

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Assistance

The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP) [Bureau of Justice Assistance](#) (BJA) is seeking applications for funding under the Tribal Justice System Infrastructure Training and Technical Assistance Program. This program furthers the Department's mission by assisting tribes with renovation and expansion projects to address tribal justice system infrastructure needs.

Tribal Justice System Infrastructure Program Training and Technical Assistance Initiative

Applications Due: March 23, 2017

Eligibility

Eligible applicants are limited to for-profit (commercial) organizations, non-profit organizations (including tribal for-profit and nonprofit organizations), institutions of higher education (including tribal institutions of higher education), and consortiums with demonstrated experience in working effectively with tribal representatives to address institutional justice system needs through the renovation and construction of correctional facilities, multi-purpose justice centers, correctional alternative facilities, police departments, and courts. For-profit organizations (as well as other recipients) must forgo any profit or management fee.

Under this solicitation, applicants may submit an individual application and be part of a consortium that has submitted a separate application. For applications submitted by a consortium, one organization must serve as the applicant agency and written authorization from each consortium member must be included with the submission.

BJA welcomes applications under which two or more entities would carry out the federal award; however, only one entity may be the applicant. Any others must be proposed as subrecipients ("subgrantees").¹ The applicant must be the entity that would have primary responsibility for carrying out the award, including administering the funding and managing the entire program. Under this solicitation, only one application by any particular applicant entity will be considered. An entity may, however, be proposed as a subrecipient ("subgrantee") in more than one application.

Deadline

Applicants must register with [Grants.gov](#) prior to submitting an application. All applications are due by 11:59 p.m. eastern time on March 23, 2017.

¹ For additional information on subawards, see "Budget and Associated Documentation" under [Section D. Application and Submission Information](#).

To be considered timely, an application must be submitted by the application deadline using Grants.gov, and the applicant must have received a validation message from Grants.gov that indicates successful and timely submission. OJP urges applicants to submit applications at least 72 hours prior to the application due date, in order to allow time for the applicant to receive validation messages or rejection notifications from Grants.gov, and to correct in a timely fashion any problems that may have caused a rejection notification.

OJP encourages all applicants 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](#) Support Hotline operates 24 hours a day, 7 days a week, except on federal holidays.

An applicant that experiences unforeseen Grants.gov technical issues beyond its control that prevent it from submitting its application by the deadline must email the BJA contact identified below **within 24 hours after the application deadline** in order to request approval to submit its application after the deadline. Additional information on reporting technical issues appears under "Experiencing Unforeseen Grants.gov Technical Issues" in the [How to Apply](#) section.

For assistance with any other requirements 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 solicitation: BJA-2017-11546

Release date: January 18, 2017

Contents

A. Program Description	4
Overview	4
Program-Specific Information	4
Goals, Objectives, and Deliverables	4
Evidence-Based Programs or Practices	7
B. Federal Award Information.....	7
Type of Award.....	7
Financial Management and System of Internal Controls.....	8
Budget Information.....	8
Cost Sharing or Match Requirement	8
Pre-Agreement Costs (also known as Pre-award Costs).....	8
Limitation on Use of Award Funds for Employee Compensation; Waiver	9
Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs	9
Costs Associated with Language Assistance (if applicable)	10
C. Eligibility Information.....	10
D. Application and Submission Information	10
What an Application Should Include	10
How to Apply	23
E. Application Review Information.....	27
Review Criteria.....	27
Review Process	27
F. Federal Award Administration Information	28
Federal Award Notices	28
Administrative, National Policy, and Other Legal Requirements	29
General Information about Post-Federal Award Reporting Requirements	30
G. Federal Awarding Agency Contact(s)	30
H. Other Information.....	30
Freedom of Information Act and Privacy Act (5 U.S.C. 552 and 5 U.S.C. 552a).....	30
Provide Feedback to OJP	31
Application Checklist	32

Tribal Justice System Infrastructure Program Training and Technical Assistance Initiative CFDA # 16.596

A. Program Description

Overview

Applications are solicited for the Tribal Justice System Infrastructure Program Training and Technical Assistance (TJSIP TTA) Initiative, designed to assist tribes with the planning and implementation process for renovating and/or expanding correctional facilities, multi-purpose justice centers (including courts, police departments, and/or corrections), alternatives to incarceration facilities, and transitional living facilities. The TJSIP TTA Initiative will assist BJA's tribal grantees under the Coordinated Tribal Assistance Solicitation (CTAS) Purpose Area 4 (Tribal Justice System Infrastructure Program) meet the goals and objectives of their grant funded infrastructure projects. See the DOJ [Tribal Justice and Safety web page](#) for additional information.

