

The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP), [Bureau of Justice Assistance](#) (BJA) is seeking applications for the Smart Policing Initiative. This program furthers the Department's mission by assisting state and local jurisdictions in reducing crime and improving the functioning of the criminal justice system, specifically through support for evidence-based policing.

Smart Policing Initiative

FY 2016 Competitive Grant Announcement

Applications Due: April 12, 2016

Eligibility

Eligible applicants are limited to state and local law enforcement agencies, federally recognized Indian tribal governments (as determined by the Secretary of the Interior) that perform law enforcement functions, or governmental non-law enforcement agencies acting as a fiscal agent for the applicant.

BJA welcomes applications that involve two or more entities that will carry out the funded federal award activities; however, one eligible entity must be the applicant and the other(s) must be proposed as subrecipient(s). The applicant must be the entity with primary responsibility for administering the funding and managing the entire program. Only one application per lead applicant will be considered; however, a subrecipient may be part of multiple proposals.

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

Deadline

Applicants must register with [Grants.gov](#) prior to submitting an application. All applications are due to be submitted and in receipt of a successful validation message in Grants.gov by 11:59 p.m. eastern time on April 12, 2016.

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

For additional information, see [How To Apply](#) in [Section D. Application and Submission Information](#).

Contact Information

For technical assistance with submitting an application, contact the Grants.gov Customer Support Hotline at 800-518-4726 or 606-545-5035, or via email to support@grants.gov. The [Grants.gov](http://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 email the BJA contact identified below **within 24 hours after the application deadline** and request approval to submit their application. Additional information on reporting technical issues is found under "Experiencing Unforeseen Grants.gov Technical Issues" in the [How to Apply](#) section.

For assistance with any other requirement of this solicitation, contact the National Criminal Justice Reference Service (NCJRS) Response Center: toll-free at 800-851-3420; via TTY at 301-240-6310 (hearing impaired only); email grants@ncjrs.gov; fax to 301-240-5830; or web chat at <https://webcontact.ncjrs.gov/ncjchat/chat.jsp>. The NCJRS Response Center hours of operation are 10:00 a.m. to 6:00 p.m. eastern time, Monday through Friday, and 10:00 a.m. to 8:00 p.m. eastern time on the solicitation close date.

Grants.gov number assigned to this announcement: BJA-2016-9208

Release date: February 17, 2016

Contents

A. Program Description	4
Overview	4
Program-Specific Information	4
Goals, Objectives, and Deliverables	6
Evidence-Based Programs or Practices	8
B. Federal Award Information	9
Type of Award	10
Financial Management and System of Internal Controls	10
Budget Information	10
Cost Sharing or Matching Requirement	10
Pre-Agreement Cost (also known as Pre-award Cost) Approvals	10
Limitation on Use of Award Funds for Employee Compensation; Waiver	11
Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs	11
Costs Associated with Language Assistance (if applicable)	12
C. Eligibility Information	12
Limit on Number of Application Submissions	12
D. Application and Submission Information	12
What an Application Should Include	12
How To Apply	20
E. Application Review Information	23
Selection Criteria	23
Review Process	25
F. Federal Award Administration Information	26
Federal Award Notices	26
Administrative, National Policy, and Other Legal Requirements	26
General Information about Post-Federal Award Reporting Requirements	27
G. Federal Awarding Agency Contact(s)	27
H. Other Information	28
Provide Feedback to OJP	28
Application Checklist	29

Smart Policing Initiative (CFDA #16.738)

A. Program Description

Overview

BJA's "Smart Suite" of programs invest in the development of practitioner-researcher partnerships that use data, evidence, and innovation to create strategies and interventions that are effective and economical. This data-driven approach enables jurisdictions to understand the full nature and extent of the crime challenges they are facing and to target resources to the highest priorities. The Smart Suite of programs, which includes the Smart Policing Initiative, represents a strategic approach that brings more "science" into criminal justice operations by leveraging innovative applications of analysis, technology, and evidence-based practices with the goal of improving performance and effectiveness while containing costs.

As part of BJA's Smart Suite, the fiscal year (FY) 2016 Smart Policing Initiative (SPI) grant program seeks to build upon analysis-driven, evidence-based policing by encouraging state, local, and tribal law enforcement agencies to develop effective, economical, and innovative responses to crime within their jurisdictions. Recipients of funding under this grant program will implement evidence-based interventions to improve the effectiveness and efficiency of police agencies' processes and procedures and establish sustainable partnerships with researchers to evaluate their effectiveness. All awards are subject to the availability of appropriated funds and to any modifications or additional requirements that may be imposed by law.

Program-Specific Information

The nation's current policing environment is prompting law enforcement agencies across the country to change the tactics and strategies they use to respond to pressing and chronic public safety issues. Concurrently, many law enforcement agencies are confronting increases in crime and violence within their jurisdictions, and are doing so with limited resources. To successfully confront these challenges, jurisdictions require problem-solving approaches that are data-driven, evidence-based, effective, and efficient. Promising approaches—which are defined as having the potential to reduce crime, increase case closure rates and agency efficiency, and improve relationships with communities served—must be scientifically evaluated and the results shared with the law enforcement community to increase the field's understanding and use of evidence-based crime reduction methods. The goal of SPI is to identify, support, and test these promising tactics, practices, and strategies as well as explore new, unique solutions to public safety problems and criminogenic circumstances. SPI documents the resulting empirically tested best practices and lessons learned and widely disseminates them to the policing community to encourage the adoption of innovative and effective policing strategies nationwide.

