical Assistance Program (CFDA # 16.543)

Overview

Through this program, OJJDP seeks to develop and implement training and technical assistance on effective responses to missing and exploited children's issues for multidisciplinary teams of prosecutors, state and local law enforcement, child protection personnel, medical providers, and other child-serving professionals. This program is authorized pursuant to paragraph (6) under the Juvenile Justice heading in the Department of Justice Appropriations Act 2014, P.L. 113-76, 128 Stat. 5, 65.

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 June 23, 2014. See "How To Apply" on page 20 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 program.

Program-Specific Information

Purpose

The Missing and Exploited Children's Program provides assistance to prosecutors, state and local law enforcement and child protection personnel, medical providers, and other child-serving professionals to strengthen multidisciplinary responses to and improve prosecution of child victimization cases. OJJDP funds the Missing and Exploited Children Training and Technical Assistance Program to build the capacity of state and local agencies and to encourage the development and implementation of best practices related to the investigation and prosecution of cases of missing and exploited children.

Through this solicitation, OJJDP will support a coordinated and comprehensive training and technical assistance program that includes program design, development, and implementation. As a key competitive factor, applicants must identify how they will implement the identified

tasks, describe how they will ensure the timely delivery of requested technical assistance, and determine the cost efficiencies they will achieve in the management and staffing of the program. OJJDP encourages applicants to present creative and innovative concepts on how they would implement the program. OJJDP expects to modify tasks and specifications within tasks as the Office identifies emergent needs. The successful applicant will consult with OJJDP, who will provide guidance on technical assistance topics, publications, manuals, training conferences, and other substantive issues and deliverables.

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

Training and Technical Assistance on Missing and Exploited Children's Issues. The successful applicant will address unmet needs within missing and exploited children's programming through the development and distribution of strategic training and technical assistance. In collaboration with OJJDP, the successful applicant will conduct an analysis of existing training offerings and national needs, with particular emphasis on underserved (rural and more isolated communities) and unserved jurisdictions. Based on the development of a strategic training and technical assistance plan that OJJDP will approve, the successful applicant will develop Webinars, publications and resources, in-person training, distance learning, and jurisdiction-specific technical assistance. The grantee will work in partnership with leading experts and key organizational stakeholders.

Examples of training and technical assistance may include, but are not limited to working with multidisciplinary teams of prosecutors, state and local law enforcement, child protection personnel, medical providers, and other child-serving professionals to develop and implement model protocols for responding to missing and exploited children's cases; working with the National Center for Missing & Exploited Children and national autism organizations on issues of missing and/or wandering autistic children; child exploitation prevention strategies, including public awareness; training and technical assistance needs that state clearinghouses and state task forces responding to missing and exploited children's cases indicate; linkages between child abuse, child sexual abuse, and missing children's cases; the use of technology in child sexual exploitation for school personnel and resource officers; and recognizing and responding to the commercial sexual exploitation of children and child trafficking and other exploitation issues for physicians, mental health, and community medical personnel. OJJDP expects the successful applicant to complete 25 training events per year.

Goals, Objectives, and Deliverables

OJJDP is interested in innovative approaches to design and deliver training to multidisciplinary teams of prosecutors, state and local law enforcement and child protection personnel, medical providers, and other child-serving professionals who develop and strengthen responses to child victimization cases. OJJDP is particularly interested in approaches that deliver effective, cost-efficient training through a combination of traditional classroom instruction and distance/online learning technologies. Applicants should plan training events in conjunction with other relevant conferences and events, as appropriate, to maximize participation and cost effectiveness. Proposed approaches should clearly demonstrate the applicant's knowledge, understanding, and experience in performing the following tasks:

- delivering training to multidisciplinary teams of prosecutors, state and local law enforcement, child protection personnel, medical providers, and other child-serving professionals.

- developing and maintaining a cadre of experts who can conduct training on national, state, and local levels through both in-person and distance learning modalities.
- evaluating and assessing training outcomes.
- developing new training in collaboration with OJJDP.

