
The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP), [Bureau of Justice Assistance](#) (BJA) is seeking applications for funding for the Prison Rape Elimination Act (PREA) Program. This program furthers the Department's mission by providing resources to state, tribal, and local governments to implement comprehensive approaches to address the detection, prevention, and response to sexual abuse within confinement environments.

****Please note: The due date has been extended 2 weeks, and applications are now due March 20, 2014**

PREA Program: Demonstration Projects to Establish “Zero Tolerance” Cultures for Sexual Assault in Correctional Facilities FY 2014 Competitive Grant Announcement

Eligibility

Eligible applicants are limited to states, units of local governments, and federally recognized Indian tribes (as determined by the Secretary of the Interior).

Note: BJA may elect to make awards for applications submitted under this solicitation in future fiscal years, dependent on the merit of the applications and on the availability of appropriations.

Deadline

Applicants must register with Grants.gov prior to submitting an application. (See “How To Apply,” page 21.) All applications are due by **11:59 p.m. eastern time on March 20, 2014**. (See “Deadlines: Registration and Application,” page 5.)

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. The [Grants.gov](#) Support Hotline hours of operation are 24 hours a day, 7 days a week, except federal holidays.

Applicants that experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their application by the deadline must e-mail the BJA Justice Information Center contact identified below **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 BJA Justice Information Center by telephone at 1-877-927-5657, via e-mail to JIC@telesishq.com, or by [live web chat](#).

Grants.gov number assigned to announcement: BJA-2014-3719

Release Date: January 6, 2014

CONTENTS

Overview	4
Deadlines: Registration and Application	5
Eligibility	5
PREA Program: Demonstration Projects to Establish “Zero Tolerance” Cultures for Sexual Assault in Correctional Facilities—Specific Information	5
Performance Measures	12
What an Application Should Include	12
Information to Complete the Application for Federal Assistance (SF-424)	13
Project Abstract	13
Program Narrative	14
Budget Detail Worksheet and Budget Narrative	14
Indirect Cost Rate Agreement (if applicable)	16
Tribal Authorizing Resolution (if applicable)	16
Additional Attachments	17
Accounting System and Financial Capability Questionnaire	18
Selection Criteria	18
Review Process	19
Additional Requirements	20
How To Apply	21
Provide Feedback to OJP on This Solicitation	23
Application Checklist	25

PREA Program: Demonstration Projects to Establish “Zero Tolerance” Cultures for Sexual Assault in Correctional Facilities

CFDA #16.735

Overview

In FY 2013 the Bureau of Justice Statistics (BJS) released the 2011-2012 findings from the most recent surveys of jail and prison inmates about incidences of sexual victimization.¹ Based on this information, 4.0 percent of state and federal prison inmates, and 3.2 percent of jail inmates within the United States, reported experiencing one or more incidents of sexual victimization by another inmate or facility staff in the past 12 months or since admission to the facility.² In juvenile facilities, the numbers were even more troubling. An estimated 9.5 percent of adjudicated youth in state juvenile facilities and state contract facilities (representing 1,720 youth nationwide) reported experiencing one or more incidents of sexual victimization by another youth or staff in the past 12 months or since admission, if less than 12 months.³

On June 20, 2012, DOJ published the [Final Rule](#) creating standards as required by the Prison Rape Elimination Act. The standards apply to adult prisons and jails, juvenile correctional facilities, police lockups, and community residential centers. The standards, which took effect on August 20, 2012, seek to prevent sexual abuse and to reduce the harm that it causes. The standards are grouped into 11 categories: prevention planning; responsive planning; training and education; screening for risk of sexual victimization and abusiveness; reporting; official response following an inmate report; investigations; discipline; medical and mental care; data collection and review; and audits.

Compliance with the overall PREA standards also requires compliance with the audit standards (§ 115.93, §115.193, §115.293, §115.393, §115.401-405). Under the audit standards, one-third of each facility type operated by an agency, or by private organization on behalf of the agency, must be audited within each year of a 3-year audit cycle. The first audit cycle began on August 20, 2013.