Statutory Authority: Any awards under this solicitation would be made under statutory authority provided by a full-year appropriations act for FY 2017. As of the writing of this solicitation, the Department of Justice is operating under a short-term "Continuing Resolution"; no full-year appropriation for the Department has been enacted for FY 2017.

Program-Specific Information

Goals, Objectives, and Deliverables

The goal of the TJSIP TTA Initiative is to assist tribes in planning and implementing physical infrastructure to meet their public safety and wellness needs. The objectives of the program are to assist BJA's CTAS Purpose Area 4 grantees succeed in planning, implementing, and completing their grant-funded projects and developing and delivering training and technical assistance in this area that is responsive to the tribal justice field at large.

Applicants that apply in partnership with other agencies must submit a signed partnership agreement (MOU/MOA) and a list of additional partners and experts with the application.

In order to achieve this goal, applicants are required to complete the following deliverables:

- Develop and deliver training and technical assistance for representatives of CTAS Purpose Area 4 funded tribes that will assist with:
 - Planning the renovation and/or expansion of correctional facilities, multi-purpose justice centers, and alternative to incarceration facilities on tribal lands.
 - Assisting renovation/expansion project grantees with thorough assessments of project feasibility and preparedness based on the structural integrity of the facility that the tribe proposes to renovate prior to using grant funds for the renovation/expansion project.
 - Establishing/enhancing (tribal/non-tribal) multi-agency cooperation and collaborations necessary to plan and implement facilities and maximize the use of resources.

- Developing plans for staffing, operations, and management of facilities.
 - Assessing needs for programming and other space needs within facilities to accommodate services such as defense counsel/legal aid and community-based providers to assist with diversion/correctional/reentry programming.
 - Applying community-based alternatives to help control and prevent jail overcrowding.
 - Developing sustainability plans for the operations and maintenance of correctional options developed.
- Develop and maintain a distance-learning technical assistance capacity to complement classroom training. Applicants are encouraged to accomplish this in partnership with another entity that already maintains such distance-learning capabilities in lieu of using grant funds to develop duplicative capacities. Online courses may be disseminated by BJA to other TTA providers for availability on other online networks, such as the BJA NTTAC.
 - Establish and maintain a web page dedicated to assisting tribes with the planning process for renovating, constructing, and operating correctional facilities, multi-purpose justice centers, community-based alternative to incarceration facilities, and transitional living facilities.
 - Provide assistance to tribes interested in exploring the option of contracting with other nearby tribes, federal or state detention centers, and local detention centers to address incarceration needs.
 - Develop and disseminate written materials that support and complement the training sessions.
 - Provide technical assistance to recipients of FY 2017 and past fiscal year CTAS Purpose Area 4 awards and other tribes (based on resource availability) to facilitate tribal efforts to conduct justice system assessments; plan construction, renovation, and/or expansion projects as it relates to tribal justice facilities; and explore community-based alternatives to incarceration options. Technical assistance formats should include onsite visits and offsite assistance (i.e., telephonic, email, guides, publications, online tools).
 - Coordinate as appropriate with BJA's Justice Reinvestment Initiative (JRI) and its efforts to work with states, local governments, and tribes to reduce corrections spending and reinvest savings in evidence-based strategies to reduce crime. For more information on JRI, go to <https://www.bja.gov/programs/justicereinvestment/index.html>
 - Work with the tribes, U.S. Department of Interior Bureau of Indian Affairs, U.S. Department of Health and Human Services Indian Health Services, Department of Veterans Affairs, Centers for Medicare and Medicaid Services, other federal agencies, and where appropriate, state and local agencies, to facilitate planning efforts related to securing operations and maintenance funding and addressing staffing needs for DOJ-funded correctional and alternative to incarceration facilities.
 - Participate in BJA-led Tribal-Federal-State Intergovernmental Collaboration Team in-person meetings (to be determined) and quarterly meetings (by conference call).