The deliverables under this award include:

- developing a training mission for the program.
- providing technical support, determined in consultation with OJJDP, to state and local agencies and other stakeholders.
- coordinating special meetings of grantees/practitioners.
- developing special reports, brochures, best practices papers, etc.
- performing all logistics to support regional and site-specific training and technical assistance, such as program marketing, participant applications and acceptance, consultant coordination and travel, in addition to acquiring meeting/lodging space and providing participant lodging, according to federal regulations.
- providing a mechanism to evaluate and assess measurable outcomes (i.e., long-term knowledge retention) of training and technical assistance activities, to include pre- and post-event assessments, and a 6-month post-event assessment of retained knowledge and skills.
- in concert with OJJDP, maintaining state-of-the-art curricula and materials through systematic review, assessment, and revision.
- contributing content for the OJJDP Web site for the effective dissemination and communication of training and technical assistance services and products, as OJJDP deems suitable.
- developing a strategic plan that provides for the efficient and effective management of all tasks. The plan should detail an approach for communicating regularly with OJJDP to discuss emerging priorities and assignments, status of products and deliverables, and strategies for overcoming obstacles to enhancing overall responsiveness to OJJDP's priorities. In addition, the plan should outline a process for regular reporting of accomplishments and challenges.

Post-award, OJJDP must approve all changes to the proposed scope of work or deliverables.

The awardee will identify OJJDP in all documents, trainings, and materials produced for the purpose of this cooperative agreement as the federal agency responsible for products created with grant funds. The Department of Justice, as the awarding agency, reserves a royalty-free, nonexclusive, and irrevocable license to reproduce, publish, or otherwise use and authorize others to use, for federal government purposes, the copyright in any work developed under an award or subaward and any rights of copyright to which a recipient or subrecipient purchases ownership with award support.

Coordination/Collaboration

As OJJDP directs, the successful applicant will work with the National Center for Missing & Exploited Children and the Internet Crimes Against Children task forces to identify gaps in training and technical assistance and develop new strategies to address the problem. Further, OJJDP will share the work of this project with the Federal Agency Task Force on Missing and Exploited Children, which OJJDP chairs.

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 the OJJDP 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 collect information from its program offices on OJP-funded training and technical assistance events. Award recipients must use OJJDP's standard electronic training request form 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.

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.

Amount and Length of Awards

OJJDP expects to make one award of as much as \$2 million for training and technical assistance on missing and exploited children's issues for a 12-month project period. Based on the availability of funds and a determination of successful performance, OJJDP may provide continuation funding for as many as two additional 12-month 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 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/salary-tables. 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.

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)	Description	Data Grantee Provides
To develop specific training programs and delivery of training and technical assistance to multidisciplinary teams of prosecutors, state and local law enforcement, child protection personnel, medical providers, and other child-serving professionals.	Percentage of training requests fulfilled.	This measure represents the number of training requests received during the reporting period. Requests can come from individuals or organizations served.	<p>During the reporting period:</p> <p>Number of training requests received.</p> <p>Number of technical assistance requests received.</p> <p>Number of training requests completed.</p> <p>Number of technical assistance requests completed.</p>
	Number of materials developed.	This measure represents the number of program materials that were developed during the reporting period. Include only substantive materials, such as program overviews, client workbooks, lists of local service providers. Do not include program advertisements or administrative forms, such as sign-in sheets or client tracking forms. Count the number of pieces developed. Program records are the preferred data source.	Number of program materials developed.
	Number of planning or training events held.	This measure represents the number of planning or training activities held during the reporting period. Planning and training activities include creation of task forces or inter-agency committees, meetings held, needs assessments undertaken, etc. Preferred data source is program records.	Number of planning or training events held.
	Number of people trained.	This measure represents the number of people trained during the reporting period. The number is the raw number of people receiving any formal training relevant to the program or their position as program staff. Include any training from any source or medium received during the reporting period as long as receipt of training can be verified. Training does not	Number of people trained.

		have to have been completed during the reporting period. Preferred data source is program records.	
	Percentage of people exhibiting increased knowledge of the program area.	This measure represents the number of people who exhibit an increased knowledge of the program area after participating in training. Use of pre- and post-tests is preferred.	Number of people exhibiting increased knowledge of the program area (determined by pre- and post-testing).
	Percentage of organizations reporting improvements in operations based on training and technical assistance.	The number and percent of organizations reporting improvements in operations as a result of training and technical assistance 1 to 6 months post-service.	Number of organizations who received training and technical assistance. Number of organizations reporting improvements in operations based on receiving training and technical assistance (determined by pre- and post-testing).