This program is funded under the Prison Rape Elimination Act, 42 USC 15601, et seq., and the Commerce, Justice, Science, and Related Agencies Appropriations Act, 2013, Division B, Title II, Public Law 113-6, 127 Stat. 198, 255, pursuant to Continuing Appropriations Resolution, 2014, Public Law 113-46. Demonstration projects funded through this solicitation will support comprehensive approaches within state, tribal, and local adult and juvenile correctional facilities, to prevent, detect, and respond to incidences of sexual victimization.

¹ See BJS, [Sexual Victimization in Prisons and Jails Reported by Inmates, 2011–12](#) (May 2013).

² See id., page 6.

³ See BJS, [Sexual Victimization in Juvenile Facilities Reported by Youth, 2008–09](#) (January 2010), pages 1, 4. This total includes the cross-sectional number covered in BJS surveys plus the number of estimated victims released in the 12 months prior to the survey. It includes adjudicated/committed youth only. For methodology, see Initial Regulatory Impact Analysis (IRIA), page 9, available at www.ojp.usdoj.gov/programs/pdfs/prea_nprm_iria.pdf.

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 March 20, 2014. See “How To Apply” on page 21 for details.

Eligibility

Refer to the title page for eligibility under this program.

PREA Program: Demonstration Projects to Establish “Zero Tolerance” Cultures For Sexual Assault in Correctional Facilities—Specific Information

The PREA Program provides funding to eligible applicants for demonstration projects within confinement settings, including adult prisons and jails; juvenile facilities; community corrections facilities; law enforcement lockups and other temporary holding facilities; and tribal detention facilities. Applicants must successfully communicate a comprehensive approach to the prevention, detection, and response to the incidence of sexual abuse and clearly prioritize gaps which are as of yet unaddressed, either programmatically or through changes in policy and procedures, as they relate to implementation of the PREA standards.

Goals, Objectives, and Deliverables

The goal of this program is to assist facilities in implementing prevention, identification, and response mechanisms that will reduce the incidence of sexual abuse in confinement facilities. This program will provide federal assistance to implement comprehensive demonstration projects in local adult and juvenile correctional facilities to meet the PREA requirements of the standards.

Objectives under this program include the following:

- Increase awareness of the problem of sexual assault in adult prisons and jails; juvenile facilities; community corrections facilities; law enforcement lockups and other temporary holding facilities; and tribal detention facilities. Use local data to identify causes and contributing factors leading to sexual victimization.
- Track performance indicators to ensure the effective application of policy and implementation of program strategies which achieve compliance with the PREA standards and create a “zero tolerance” within confinement environments.
- Provide resources to develop comprehensive programs, strategies, and policies that will enhance state, local, or tribal government’s abilities to achieve compliance with the PREA standards and eliminate sexual abuse.

The deliverables under this program should include comprehensive demonstration projects with program design elements to reduce sexual abuse and reach the goal of a “zero tolerance” environment. Comprehensive demonstration projects, when feasible, should focus on systemic changes as opposed to discrete changes in single facilities or operational practices. Design

elements of a comprehensive response may include the following:

- Policy and practice review and revision
- Preventative infrastructure and technology enhancements
- Offender education
- Victim support services
- Leadership and cultural examination
- Data collection
- Staffing support
- Evaluation

Collaboration with Other Federal Agencies

BJA, BJS, the Office of Juvenile Justice and Delinquency Prevention (OJJDP), the Office for Victims of Crime (OVC), the Office on Violence Against Women (OVW), and the National Institute of Corrections (NIC) will all collaborate to ensure that adult and juvenile PREA efforts are supported and that victim services are incorporated into comprehensive responses.

Training and Technical Assistance: The National PREA Resource Center

Established through a FY 2010 competitively awarded cooperative agreement from BJA, the National PREA Resource Center (PRC) represents a unique collaborative partnership with a wide array of national stakeholder organizations representing the federal, state, local, and tribal corrections field; adult prisons and jails; juvenile detention; community corrections; tribal facilities; lockups; and victim advocacy groups. The PRC will provide training and technical assistance to applicants funded through this solicitation and serve as the national online source for direct support, training, technical assistance, and research to assist adult and juvenile corrections, detention, and law enforcement professionals, as well as victim advocates and other professionals such as community service providers in their ongoing work to eliminate sexual assault in confinement.