Through SPI, BJA provides resources, training, and technical assistance to enable police agencies to identify and define their most pressing crime problems and institute lasting cultural and organizational changes that foster reliance on and effective use of evidence-based practices, data, and technology to address those problems. Applicants to SPI must enlist a specific individual or team of individuals to serve as the law enforcement agency's research partner to inform and evaluate their proposed intervention, as well as use the [SARA \(Scanning, Analysis, Response, and Assessment\) model](#) to identify and analyze their selected law

enforcement challenge and formulate their response. Since 2009, BJA has awarded SPI grants to 45 law enforcement agencies throughout the United States under national competitive solicitations. These agencies were selected to create a portfolio that is diverse in terms of organizational size, as well as the type of crime problems, criminogenic factors, or agency challenges they proposed to address.

Examples of previous SPI project outcomes are as follows:

- In Philadelphia, offender-based programs centered on violent crime micro-spots resulted in statistically significant crime reductions while foot patrols did not.
- In Boston, problem-solving teams produced reductions in robberies and violent offenses.
- In the Newton Division of the Los Angeles Police Department, precise place- and offender-based strategies resulted in a significant homicide reduction.
- In Shawnee, Kansas, Data Driven Approaches to Crime and Traffic Safety (DDACTS) intervention programming reduced crime in the targeted area by more than 25 percent.
- In Palm Beach County, Florida, strategic efforts to respond to robbery victimization and cultivate trust and collaboration with the County's Guatemalan immigrant community resulted in increased trust and satisfaction with police as well as decreases in robbery victimization.
- In Phoenix, Arizona, police officers who used body-worn cameras (BWC) experienced a significant reduction in citizen complaints, and BWC use was found to increase the likelihood of domestic violence incidents being charged and successfully prosecuted.

BJA believes that several core elements must be in place to support a successful Smart Policing Initiative project. These include strong executive support for the project within the law enforcement agency; sophisticated problem and data analysis efforts; the incorporation of the research partner in all aspects of the initiative; the regular dissemination of information and updates about the SPI project's progress within the law enforcement agency to increase knowledge of the value of research and evidenced-based practices at all levels of the organization; and a commitment to making organizational and operational changes to sustain the strategies found to be successful as measured by the project's evaluation. In addition, experiences of current and former SPI sites highlight the pressing need to engage members of their communities as allies in preventing and reducing crime. Under SPI, police agencies are strongly encouraged to establish innovative and effective working relationships with citizens and community leaders to gain support for their proposed policing initiatives. Agencies are also expected to leverage data from other criminal justice entities—such as parole, probation, and prosecution agencies—to inform their investigative activities and aid in the identification of criminal networks that impact public safety. Should an SPI project's evaluation measure that a given intervention or strategy is effective, BJA expects the SPI-supported law enforcement agency to sustain those successful practices and approaches after the federal funding support of the SPI project ends.

To ensure their initiative's effectiveness, current SPI grantees work closely with BJA and BJA's competitively funded training and technical assistance partner to participate in information sharing sessions, facilitate peer-to-peer exchanges of information, access subject matter expertise that is relevant to specific SPI projects, and produce reports on the lessons learned from the SPI community. In addition, all SPI grantees are required to undergo a post-award analytic capacity assessment and to produce a project action plan in collaboration with BJA and its training and technical assistance partner.

The involvement of a research partner is indispensable to a successful SPI project, and it is important that law enforcement agencies consider the following when choosing partner candidates or organizations for the position. Deviation from these specifications will require justification before an SPI grant award is made.

- Policy, program, action research, or organization evaluation experience, preferably in policing or in the justice system, is highly recommended.
- Candidates should have previous experience working with police agencies and/or organizations.
- Candidates should be experienced in several different data collection methodologies, and in both quantitative and qualitative research methods. It is preferable that they have several years of evaluation research experience and have experience with oral and written presentations of research results.
- Research partners should be able to conduct scientifically rigorous evaluations and be well versed in evaluation methods.

Applicants are expected to devote at least 20 percent of the project budget to support the evaluation component of their initiative. The provision of appropriate resources for the selected research partner is crucial to project success, as they are expected to play a critical role in the project's data collection and analysis, problem assessment, strategy development, and evaluation processes. The research partner must be identified by name(s) and institutional affiliation in the application, and can be an independent consultant or located in an academic institution, a state Statistical Analysis Center, or a research organization. The research partner should have demonstrated expertise conducting the type of work proposed.

For more information on SPI and the Smart Suite, go to www.bja.gov/CRPPE/SmartSuite. Information on SPI agency participants and resources may also be found at www.smartpolicinginitiative.com. For additional information about identifying and working with a research partner, please see <http://www.psnmsu.com/documents/ResearchPartnerQ&A.pdf>.

Goals, Objectives, and Deliverables

The purpose of SPI is to support state, local, and tribal jurisdictions' implementation and evaluation of unique approaches to chronic crime problems; emerging crime problems, or barriers to police agencies' ability to address such problems. BJA is seeking applications from state, local, or tribal law enforcement agencies (or other governmental agencies serving as fiscal agents) that propose to:

- Establish and/or expand evidence-based programming in police agencies to increase their ability to effectively and sustainably prevent and respond to crime.
- Establish sustainable research partnerships that are integrated into the strategic and tactical operations of police agencies.
- Foster effective and consistent collaborations within police agencies, with external agencies, and with the communities in which they serve to increase public safety.
- Use technology, intelligence, and data in innovative ways that enable police agencies to focus resources on the people and places associated with high concentrations of criminal behavior and crime.
- Advance the state of policing practice and science for the benefit of the entire field through dissemination of promising practices and research findings.