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” on page 12 for additional information.

Project Evaluations

Applicants that propose to use funds awarded through this solicitation to conduct project evaluations or statistical data collections should be aware that these activities (such as systematic investigations to develop or contribute to generalizable knowledge) may constitute research, which is defined as follows:

Research means a systematic investigation, including research development, testing, and evaluation, designed to develop or contribute to generalizable knowledge. Activities that meet this definition constitute research for the purposes of this policy, whether or not they are conducted or supported under a program that is considered research for other purposes. For example, some demonstration and service programs may include research activities (28 C.F. R. § 46.102(d)). The following information pertains to applications that propose to conduct research and involves human subjects:

DOJ regulations (28 C.F.R. Part 46) protect the human subjects of federally funded research. In brief, 28 C.F.R. Part 46 requires that an Institutional Review Board, in accordance with the regulations, review and approve most research involving human subjects that any federal department or agency conducts or supports before an award recipient may expend federal funds for that research. As a rule, persons who participate in federally funded research must provide their informed consent and must be permitted to terminate their participation at any time. Funding recipients, before they will be allowed to spend OJP funds on any research activity involving human subjects, must submit appropriate documentation to OJP showing compliance with 28 C.F.R. Part 46 requirements, as requested by OJP.

DOJ regulations (28 C.F.R. Part 22) require recipients of OJP funding to submit a Privacy Certificate as a condition of approval of any grant application or contract proposal that contains a research or statistical component under which information identifiable to a private person will be collected, analyzed, used, or disclosed. The funding recipient's Privacy Certificate includes a description of its policies and procedures to be followed to protect the confidentiality of identifiable data (28 C.F.R. § 22.23). The Department's regulations provide, among other matters, that: "Research or statistical information identifiable to a private person may be used only for research or statistical purposes (28 C.F.R. § 22.21)." Moreover, any private person from whom information identifiable to a private person is collected or obtained (either orally or by means of written questionnaire or other document) must be advised that the information will only be used or disclosed for research or statistical purposes and that compliance with the request for information is voluntary and may be terminated at any time (28 C.F.R. § 22.27).

OJP has developed a decision tree (www.ojp.usdoj.gov/funding/pdfs/decision_tree.pdf) to assist applicants in assessing whether an activity they plan to undertake with OJP funds may constitute research involving human subjects. **Applicants should review this decision tree and include a statement in their application narrative that clarifies if they intend to use any information from a project evaluation or data collection to contribute to generalizable knowledge or if they intend to use the information solely for internal improvements and/or to meet OJP's performance measures data reporting requirements.** If an application includes a research, demonstration evaluation, or statistical data collection component, OJP will examine that component to determine whether it meets the definition of research.

For additional information visit the "Research and Protection of Human Subjects" and the "Confidentiality" sections of the OJP "Other Requirements" Web page at www.ojp.usdoj.gov/funding/other_requirements.htm.

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, 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. The abstract should indicate whether the applicant will use any portion of the project budget to conduct research as described in Project Evaluations on page 11.

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 need for training and technical assistance on effective responses to child victimization cases for multidisciplinary teams of prosecutors, state and local law enforcement, child protection personnel, medical providers, and other child-serving professionals. The applicant should use data to provide evidence that the need exists, demonstrate the size and scope of the problem, and document the effects of the problem on the target population and the larger community. Applicants should describe the target population and any previous or current attempts to implement a training and technical assistance program.
- b. **Goals, Objectives, and Performance Measures.** Applicants should describe the goals of the proposed program and identify its objectives. When formulating the program's goals and objectives, applicants should be cognizant of the performance measures that OJJDP will require successful applicants to provide.

Goals. Applicants should describe the program's intent to provide training and technical assistance in the previous section and outline the project's goals.

Program Objectives. Applicants should explain how the program will accomplish its goals. Objectives are specific, quantifiable statements of the project's desired results. They should be clearly linked to the training and technical assistance strategy identified in the preceding section and measurable. (Examples of measurable objectives include the number of people trained.)