Focusing on areas such as prevention strategies, improved reporting and detection, investigation, prosecution, and victim-centered responses, the PRC will identify promising programs and practices that have been implemented around the country and demonstrate models for keeping inmates, detainees, and residents safe from sexual assault. The center also maintains a full resource library including webinars, studies, and articles, and will include a wide range of subject matter experts to respond to the technical assistance and training needs of jurisdictions in complying with the PREA standards. For more information, visit prearesourcecenter.org/.

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 is one resource that applicants may use to find information about evidence-based programs in criminal justice, juvenile justice, and crime victim services.

Allowable Uses of Funds

Demonstration projects may include, but are not limited to, the following allowable uses of award funds:

Policy and Practice Review, Revision, and Implementation

- Review and revise current policies, procedures, contracts, and written materials that are provided to staff and detainees/inmates to ensure compliance with PREA standards and best practices. Considerations should be made for policies/protocols on cross-gender viewing and searching, hiring, and promotion decisions; accommodations for inmates with special needs; contents of contracts with private entities; evidence and forensic medical examination protocols; investigation policies, protocols and assurances; employee/volunteer/ contractor training; inmate education; and reporting protocols; protective custody protocols; staff and inmate disciplinary sanctions; medical and mental health screenings and treatment availability; and data collection and auditing protocols.
- Review current staffing levels and patterns with regard to the make-up of the inmate/detainee population and the physical layout of the facility, and revision of staffing plans.
- Conduct sexual abuse vulnerability assessments to identify and isolate circumstances and physical plant artifacts that can contribute to increased incidences of sexual assault.

Preventative Infrastructure and Technology Enhancements

- Utilize technology resources to improve prevention and security. For example, using incident mapping technologies that may help identify places where inmates and staff are vulnerable with the perspective that physical modifications backed up with electronic monitoring will help mitigate risks.
- Develop or modify management systems or other databases that will track aggressors and victims.
- Integrate different data systems used by internal departments. For example, combining security information around sexual abuse with medical and mental health information.
- Purchase "limited" equipment and supplies (rape kits, etc.). "Limited" is defined as less than 10 percent of the total federal award amount.

Offender Education

- Develop and institute offender education programming to promote sexual abuse awareness, sexual abuse reporting mechanisms, victim services, and relevant facility policies and procedures (offender education programming should be responsive to gender/sexual orientation differences).

Victim Support Services

- Develop first response strategy protocols that detail how to work with victims to address their needs while at the same time managing the investigation.
- Leverage community-based resources and develop relationships with Rape Crisis Centers and the creation of Sexual Assault Response Teams (SART).
- Contract with outside community-based organizations or services providers for counseling activities and assistance to facilities with addressing sexual victimization issues.
- Provide support services to protect vulnerable populations and victims. Currently, most vulnerable populations, including many victims, are kept in long-term segregation. Some systems may have alternatives that could be replicated, or funding could be used to test policies/programs that aim to protect this population without relying on long-term segregation.
- Provide support to victim advocates who are either specially trained staff or are from community-based sexual assault service providers.
- Initiate partnerships that can make the work of all involved agencies more effective in bringing cases forward for successful prosecution of abusers.
- Provide reimbursement of treatment and medical expenses (to allow for elimination of inmate co-pays/fees).
- Establish facility hotlines to report sexual victimization incidents.

Leadership, Organizational Culture, and Performance

- Examine extent that the organizational culture, including leadership and staff/inmate communications are responsible for high incidence of sexual abuse.
- Plan and implement strategies to improve leadership, organizational culture, and performance through policy development, accreditation enhancement activities, training, and other strategies (applicants are strongly encouraged to examine the extensive and cutting edge resources of NIC in this area).