This program's required deliverables are:

- An action plan that is produced by the grantee agency at the outset of each project, which includes the project's problem analysis, logic model, summary of strategies and intended outcomes, and research base for proposed strategies. The action plan is envisioned as a product of collaboration among the supervision agency, research partner, and technical assistance provider. For more information about the required action plan, see page 9.
- Periodic reports, presentations, briefings for the task force/implementation team that complement performance data collected and show continued deployment of the problem-solving process.
- A final analysis report of the project's implementation and outcomes produced by the law enforcement agency's research partner and submitted to BJA at the conclusion of the project.

Applicants may submit an application under one of the following purpose areas:

PURPOSE AREA 1: SMART POLICING INNOVATION. Competition ID: BJA-2016-9368

Applications are solicited from state, local, or tribal law enforcement agencies interested in developing innovative, data-driven approaches to challenges currently confronting law enforcement agencies. Applicants will:

- Describe the innovative, data-driven approach to be implemented.
- Enlist a qualified¹ research partner to evaluate the effectiveness of the approach.
- Identify a specific policing issue to address.
- Develop a prevention/mitigation/response strategy to address the problem.
- Evaluate the initiative.
- Assess and report the results to BJA, who will make the results publicly available.

The evaluation design must include outcome measures capable of informing a credible assessment of the effectiveness of the intervention(s). Applications not including such measures will not be awarded.

In Purpose Area 1, applicants are strongly encouraged to focus on issues likely to be confronted by other law enforcement agencies in the United States. Examples of such issues include but are not limited to:

- Effective prevention and response approaches to heroin overdose and deaths.
- The use of predictive analytics and approaches to address crime.
- Innovative approaches to engaging youth in crime prevention and reduction efforts.
- Innovative roles for law enforcement agencies in offender reentry initiatives.
- Effective approaches to increasing analytical capacity and evidence-based programming within a law enforcement agency.

¹ As defined in this solicitation, the research partner can be an independent consultant, or located in an academic institution, a state Statistical Analysis Center, or a research organization. The research partner should have demonstrated expertise conducting the type of work proposed. For more information related to research partner qualifications and selection, please see the elements listed under the selection criteria for capabilities and competencies on page 23 of this solicitation as well as the Frequently Asked Questions (FAQs) provided at the following link

<http://www.psnmsu.com/documents/ResearchPartnerQ&A.pdf>

- Innovative approaches to reducing chronic violent crime in a specific community.
- Innovative approaches to using alternatives to arrest for low risk offenders, or offenders with substance use or mental health disorders.
- Law enforcement-led initiatives to address quality-of-life issues in the community.
- Institutionalizing evidence-based policies, procedures, tactics, and strategies throughout a law enforcement organization.

The proposed projects should present strategies that hold promise for replication and testing by other jurisdictions.

PURPOSE AREA 2: RESPONDING TO PRECIPITOUS INCREASES IN CRIME. Competition ID: BJA-2016-9369

Applications are solicited from state, local, or tribal law enforcement agencies that are experiencing precipitous or extraordinary increases in crime, or in a type or types of crime within their jurisdictions, and propose to launch and test interventions that directly respond to these crime increases. Of particular interest to BJA are projects that propose to examine and respond to increases in violent crime and/or property crime. In order to be considered for an award under this purpose area, applicants must clearly identify how the applied-for funding will directly address a precipitous or extraordinary increase in crime or in a type or types of crime in the applicant's own jurisdiction. Applicants will:

- Identify a crime or types of crime that have precipitously increased within the jurisdiction, identify the period of time during which the relevant category of crime increased, and provide evidence substantiating the claimed increase. Examples of such evidence include statistics, research findings, or other objective evidence as appropriate.
- Describe the evidence-based and data-driven approach to be implemented to halt the identified crime's increase and drive its reduction.
- Enlist a qualified research partner to evaluate the effectiveness of the approach.
- Develop a comprehensive response strategy to reduce and prevent the identified crime.
- Evaluate the initiative.
- Assess and report the results to BJA, who will make the results publicly available.

The evaluation design must include outcome measures capable of informing a credible assessment of the effectiveness of the intervention(s). Applications not including such measures will not be awarded.

If an application fails to substantiate the crime increase occurred, the application may be rejected for that reason alone.

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.
- 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. The [OJP CrimeSolutions.gov](http://OJP.CrimeSolutions.gov) website is one resource that applicants may use to find information about evidence-based programs in criminal justice, juvenile justice, and crime victim services.

For examples of research on police and crime reduction, view the George Mason University's Evidence-Based Policing Matrix[®], available at <http://cebcp.org/evidence-based-policing/the-matrix/>. The Matrix is a research-to-practice translation tool that categorizes and visualizes all experimental and quasi-experimental research on police and crime reduction.

B. Federal Award Information

BJA estimates that it will make up to six awards of up to \$700,000 each for an estimated total of \$3.4 million for a 36-month project period, beginning on October 1, 2016.

BJA may, in certain cases, provide supplemental funding in future years to awards under this solicitation. Important considerations in decisions regarding supplemental funding include, among other factors, the availability of funding, strategic priorities, assessment of the quality of the management of the award (for example, timeliness and quality of progress reports), and assessment of the progress of the work funded under the award.

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

Award Special Condition

Once awarded, each grant award will have in place a special condition withholding all but \$150,000, which will allow grantees to establish an action plan within 180 days of the date of this initial funding release. The action plan must:

- Describe the problem and the data that led to its identification.
- Include a logic model that identifies the solution(s) to be tested and project result(s).
- Include an impact evaluation plan.
- Ensure that a research partner is included, as well as a contract, agreement, memoranda of understanding, or other similar legal instrument that clearly delineates the roles and responsibilities of the research partner. This document should clearly establish the authority of the research partner to access relevant agency data, interview subject personnel, and monitor agency operations that are relevant to the evaluation of the initiative.
- Demonstrate executive support and commitment of agency resources to the project.
- Include letters of commitment from external agencies or organizations that are expected to participate in the project.