Performance Measures. OJJDP does not require applicants to submit performance measures data with their applications. Performance measures (see Performance Measures, 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. Applicants should describe how they will complete the deliverables stated in the Goals, Objectives, and Deliverables section on page 5.

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

Logic Model. Applicants should include a logic model that graphically illustrates how the performance measures are related to the project's problems, goals, objectives, and design. 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 17.

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 16. On receipt of an award, the recipient may revise the timeline, based on training and technical assistance that OJJDP will provide.

- d. Capabilities and Competencies.** This section should describe the experience and capability of the applicant organization and any contractors or subgrantees that the applicant will use to implement and manage this effort and its associated federal funding, highlighting any previous experience implementing projects of similar design or magnitude. Applicants should highlight their experience/capability/capacity to manage subawards, including details on their system for fiscal accountability. Management and staffing patterns should be clearly connected to the project design described in the previous section. Applicants should describe the roles and responsibilities of project staff and explain the program's organizational structure and operations. Applicants should include a copy of the organizational chart showing how their organization operates, including who manages the finances; how the applicant manages subawards, if there are any; and detailing the management of the project proposed for funding.

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; and
- 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. For example, reviewers will consider résumés and/or letters of support/memoranda of understanding when assessing “capabilities/competencies.” Peer reviewers will not consider any additional information that the applicant submits other than that specified below.

- a. Applicant disclosure of pending applications.** 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
---------------------------------	--------------------------------	--

SAMPLE

DOJ/COPS	COPS Hiring Program	Jane Doe, 202/000-0000; jane.doe@usdoj.gov
HHS/Substance Abuse & Mental Health Services Administration	Drug Free Communities Mentoring Program/North County Youth Mentoring Program	John Doe, 202/000-0000; john.doe@hhs.gov

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 15)
- c. timeline or milestone chart (see Timeline, page 15)
- 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 15)
- g. evidence of nonprofit status, e.g., a copy of the tax exemption letter from the Internal Revenue Service, if applicable.
- h. evidence of for-profit status, e.g., a copy of the articles of incorporation, 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 (5 percent)
3. Project Design and Implementation (40 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)

See *What an Application Is Expected To Include*, page 12, 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.

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

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

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.

- 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 “&” 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/applicants/get_registered.jsp.
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 number for this solicitation is 16.543, titled "Missing Children's Assistance," and the funding opportunity number is OJJDP-2014-3894.
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 Missing and Exploited Children 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 21)
- Acquire or renew registration with SAM (see page 21)

To Register with Grants.gov:

- Acquire AOR and Grants.gov username/password (see page 22)
- Acquire AOR confirmation from the E-Biz POC (see page 22)

To Find Funding Opportunity:

- Search for the funding opportunity on Grants.gov (see page 22)
- Download funding opportunity and application package
- Sign up for Grants.gov e-mail notifications (optional) (see page 20)
- 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 of \$2 million.

Eligibility Requirement:

- Nonprofit or for-profit organization, including tribal nonprofit or for-profit organization
- Institution of higher education, including tribal institution of higher education

What an Application Is Expected to Include:

- Application for Federal Assistance (SF-424) (see page 13)
- Project Abstract (see page 13)
- Program Narrative (see page 13)
- Budget Detail Worksheet (see page 15)
- Budget Narrative (see page 15)
 - Employee Compensation Waiver request and justification (see page 8)
 - Read OJP policy and guidance on "conference" approval, planning, and reporting available at www.ojp.gov/funding/confcost.htm (see page 9)
- Disclosure of Lobbying Activities (SF-LLL)(see page 22)
- Indirect Cost Rate Agreement (if applicable) (see page 16)
- Applicant Disclosure of High Risk Status (see page 16)
- Additional Attachments (see page 17)

- _____ applicant disclosure of pending applications
- _____ logic model (see page 15)
- _____ timeline or milestone chart (see page 15)
- _____ résumés of all key personnel
- _____ job descriptions outlining roles and responsibilities for all key positions
- _____ letters of support/memoranda of understanding (see page 15)
- _____ 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 18)