Data Collection and Performance Measurement

PREA activities and the standards implementation will require the continued accumulation and reporting of data reflecting levels of sexual assault in various settings. As a result, funds can be used for the following data collection activities:

- Develop and utilize more effective and efficient strategies and efforts to improve the capacity to collect, analyze, and report data information.
- Build or enhance data systems, data collection, storage, and publication of data results to further promote best practices.

Planning, Analysis, Training, and Staffing Support

- Develop sustainability protocols to maintain staff after federal funding may no longer be available. Staffing support examples could include hiring the following types of individuals: PREA Coordination Officer; additional officers (supervision staff); investigators; medical and mental health practitioners; and other support staff.
- Train investigators conducting administrative or criminal investigations of sexual abuse or sexual harassment in confinement facilities. Staff or hire individuals to conduct statistical analysis of alleged sexual assaults, monitor each reported incident to guarantee staff compliance with policies, facilitate staff training and awareness programs for offenders, and identify issues for further policy development.

Evaluation

- Conduct an independent evaluation of the effectiveness of the policies, programs, and strategies proposed within the funded project related to reducing sexual abuse in confinement environments.

Support PREA Audit Activities

- Eligible applicants that propose to use funds to accomplish one or more of the above activities to demonstrate a culture of zero tolerance for prison rape and sexual assault may use a portion of the funding to support PREA audit activities, including: audit preparation; mock audits; selecting and entering into agreements with auditors; and covering the costs associated with audits, including, if necessary, activities associated with a corrective action plan.

Priority Considerations

Priority consideration will be given to applications that:

- Propose to address facilities which demonstrate high (above the national average) incidence of sexual abuse based on data reported annually to BJS, or other available data that suggest past problems with sexual abuse within the facility. According to 2011-2012 data, BJS suggests 4.0 percent of the prison population and 3.2 percent of the jail population within the United States suffered sexual abuse during that year.
- Target specific standards with complex implementation requirements such as the standard which requires the separation of all youth under the age of 18 from any adults.
- Propose to address specific confinement facilities that demonstrate significant progress in PREA-related policy and protocol review and which propose to use project funds to implement clearly prioritized and demonstrated need(s) and agree to provide a report on the improvement efforts so that others may learn from the experience.
- Propose to address specific findings of the BJS reports [*Sexual Victimization in Prisons and Jails Reported by Inmates, 2011–12*](#) and [*Sexual Victimization in Juvenile Facilities Reported by Youth, 2008–09*](#), including specific variations in victimization rates and the circumstances of victimization, or other available data that suggest past problems with sexual abuse within the facility.
- Propose to rigorously evaluate their efforts toward the elimination of sexual abuse in confinement environments, share results with the field through BJA and the PRC, and have identified a research partner.

Amount and Length of Awards

Awards under this program will be made for up to for a 2-year project period. Awards to fund projects at individual facilities will be capped at \$250,000, and awards to fund projects at, or to benefit, multiple facilities will be capped at \$500,000

Applicants must apply in one of three categories, depending upon their jurisdictional status:

- **Category 1, Competition ID BJA-2014-3720:** Units of state government agencies.
- **Category 2, Competition ID BJA-2014-3721:** Units of county or city local government agencies.
- **Category 3, Competition ID BJA-2014-3722:** Federally recognized Indian tribes and Alaska Native tribes and/or tribal organizations.

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

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 2013 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. An applicant requesting a waiver should include a detailed justification in the budget narrative of the application. Unless the applicant submits a waiver request and justification with the application, the applicant should anticipate that OJP will request the applicant to adjust and resubmit the budget.

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

The waiver request must be submitted as a separate attachment and titled as the "Waiver: Employee Compensation."

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

OJP strongly encourages applicants that propose to use award funds for any conference-, meeting-, or training-related activity to review carefully – before submitting an application – the OJP policy and guidance on "conference" approval, planning, and reporting available at www.ojp.gov/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" at www.ojp.usdoj.gov/funding/other_requirements.htm.