The remaining funds will be released to each grantee only after BJA approves an acceptable action plan.

Type of Award²

BJA expects that it will make any award from this solicitation in the form of a grant.

Financial Management and System of Internal Controls

Award recipients and subrecipients (including any recipient or subrecipient funded in response to this solicitation that is a pass-through entity³) must, as described in the Part 200 Uniform Requirements set out at 2 C.F.R. 200.303:

- (a) Establish and maintain effective internal control over the federal award that provides reasonable assurance that the recipient (and any subrecipient) is managing the federal award in compliance with federal statutes, regulations, and the terms and conditions of the federal award. These internal controls should be in compliance with guidance in “Standards for Internal Control in the Federal Government” issued by the Comptroller General of the United States and the “Internal Control Integrated Framework,” issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO).
- (b) Comply with federal statutes, regulations, and the terms and conditions of the federal awards.
- (c) Evaluate and monitor the recipient’s (and any subrecipient’s) compliance with statutes, regulations, and the terms and conditions of federal awards.
- (d) Take prompt action when instances of noncompliance are identified including noncompliance identified in audit findings.
- (e) Take reasonable measures to safeguard protected personally identifiable information and other information the federal awarding agency or pass-through entity designates as sensitive or the recipient (or any subrecipient) considers sensitive consistent with applicable federal, state, local, and tribal laws regarding privacy and obligations of confidentiality.

In order to better understand administrative requirements and cost principles, applicants are encouraged to enroll, at no charge, in the Department of Justice Grants Financial Management Online Training available [here](#).

Budget Information

Cost Sharing or Matching 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.

Pre-Agreement Cost (also known as Pre-award Cost) Approvals

Pre-agreement costs are costs incurred by the applicant prior to the start date of the period of performance of the grant award.

² See *generally* 31 U.S.C. §§ 6301-6305 (defines and describes various forms of federal assistance relationships, including grants and cooperative agreements [a type of grant]).

³ For purposes of this solicitation (or program announcement), “pass-through entity” includes any entity eligible to receive funding as a recipient or subrecipient under this solicitation (or program announcement) that, if funded, may make a subaward(s) to a subrecipient(s) to carry out part of the funded program.

OJP does not typically approve pre-agreement costs; an applicant must request and obtain the prior written approval of OJP for all such costs. If approved, pre-agreement costs could be paid from grant funds consistent with a grantee's approved budget, and under applicable cost standards. However, all such costs prior to award and prior to approval of the costs are incurred at the sole risk of an applicant. Generally, no applicant should incur project costs *before* submitting an application requesting federal funding for those costs. Should there be extenuating circumstances that appear to be appropriate for OJP's consideration as pre-agreement costs, the applicant should contact the point of contact listed on the title page of this announcement for details on the requirements for submitting a written request for approval. See the section on Costs Requiring Prior Approval in the [Financial Guide](#) for more information.

Limitation on Use of Award Funds for Employee Compensation; Waiver

With respect to any award of more than \$250,000 made under this solicitation, 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.⁴ The 2016 salary table for SES employees is available at the Office of Personnel Management [website](#). Note: A recipient may compensate an employee at a greater rate, provided the amount in excess of this compensation limitation is paid with non-federal funds. (Any such additional compensation will not be considered matching funds where match requirements apply.) For employees who charge only a portion of their time to an award, the allowable amount to be charged is equal to the percentage of time worked times the maximum salary limitation.

The Assistant Attorney General for OJP may exercise discretion to waive, on an individual basis, 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.

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 <http://ojp.gov/financialguide/DOJ/PostawardRequirements/chapter3.10a.htm>. OJP policy and guidance (1) encourage minimization of conference, meeting, and training costs; (2) require prior written approval (which may affect project timelines) of most conference, meeting, and training costs for cooperative agreement recipients and of some conference, meeting, and training costs for grant recipients; and (3) set cost limits, including a general prohibition of all food and beverage costs.

⁴ OJP does not apply this limitation on the use of award funds to the nonprofit organizations listed at Appendix VIII to 2 C.F.R. Part 200.

Costs Associated with Language Assistance (if applicable)

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

For additional information, see the "Civil Rights Compliance" section under "Solicitation Requirements" in the [OJP Funding Resource Center](#).

C. Eligibility Information

For additional eligibility information, see the title page.

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

Limit on Number of Application Submissions

If an applicant submits multiple versions of the same application, BJA will review only the most recent system-validated version submitted. For more information on system-validated versions, see [How to Apply](#).

D. Application and Submission Information

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: Program Narrative, 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. Please review the "Note on File Names and File Types" under [How to Apply](#) to be sure applications are submitted in permitted formats.

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

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

The SF-424 is a required standard form used as a cover sheet for submission of 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).

Intergovernmental Review:

This funding opportunity is subject to [Executive Order 12372](#). Applicants may find the names and addresses of their state's Single Point of Contact (SPOC) at the following website: www.whitehouse.gov/omb/grants_spoc/. Applicants whose state appears on the SPOC list must contact their state's SPOC to find out about, and comply with, the state's process under Executive Order 12372. In completing the SF-424, applicants whose state appears on the SPOC list are to make the appropriate selection in response to question 19 once the applicant has complied with their state's E.O. 12372 process. (Applicants whose state does not appear on the SPOC list are to make the appropriate selection in response to question 19 to indicate that the "Program is subject to E.O. 12372 but has not been selected by the State for review.")