Match Requirement (50 percent in-kind)

Federal funds awarded under this program may not cover more than 50 percent of the total costs of the project. Applicants must identify the source of the 50 percent non-federal portion of the total project costs and how they will use match funds. If a successful applicant's proposed match exceeds the required match amount, and OJP approves the budget, the total match amount incorporated into the approved budget becomes mandatory and subject to audit. (Match is restricted to the same uses of funds as allowed for the federal funds.) Applicants may satisfy this match requirement with in-kind services.

Match Waiver: The Attorney General may waive the match requirement upon a determination of fiscal hardship. To be considered for a waiver of match, a letter of request signed by the Authorized Representative must be submitted with the application defining the fiscal hardship. Fiscal hardship may be defined in terms related to reductions in overall correctional budgets, furloughing or reductions in force of correctional staff or other similar documented actions which have resulted in severe budget reductions. A match waiver request must be submitted as a separate attachment to the application and titled as the "Match Waiver."

Note: Applicants wishing to exceed the 50 percent match amount should reflect the amount above 50 percent in the program narrative section only; otherwise, any additional match listed in the budget will be required and be subject to audit.

The budget detail should distinguish cash from in-kind matched funds, using an asterisk to show what percentage of the budget is cash.

The formula for calculating the match is:

$$\frac{\text{Federal Award Amount}}{\text{Federal Share Percentage}} = \text{Adjusted (Total) Project Costs}$$

$$\text{Required Recipient's Share Percentage} \times \text{Adjusted Project Cost} = \text{Required Match}$$

Example: 50 percent match requirement: for a federal award amount of \$500,000, match would be calculated as follows:

$$\frac{\$500,000}{50\%} = \$1,000,000 \quad 50\% \times \$1,000,000 = \$500,000 \text{ match}$$

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 that receive funding under this solicitation must regularly provide data to measure the results of their work done under this solicitation. Post award, recipients will be required to submit quarterly performance metrics through BJA's online Performance Measurement Tool (PMT). Applicants should examine the complete list of PREA performance measures at: www.bjaperformancetools.org/help/PREAMEasuresFINAL.pdf.

OJP does not require applicants to submit performance measure 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 Should Include" on page 12 for additional information.

Note on Project Evaluations

Applicants that propose to use funds awarded through this solicitation to conduct project evaluations should be aware that certain project evaluations (such as systematic investigations designed to develop or contribute to generalizable knowledge) may constitute "research" for purposes of applicable DOJ human subjects protection regulations. However, project evaluations that are intended only to generate internal improvements to a program or service, or are conducted only to meet OJP's performance measure data reporting requirements likely do not constitute "research." Applicants should provide sufficient information for OJP to determine whether the particular project they propose would either intentionally or unintentionally collect and/or use information in such a way that it meets the DOJ regulatory definition of research.

Research, for the purposes of human subjects protections for OJP-funded programs, is defined as, "a systematic investigation, including research development, testing, and evaluation, designed to develop or contribute to generalizable knowledge" 28 C.F.R. § 46.102(d). For additional information on determining whether a proposed activity would constitute research, see the decision tree to assist applicants on the "Research and the Protection of Human Subjects" section of the OJP "Other Requirements for OJP Applications" web page (www.ojp.usdoj.gov/funding/other_requirements.htm). Applicants whose proposals may involve a research or statistical component also should review the "Confidentiality" section on that web page.

What an Application Should Include

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

Moreover, applicants should anticipate that applications that are determined to be nonresponsive to the scope of the solicitation, or that do not include the application elements that BJA has designated to be critical, will neither proceed to peer review nor receive further consideration. Under this solicitation, BJA has designated the following application elements as critical: Project Abstract; Program Narrative; and Budget Detail Worksheet and Budget Narrative. Applicants may combine the Budget Narrative and the Budget Detail Worksheet in

one document. However, if an applicant submits only one budget document, it must contain **both** narrative and detail information.

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. The SF-424 should include the requested funding for the entire project period.

- Applicants should ensure that all information is correct, check spelling, and pay careful attention to the legal name, award amount, address, and the points of contact.
- Applicants should select the appropriate Point of Contact (POC) and the Authorized Representative (Note: These two contacts should not be the same individual).
 - The Authorized Representative must have the authority to enter the state, county, municipality, or other eligible unit of local government into a legal contract with the federal government. This person is typically a county commissioner, mayor, city manager, or other similarly designated official
 - The POC will serve as the primary point of contact and will be responsible for grant management duties such as a submission of reports. Please make sure that the name, contact information, title, and solicitation is correct.