2. Project Abstract

Applications should include a high-quality project abstract that summarizes the proposed project in 400 words or less. Project abstracts should be—

- Written for a general public audience.
- Submitted as a separate attachment with "Project Abstract" as part of its file name.
- Single-spaced, using a standard 12-point font (Times New Roman) with 1-inch margins.

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

All project abstracts should follow the detailed template available at ojp.gov/funding/Apply/Resources/ProjectAbstractTemplate.pdf.

Permission to Share Project Abstract with the Public: It is unlikely that BJA will be able to fund all applications submitted under this solicitation, but it may have the opportunity to share information with the public regarding 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 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 (see Program-Specific Information on pages 4–8) and the Selection Criteria (see pages 23–25) in the order given. The program narrative should be double-spaced, using a standard 12-point font (Times New Roman is preferred) with 1-inch margins, and should not exceed 10 pages. Number pages “1 of 10,” “2 of 10,” 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. Project Design and Implementation
- c. Capabilities and Competencies
- d. Plan for Collecting the Data Required for this Solicitation’s Performance Measures
- e. Sustainability Planning

To demonstrate program progress and success, as well as 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), located at www.bjaperformancetools.org. Applicants should review the complete list of Smart Policing Initiative performance measures at: www.bjaperformancetools.org/help/SPISurvey_PerformanceMeasures_101915.pdf.

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 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.

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 Funding Resource Center](#) web page

(<http://ojp.gov/funding/Explore/SolicitationRequirements/EvidenceResearchEvaluationRequirements.htm>). Applicants whose proposals may involve a research or statistical component also should review the “Data Privacy and Confidentiality Requirements” section on that web page.

4. Budget Detail Worksheet and Budget Narrative

a. Budget Detail Worksheet

A sample Budget Detail Worksheet can be found at <http://ojp.gov/funding/Apply/Resources/BudgetDetailWorksheet.pdf>. Applicants that submit their budget in a different format should include the budget categories listed in the sample budget worksheet. The Budget Detail Worksheet should be broken down by year.

For questions pertaining to budget and examples of allowable and unallowable costs, see the Financial Guide at <http://ojp.gov/financialguide/DOJ/index.htm>.

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.

Applicants must allocate at least 20 percent of the project budget to support the research and evaluation component of their initiative.

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 [Financial Guide](#).

d. Pre-Agreement Cost Approvals

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

5. Indirect Cost Rate Agreement (if applicable)

Indirect costs are allowed only under the following circumstances:

- (a) The applicant has a current, federally approved indirect cost rate; or
- (b) The applicant is eligible to use and elects to use the “de minimis” indirect cost rate described in the Part 200 Uniform Requirements as set out at 2 C.F.R. 200.414(f).

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 the definition of Cognizant Federal Agency, see the “Glossary of Terms” in the [Financial Guide](#). For assistance with identifying your cognizant agency, please contact the Customer Service Center at 800-458-0786 or at ask.ocfo@usdoj.gov. If DOJ is the cognizant federal agency, applicants may obtain information needed to submit an indirect cost rate proposal at www.ojp.gov/funding/Apply/Resources/IndirectCosts.pdf.

In order to use the “de minimis” indirect rate, attach written documentation to the application that advises OJP of both the applicant’s eligibility (to use the “de minimis” rate) and its election. If the applicant elects the “de minimis” method, costs must be consistently charged as either indirect or direct costs, but may not be double charged or inconsistently charged as both. In addition, if this method is chosen then it must be used consistently for all federal awards until such time as you choose to negotiate a federally approved indirect cost rate.⁵

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, the application should include appropriate legal documentation, as described above, from all tribes that would receive services or 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. Applicant Disclosure of High Risk Status

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

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

⁵ See 2 C.F.R. § 200.414(f).

OJP seeks this information to ensure appropriate federal oversight of any grant award. Disclosing 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.

8. Additional Attachments

a. Timeline

Attach a project timeline that includes each project goal, related objective, activity, expected completion date, and responsible person or organization.

b. Letter of Support from Chief Executive of the Law Enforcement Agency

Attach a letter of support signed by the Chief Executive of the applicant law enforcement agency that states their support of the project.

c. Résumés

Attach the résumés of key project staff and the identified research partner(s).

d. 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 Budget Detail 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/Email 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 a separate attachment to their application. The file should be named “Disclosure of Pending Applications.”

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 Budget Detail Worksheet in the application under this solicitation.”).

e. Research and Evaluation Independence and Integrity

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, both in this proposal and as it may relate to the applicant’s other current or prior related projects. This documentation may be included as an attachment to the application which addresses BOTH i. and ii. below.

- i. For purposes of this solicitation, applicants must document research and evaluation independence and integrity by including, at a minimum, one of the following two items:
 - a. A specific assurance that the applicant has reviewed its proposal to identify any research integrity issues (including all principal investigators and subrecipients) and it has concluded 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 part of its staff, consultants, and/or subrecipients responsible for the research and evaluation or on the part of the applicant organization;

OR

- b. A specific listing of actual or perceived conflicts of interest that the applicant has identified in relation to this proposal. These conflicts could be either personal (related to specific staff, consultants, and/or subrecipients) or organizational (related to the applicant or any subgrantee organization). Examples of potential investigator (or other personal) conflict situations may include, but are not limited to, those in which an investigator would be in a position to evaluate a spouse’s work product (actual conflict), or an investigator would be in a position to evaluate the work of a former or current colleague (potential apparent conflict). With regard to potential organizational conflicts of interest, as one example, generally an organization could not be given a grant to evaluate a project if that organization had itself provided substantial prior technical assistance to that specific project or a location implementing the project (whether funded by OJP or other sources), 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 of an evaluation or research product is a problem and must be disclosed.