2. Project Abstract

The abstract should provide an overall summary of the project and include the project’s purpose, goals, and deliverables. The abstract may be single- or double-spaced, but must use a standard 12-point font (Times New Roman is preferred) with no less than 1-inch margins and **must not** exceed 2 pages. OJP strongly recommends that the abstract be in a Word document format and that “Project Abstract” be part of its file name. The program abstract should:

- Identify the facility(ies) in which the demonstration project would be targeted that includes the specific name of the facility, as well as whether the facility is for adults or juveniles.
- Specifically, provide information on the facility’s(ies’) rate of sexual abuse and compare this rate to the national average.
- Describe clearly how the applicant addresses any Priority Considerations (see page 9).
- Describe clearly the data available on the incidence and nature of sexual abuse within the facility(ies) for which funding is being requested.
- Describe clearly the extent that the applicant has already completed a comprehensive review of the facility’s(ies’) policies and protocols as they relate to PREA.
- Provide a brief description of the proposed activities to be conducted with grant funds.

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

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

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

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

3. Program Narrative

The program narrative must respond to the solicitation and the Selection Criteria (1-4) in the order given. The program narrative must be double-spaced, using a standard 12-point font (Times New Roman is preferred) with no less than 1-inch margins, and must not exceed 15 pages. Number pages "1 of 15," "2 of 15," etc.

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

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

- a. Statement of the Problem
- b. Program Design and Implementation
- c. Capabilities and Competencies
- d. Plan for Collecting the Data Required for this Solicitation's Performance Measures
BJA does not require applicants to submit performance measures data with their application. Performance measures are included as an alert that BJA will require successful applicants to submit specific data to BJA 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.

Further information is available under the Selection Criteria section (see page 18).

4. Budget Detail Worksheet and Budget Narrative

a. Budget Detail Worksheet

A sample Budget Detail Worksheet can be found at www.ojp.gov/funding/forms/budget_detail.pdf. Applicants that submit their budget in a different format should include the budget categories listed in the sample budget

worksheet. Applicants should utilize the following approved budget categories to label the requested expenditures:

- Personnel
- Fringe Benefits
- Travel, Equipment
- Supplies
- Consultants/Contracts
- Other Costs
- Indirect Costs

Applicants must show all computations. The budget summary page must reflect the amounts in the budget categories as included in the budget detail worksheet. These amounts should mirror the amounts in the budget narrative.

Applicants must budget funding to travel to DOJ-sponsored grant meetings. Applicants should estimate the costs of travel and accommodations for three staff to attend two meetings in Washington, DC.

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

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.

In addition, the budget materials must include information on the 50 percent in-kind match requirement.

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 that do not have an approved rate may request one through their cognizant federal agency, which will review all documentation and approve a rate for the applicant organization, or, if the applicant's accounting system permits, costs may be allocated in the direct cost categories. For assistance with identifying your cognizant agency, please contact the Customer Service Center at 1-800-458-0786 or at ask.ocfo@usdoj.gov. If DOJ is the cognizant federal agency, applicants may obtain information needed to submit an indirect cost rate proposal at www.ojp.usdoj.gov/funding/pdfs/indirect_costs.pdf.

6. Tribal Authorizing Resolution (if applicable)

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

7. Additional Attachments: Project Timeline, Position Descriptions, Letters of Support/ Memoranda of Agreement, and Applicant Disclosure of Pending Applications

a. Ensure that the following documents are completed and attached:

- **Project Timeline** with each project goal, related objective, activity, expected completion date, responsible person, or organization.
- **Position Descriptions** for key positions.
- **Letters of Support** from all key partners, detailing the commitment to work with the applicant to promote the mission of the project.

b. Applicant disclosure of pending applications

Applicants are to disclose whether they have pending applications for federally funded assistance 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 be subawarding 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
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 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] does not have pending applications within the last 12 months for federally funded assistance that include requests for funding or 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.”).

c. Research and Evaluation Independence and Integrity (if applicable)

If a proposal involves research and/or evaluation, regardless of the proposal’s other merits, in order to receive funds, the applicant must demonstrate research/evaluation independence, including appropriate safeguards to ensure research/evaluation objectivity and integrity.