- ii. In addition, for purposes of this solicitation applicants must address the issue of possible mitigation of research integrity concerns by including, at a minimum, one of the following two items:
 - a. If an applicant reasonably believes that no 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. Applicants **MUST** also include an explanation of the specific processes and procedures that the applicant will 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 for this particular project, should that be necessary during the grant period. 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.

OR

- b. If the applicant has identified specific personal or organizational conflicts of interest in its proposal during this review, the applicant must propose a specific and robust mitigation plan to address conflicts noted above. At a minimum, the plan must include specific processes and procedures that the applicant will put in place to eliminate (or, at the very least, mitigate) potential personal or financial conflicts of interest on the part of its staff, consultants, and/or subrecipients for this particular project, should that be necessary during the grant period. 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. There is no guarantee that the plan, if any, will be accepted as proposed.

Considerations in assessing research and evaluation independence and integrity will include, but are not 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.

9. Financial Management and System of Internal Controls Questionnaire

In accordance with the Part 200 Uniform Requirements as set out at 2 C.F.R. 200.205, federal agencies must have in place a framework for evaluating the risks posed by applicants before they receive a federal award. To facilitate part of this risk evaluation, **all** applicants (other than an individual) are to download, complete, and submit this [form](#).

10. Disclosure of Lobbying Activities

All applicants must complete this information. Applicants that expend any funds for lobbying activities are to provide the detailed information requested on the form Disclosure of Lobbying Activities (SF-LLL). Applicants that do not expend any funds for lobbying activities are to enter "N/A" in the text boxes for item 10 ("a. Name and Address of Lobbying Registrant" and "b. Individuals Performing Services").

How To Apply

Applicants must register in and submit applications through Grants.gov, a primary source to find federal funding opportunities and apply for funding. Find complete instructions on how to register and submit an application at www.Grants.gov. Applicants that experience technical difficulties during this process should call the Grants.gov Customer Support Hotline at **800-518-4726** or **606-545-5035**, 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 automatically notified.

Note on Attachments. Grants.gov has two categories of files for attachments: mandatory and optional. OJP receives all files attached in both categories. Please ensure all required documents are attached in the mandatory category.

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.

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.		

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:

OJP may not make a federal award to an applicant organization until the applicant organization has complied with all applicable DUNS and SAM requirements. Individual applicants must comply with all Grants.gov requirements. If an applicant has not fully complied with the requirements by the time the federal awarding agency is ready to make a federal award, the

federal awarding agency may determine that the applicant is not qualified to receive a federal award and use that determination as a basis for making a federal award to another applicant.

Individual applicants should search Grants.gov for a funding opportunity for which individuals are eligible to apply. Use the Funding Opportunity Number (FON) to register. Complete the registration form at <https://apply07.grants.gov/apply/IndCPRegister> to create a username and password. Individual applicants should complete all steps except 1, 2, and 4.

- 1. Acquire a Data Universal Numbering System (DUNS) number.** In general, the Office of Management and Budget (OMB) 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. SAM registration and renewal can take as long as 10 business days to complete.

Applications cannot be successfully submitted in Grants.gov until Grants.gov receives the SAM registration information. **Once the SAM registration/renewal is complete, the information transfer from SAM to Grants.gov can take 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 for organizations, go to www.grants.gov/web/grants/register.html. Individuals registering with Grants.gov should go to <https://apply07.grants.gov/apply/IndCPRegister>.
- 4. Acquire confirmation for the AOR from the E-Business Point of Contact (E-Biz POC).** The E-Biz POC at the applicant organization must log into Grants.gov to confirm the applicant organization's AOR. The E-Biz POC will need the Marketing Partner Identification Number (MPIN) password obtained when registering with SAM to complete this step. Note that an organization can have more than one AOR.
- 5. Search for the funding opportunity on Grants.gov.** Use the following identifying information when searching for the funding opportunity on Grants.gov. The Catalog of Federal Domestic Assistance number for this solicitation is 16.738, titled "Edward Byrne

Memorial Justice Assistance Grant Program,” and the funding opportunity number is BJA-2016-9208.

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. **Submit a valid application consistent with this solicitation by following the directions in Grants.gov.** Within 24–48 hours after submitting the electronic application, the applicant should receive two notifications from Grants.gov. The first will confirm the receipt of the application and the second will state whether the application has been successfully 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. All applications are due to be submitted and in receipt of a successful validation message in Grants.gov by 11:59 p.m. eastern time on April 12, 2016.
8. 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 the same application, BJA will review only the most recent system-validated version submitted. See Note on File Names and File Types under [How To Apply](#).

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 contact the Grants.gov [Customer Support Hotline](#) or the [SAM Help Desk](#) to report the technical issue and receive a tracking number. The applicant must email the BJA 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 email 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 Desk 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. (SAM registration and renewal can take as long as 10 business days to complete. The information transfer from SAM to Grants.gov can take up to 48 hours.)

- Failure to follow Grants.gov instructions on how to register and apply as posted on its website.
- Failure to follow each instruction in the OJP solicitation.
- Technical issues with the applicant's computer or information technology environment, 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.gov/funding/Explore/CurrentFundingOpportunities.htm.

E. Application Review Information

Selection Criteria

1. Statement of the Problem (5 percent)

For both Purpose Areas: Provide Uniform Crime Reporting (UCR) and/or population served data and describe the crime challenges of the jurisdiction. Identify the specific crime problem the jurisdiction seeks to address. Describe the process used to assess or determine the nature of the crime or type of crime problem. Applicants may also describe any existing partnerships with the academic/research community.

For Purpose Area 2: Provide data that supports the applicant jurisdiction's claim to be experiencing a precipitous or extraordinary increase in crime, or in a type or types of crime.