For purposes of this solicitation, research and evaluation independence and integrity pertains to ensuring that the design, conduct, or reporting of research and evaluation funded by BJA grants, cooperative agreements, or contracts will not be biased by any personal or financial conflict of interest on the part of the investigators responsible for the research and evaluation or on the part of the applicant organization. Conflicts can be either actual or apparent. Examples of potential investigator (or other personal) conflict situations may include those in which an investigator would be in a position to evaluate a spouse’s work product (actual conflict), or an investigator would be in a position to evaluate the work of a former colleague (potential apparent conflict). With regard to potential organizational conflicts of interest, as one example, generally an organization could not be given a grant to evaluate a project if that organization had itself provided substantial prior technical assistance to that project, as the organization in such an instance would appear to be evaluating the effectiveness of its own prior work. The key is whether a reasonable person understanding all of the facts would be able to have confidence that the results of any research or evaluation project are objective and reliable. Any outside personal or financial interest that casts doubt on that objectivity and reliability is a problem.

In the attachment dealing with research and evaluation independence and integrity, the applicant should explain the process and procedures that the applicant has put in place to identify and eliminate (or, at the very least, mitigate) potential personal or financial conflicts of interest on the part of its staff, consultants, and/or subrecipients. It should also identify any potential organizational conflicts of interest on the part of the applicant with regard to the proposed research/evaluation. If the applicant reasonably believes that no potential personal or organizational conflicts of interest exist, then the applicant should provide a brief narrative explanation of how and why it reached that conclusion. Documentation that may be helpful in this regard could include organizational codes of ethics/conduct or policies regarding organizational, personal, and financial conflicts of interest.

For situations in which potential personal or organizational conflicts of interest exist, in the attachment, the applicant should identify the safeguards the applicant has or will put in place to eliminate, mitigate, or otherwise address those conflicts of interest.

Considerations in assessing research and evaluation independence and integrity will include, but may not be limited to, the adequacy of the applicant's efforts to identify factors that could affect the objectivity or integrity of the proposed staff and/or the organization in carrying out the research, development, or evaluation activity; and the adequacy of the applicant's existing or proposed remedies to control any such factors.

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

The following five selection criteria will be used to evaluate each application, with the different weight given to each based on the percentage value listed below after each individual criteria. For example, for the first criteria, "Statement of the Problem," this section is worth 20 percent of the entire application in the review process.

1. Statement of the Problem (20 percent out of 100)

- Identify and describe the challenges faced with addressing sexual victimization within the facility(ies).
- Provide data to show the nature and scope of the problem of high incidence or rates of sexual abuse in confinement environments, and explain previous or current efforts to address the problem.
- Clearly state if and how the applicant will address the Priority Considerations listed on page 9.

2. Program Design and Implementation (40 percent out of 100)

- Outline the specific goals and objectives of the project and how they will address the problem.
- Describe the strategies that substantiate the project as a comprehensive demonstration project.

- Clearly describe how the project will address the Allowable Uses of Funds and Priority Considerations outlined on pages 7-9.
- Describe how this program design will result in a reduction in sexual victimization and enhancement of PREA activities.

3. Capabilities and Competencies (20 percent out of 100)

- Describe the experience and capability of the applicant organization and any partner organization or contractors that also includes the resume materials for these individuals.
- Identify the agency that will serve as the grantee and fiscal agency responsible for the grant's administration, and the staff team supporting the project including the name, title, and affiliation of each member.
- Provide documentation of any collaboration that has or is previously occurring on the initiative.
- Describe any potential barriers to implementing the project and strategies to overcome them.

4. Plan for Collecting the Data Required for this Solicitation's Performance Measures (10 percent out of 100)

- Identify who will collect performance data, which will be responsible for performance measures, and how the information will be used to guide the program.

5. Budget (10 percent out of 100)

- Provide a proposed budget for the entire project period that is 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.⁴
- Refer to the budget information listed on page 14 for more detailed information.

Review Process

OJP is committed to ensuring a fair and open process for awarding grants. BJA 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. BJA may use either internal peer reviewers, external peer reviewers, or a combination to review the applications under this solicitation. An external peer reviewer is an expert in the field of 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

⁴ 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.

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

BJA strongly encourages all prospective applicants to sign up for Grants.gov email notifications regarding this solicitation. If this solicitation is cancelled or modified, individuals who sign up with Grants.gov for updates will be 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 following characters: A-Z, a-z, 0-9, underscore (_), hyphen (-), space, and period. Grants.gov is designed to reject any application that includes an attachment(s) with a file name that contain any other characters. Grants.gov is designed to forward successfully submitted applications to OJP’s Grants Management System (GMS).

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

All applicants are required to complete the following steps:

- 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 (CFDA) number for this solicitation is 16.735, titled "Protecting Inmates and Safeguarding Communities Discretionary Grant Program: Prison Rape Elimination," and the funding opportunity number is BJA-2014-3719.
6. **Select the correct Competition ID.** Some OJP solicitations posted to Grants.gov contain multiple purpose areas, denoted by the individual Competition ID. If applying to a solicitation with multiple Competition IDs, select the appropriate Competition ID for the intended purpose area of the application.
7. **Complete the Disclosure of Lobbying Activities.** All applicants must complete this information. Applicants that expend any funds for lobbying activities must provide the detailed information requested on the form *Disclosure of Lobbying Activities* (SF-LLL). Applicants that do not expend any funds for lobbying activities should enter "N/A" in the required highlighted fields.
8. **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, BJA will review only the most recent valid version submitted.

Experiencing Unforeseen Grants.gov Technical Issues

Applicants that experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their application by the deadline must e-mail the BJA Justice Information Center contact identified in the Contact Information section on page 2 **within 24 hours after the application deadline** and request approval to submit their application. The 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: BJA does not automatically approve requests.** After the program office reviews the submission, and contacts the Grants.gov or SAM Help Desks to validate the reported technical issues, OJP will inform the applicant whether the request to submit a late application has been approved or denied. If OJP determines that the applicant failed to follow all required procedures, which resulted in an untimely application submission, OJP will deny the applicant's request to submit their application.

The following conditions are generally insufficient to justify late submissions:

- Failure to register in SAM or Grants.gov in sufficient time
- 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@imbps.com. The OJP Solicitation Feedback email 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

FY 2014 PREA Program: Demonstration Projects to Establish “Zero Tolerance” Cultures for Sexual Assault in Correctional Facilities

This checklist has been created to assist with 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 (see page 22)
- Sign up for Grants.gov email notifications (optional) (see page 21)
- 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 \$250,000.

Eligibility Requirements:

- Applicant meets eligibility requirements (see title page)

What an Application Should Include:

- Application for Federal Assistance (SF-424) (see page 13)
- *Project Abstract (see page 13)
- *Program Narrative (see page 14)
- *Budget Detail Worksheet and Budget Narrative (see page 14)
- Employee Compensation Waiver request and justification (if applicable) (see page 10)
- Read OJP policy and guidance on “conference” approval, planning, and reporting available at www.ojp.gov/funding/confcost.htm (see page 10)
- Disclosure of Lobbying Activities (SF-LLL) (see page 22)
- Indirect Cost Rate Agreement (if applicable) (see page 16)
- Tribal Authorizing Resolution (if applicable) (see page 16)
- Additional Attachments (see page 17)
 - Project Timeline
 - Position Descriptions
 - Letters of Support

- ___ Applicant disclosure of pending applications
- ___ Research and Evaluation Independence and Integrity (if applicable)
- ___ Accounting System and Financial Capability Questionnaire (if applicable) (see page 18)

*These elements are the basic minimum requirements for applications. Applications that do not include these elements shall neither proceed to peer review nor receive further consideration by BJA.