2. Project Design and Implementation (25 percent)

Describe project activities that are linked to meaningful and measurable outcomes. BJA expects agencies to obtain an SPI result—a plausible, scientifically-based finding that their approach had an effect on the chronic crime problem and/or organizational effectiveness.

Describe specifically how the project will accomplish expected outcomes by providing the goals, objectives, and performance measures applicable to the project. Include a comprehensive timeline (as an attachment) that identifies milestones, numerically lists deliverables, and indicates who is responsible for each activity.

Describe the roles and responsibilities of the proposed research partner in the Smart Policing Initiative and how the research partner is integrated into the SPI strategy. At a minimum, the research partner should assist in problem description and definition; participate in solution development; provide ongoing analysis, monitoring, and assessment of the solution(s) impact; and prepare a final report that thoroughly assesses the results of the project.

Describe and provide evidence of the types and quality of data sources available to the agency to conduct appropriate analysis. For example:

- Does the agency have access to multiple sources of data (both internal and external to the agency) specific to the identified problem?
- Does the agency have the ability to integrate data from different sources?

Describe the development of a prevention/mitigation strategy to address the problem based on careful, thorough analysis based on the SARA model.

Describe how information and updates about the SPI project will be disseminated within applicant agency throughout the life of the project. This dissemination strategy's objectives must include increasing knowledge and understanding of the value of research and evidenced-based practice at all levels of the law enforcement organization and facilitating the sustained adoption of strategies and practices that the project's evaluation determines to be successful.

3. Capabilities and Competencies (20 percent)

Fully describe the applicant's capabilities to implement the project and the competencies of the staff assigned to the project. In addition, describe and demonstrate crime and criminal intelligence analysis capacity. Describe previous law enforcement activities that include research partners and report the results of those efforts.

- Describe the level of agency executive support for the project, as well as the nature and extent of involvement of command staff in the project.
- Describe the qualifications of the Smart Policing research partner and the prior experience of the researcher with "action research." Specifically, the application should describe their experience with such activities as:
 - Developing logic models, collecting and analyzing criminal justice and public safety data, and using data to identify criminal justice and public safety related problems.
 - Working collaboratively with law enforcement agencies to overcome barriers to research-driven problem solving, as well as identifying and proposing proven strategies/interventions to address problems.
 - Documenting program operations and processes, assessing implementation fidelity, making recommendations for program improvement, and measuring program outcomes and using data to determine program effectiveness.
 - Regularly presenting findings and conclusions both orally and in written form to law enforcement professionals team, developing "real-time" products and resources for strategic decision-making, and working with law enforcement agencies to develop a sustainability plan.
 - Communicating with a wide variety of public sector, private, and community-based individuals.

4. Plan for Collecting the Data Required for this Solicitation's Performance Measures (35 percent)

Describe the process and methods for evaluating project performance. Identify who will collect the data, who is responsible for performance and outcome measurement, and how the information will be used to guide and evaluate the impact of the program. Describe the process to accurately report implementation findings.

5. Budget (10 percent)

Provide a proposed budget and Budget Narrative that are complete, cost effective, and allowable (e.g., reasonable, allowable, and necessary for project activities). Budget Narratives should 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.⁶

Applicants should budget travel/lodging expenses for four-person teams of agency and research partner representatives to attend three 2-day meetings during the 36-month project period, including the Smart Suite Academy. The meetings may be held in the Washington, D.C. area or other regions of the country.

Applicants should allocate at least 20 percent of the project budget to support the research and evaluation components of their initiative.

6. Sustainability Planning (5 percent)

Describe the plan for sustaining any innovations, crime reductions, organizational changes, research partnerships, and other collaborations established or achieved during the project, and which are measured to be successful by the project's evaluation, once the federal funding support ends.

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. For purposes of assessing whether applicants have met basic minimum requirements, OJP screens applications for compliance with specified program requirements to help determine which applications should proceed to further consideration for award. Although program requirements may vary, the following are common requirements applicable to all solicitations for funding under OJP grant programs:

- Applications must be submitted by an eligible type of applicant.
- Applications must request funding within programmatic funding constraints (if applicable).
- Applications must be responsive to the scope of the solicitation.
- Applications must include all items designated as "critical elements."
- Applicants will be checked against the System for Award Management (SAM).

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

BJA may use internal peer reviewers, external peer reviewers, or a combination, to assess applications meeting basic minimum requirements on technical merit using the solicitation's selection criteria. An external peer reviewer is an expert in the subject matter of a given solicitation who is not a current DOJ employee. An internal reviewer is a current DOJ employee who is well-versed or has expertise in the subject matter of this solicitation. 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, although their views are considered carefully. In addition to peer review ratings, considerations for award

⁶ 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 and decisions may include, but are not limited to, underserved populations, geographic diversity, strategic priorities, past performance under prior BJA and OJP awards, and available funding.

OJP reviews applications for potential discretionary awards to evaluate the risks posed by applicants before they receive an award. This review may include but is not limited to the following:

1. Financial stability and fiscal integrity
2. Quality of management systems and ability to meet the management standards prescribed in the Financial Guide
3. History of performance
4. Reports and findings from audits
5. The applicant's ability to effectively implement statutory, regulatory, or other requirements imposed on award recipients
6. Proposed costs to determine if the Budget Detail Worksheet and Budget Narrative accurately explain project costs, and whether those 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, peer review ratings, underserved populations, geographic diversity, strategic priorities, past performance under prior BJA and OJP awards, and available funding when making awards.

F. Federal Award Administration Information

Federal Award Notices

OJP sends award notification by email through GMS to the individuals listed in the application as the point of contact and the authorizing official (E-Biz POC and AOR). The email notification includes detailed instructions on how to access and view the award documents, and how to accept the award in GMS. GMS automatically issues the notifications at 9:00 p.m. eastern time on the award date (by September 30, 2016). Recipients will be required to log in; accept any outstanding assurances and certifications on the award; designate a financial point of contact; and review, sign, and accept the award. The award acceptance process involves physical signature of the award document by the authorized representative and the scanning of the fully-executed award document to OJP.

Administrative, National Policy, and Other Legal Requirements

If selected for funding, in addition to implementing the funded project consistent with the agency-approved project proposal and budget, the recipient must comply with award terms and conditions, and other legal requirements, including but not limited to OMB, DOJ, or other federal regulations which will be included in the award, incorporated into the award by reference, or are otherwise applicable to the award. OJP strongly encourages prospective applicants to review the information pertaining to these requirements **prior** to submitting an application. To assist applicants and recipients in accessing and reviewing this information, OJP has placed pertinent information on its [Solicitation Requirements](#) page of the [OJP Funding Resource Center](#).

Note in particular the following two forms, which applicants must accept in GMS prior to the receipt of any award funds, as each details legal requirements with which applicants must provide specific assurances and certifications of compliance. Applicants may view these forms in the Apply section of the [OJP Funding Resource Center](#) and are strongly encouraged to review and consider them carefully prior to making an application for OJP grant funds.

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

Upon grant approval, OJP electronically transmits (via GMS) the award document to the prospective award recipient. In addition to other award information, the award document contains award terms and conditions that specify national policy requirements⁷ with which recipients of federal funding must comply; uniform administrative requirements, cost principles, and audit requirements; and program-specific terms and conditions required based on applicable program (statutory) authority or requirements set forth in OJP solicitations and program announcements, and other requirements which may be attached to appropriated funding. For example, certain efforts may call for special requirements, terms, or conditions relating to intellectual property, data/information-sharing or -access, or information security; or audit requirements, expenditures and milestones; or publications and/or press releases. OJP also may place additional terms and conditions on an award based on its risk assessment of the applicant, or for other reasons it determines necessary to fulfill the goals and objectives of the program.

Prospective applicants may access and review the text of mandatory conditions OJP includes in all OJP awards, as well as the text of certain other conditions, such as administrative conditions, via [Mandatory Award Terms and Conditions](#) page of the [OJP Funding Resource Center](#).

General Information about Post-Federal Award Reporting Requirements

Recipients must submit quarterly financial reports, semi-annual progress reports, final financial and progress reports, and, if applicable, an annual audit report in accordance with the Part 200 Uniform Requirements. Future awards and fund drawdowns may be withheld if reports are delinquent.

Special Reporting requirements may be required by OJP depending on the statutory, legislative, or administrative obligations of the recipient or the program.

G. Federal Awarding Agency Contact(s)

For Federal Awarding Agency Contact(s), see the title page.

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

⁷ See *generally* 2 C.F.R. 200.300 (provides a general description of national policy requirements typically applicable to recipients of federal awards, including the Federal Funding Accountability and Transparency Act of 2006 [FFATA]).

H. Other Information

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 email 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 email 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 email your résumé to ojpeerreview@lmsolas.com. The OJP Solicitation Feedback email account will not forward your résumé. **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 2016 Smart Policing Initiative

This application checklist has been created to assist 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 21)
- _____ Acquire AOR confirmation from the E-Biz POC (see page 21)

To Find Funding Opportunity:

- _____ Search for the Funding Opportunity on Grants.gov (see page 21)
- _____ Select the correct Competition ID (see page 22)
- _____ Download Funding Opportunity and Application Package
- _____ Sign up for Grants.gov email notifications (optional) (see page 20)
- _____ Read [Important Notice: Applying for Grants in Grants.gov](#)
- _____ Read OJP policy and guidance on conference approval, planning, and reporting available at ojp.gov/financialguide/DOJ/PostawardRequirements/chapter3.10a.htm (see page 11)

After application submission, receive Grants.gov email notifications that:

- _____ (1) application has been received,
- _____ (2) application has either been successfully validated or rejected with errors (see page 22)

If no Grants.gov receipt, and validation or error notifications are received:

- _____ contact the NCJRS Response Center regarding experiencing technical difficulties (see page 22)

General Requirements:

- _____ Review the [Solicitation Requirements](#) in the OJP Funding Resource Center.

Scope Requirement:

- _____ The federal amount requested is within the allowable limit(s) of \$700,000.

Eligibility Requirement: Applicants are limited to state, local, and federally recognized Indian tribal law enforcement agencies, or a government agency acting as fiscal agent for the applicant.

What an Application Should Include:

- _____ Application for Federal Assistance (SF-424) (see page 13)
- _____ Intergovernmental Review (see page 13)
- _____ Project Abstract (see page 13)
- _____ Program Narrative (see page 14)
- _____ Budget Detail Worksheet (see page 15)
- _____ Budget Narrative (see page 15)
- _____ Indirect Cost Rate Agreement (if applicable) (see page 16)
- _____ Tribal Authorizing Resolution (if applicable) (see page 16)
- _____ Applicant Disclosure of High Risk Status (see page 16)
- _____ Additional Attachments
 - _____ Timeline (see page 17)
 - _____ Letter of Support from Chief Executive of the Law Enforcement Agency (see page 17)
 - _____ Résumés (see page 17)
 - _____ Applicant Disclosure of Pending Applications (see page 17)
 - _____ Research and Evaluation Independence and Integrity (see page 18)
- _____ Financial Management and System of Internal Controls Questionnaire (if applicable) (see page 19)
- _____ Disclosure of Lobbying Activities (SF-LLL) (see page 19)
- _____ Employee Compensation Waiver request and justification (if applicable) (see page 11)