- Demonstrate ability to work with new grantees to conduct a thorough assessment of project feasibility and preparedness based on the structural integrity of the facility that the tribe proposes to renovate or expand.
- Provide a qualitative review and assessment of the project groundwork immediately post-award to identify TTA needs in these applicable areas:
 - 1) Project support needs in terms of multi-agency cooperation and collaboration at federal, state and tribal level;
 - 2) Status and needs of the tribal multidisciplinary executive-level team which the tribe will sustain throughout the project period to plan and monitor the proposed strategy;
 - 3) Status and needs of the tribal multidisciplinary executive-level team which the tribe will sustain throughout the project period to plan and monitor the proposed strategy;
 - 4) The design, use, capacity, and cost of relevant adult and/or juvenile justice sanctions and services matches the characteristics of the population to be addressed;
 - 5) Review of decision-making process to ensure consideration was given to the array of correctional building options including prototypical or quasi-prototypical concepts/designs for local correctional facilities, multi-service centers, and/ or regional facilities;
 - 6) Status of the availability of community-based alternatives to help control and prevent jail overcrowding due to alcohol and substance abuse; and
 - 7) Identification of potential sources of funding to implement any proposed new programs.
- Complete a 2-page summary of each completed grant project to capture for DOJ and public audiences what each grantee accomplished with grant funding.
- TTA providers may be required to participate in BJA's GrantStat. Through GrantStat, BJA management and staff examine the performance of the grant programs funded by BJA by tracking grantee or program performance along several key indicators. GrantStat calls for the collection and analysis of performance data and other relevant grant-level information that enables BJA as well as our TTA partners to be held accountable for the grantee's and program's performance as measured against the program's goals and objectives. In addition, the TTA provider will be required to assist grantees in the collection of performance measure data, working in collaboration with the local research partners.

NOTE: The applicant selected for funding under this solicitation will be responsible for assisting tribes with planning, pre-construction, transition, and facility activation efforts only. Technical assistance on project management of DOJ-funded facility renovation and construction projects is managed by a separate TA provider. The renovation/construction project management TA provider is responsible for ensuring that facilities are renovated, expanded or constructed in a cost effective manner and completed according to schedule. It is by program design that BJA has two different awardees provide the above services.

The Goals, Objectives and Deliverables are directly related to the performance measures set out in the table in [Section D. Application and Submission Information](#), under "Program Narrative."

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

B. Federal Award Information

BJA expects to make one award of up to \$300,000. BJA expects to make an award for an 18-month period of performance, to begin on October 1, 2017.

BJA may, in certain cases, provide additional funding in future years to awards made under this solicitation through supplemental awards. In making decisions regarding supplemental awards, OJP will consider, among other factors, the availability of appropriations, OJP's strategic priorities, and OJP's assessment of both the management of the award (for example, timeliness and quality of progress reports) and 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.

Type of Award

BJA expects that any award under this solicitation will be made in the form of a cooperative agreement, which is a type of award that provides for OJP to have substantial involvement in carrying out award activities. See [Administrative, National Policy, and Other Legal Requirements](#), under [Section F. Federal Award Administration Information](#), for a brief discussion of what may constitute substantial federal involvement.

Financial Management and System of Internal Controls

Award recipients and subrecipients (including recipients or subrecipients that are pass-through entities²) must, as described in the Part 200 Uniform Requirements³ as 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.

To help ensure that applicants understand applicable administrative requirements and cost principles, OJP encourages prospective applicants to enroll, at no charge, in the DOJ Grants Financial Management Online Training, available [here](#).

Budget Information

Cost Sharing or Match Requirement

This solicitation does not require a match. However, if a successful application proposes a voluntary match amount, and OJP approves the budget, the total match amount incorporated into the approved budget becomes mandatory and subject to audit.

Pre-Agreement Costs (also known as Pre-award Costs)

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

² For purposes of this solicitation, the phrase “pass-through entity” includes any recipient or subrecipient that provides a subaward (“subgrant”) to a subrecipient (“subgrantee”) to carry out part of the funded award or program.

³ The “Part 200 Uniform Requirements” means the DOJ regulation at 2 C.F.R Part 2800, which adopts (with certain modifications) the provisions of 2 C.F.R. Part 200.

OJP does **not** typically approve pre-agreement costs; an applicant must request and obtain the prior written approval of OJP for all such costs. All such costs incurred prior to award and prior to approval of the costs are incurred at the sole risk of the applicant. (Generally, no applicant should incur project costs *before* submitting an application requesting federal funding for those costs.) Should there be extenuating circumstances that make it appropriate for OJP to consider approving pre-agreement costs, the applicant may contact the point of contact listed on the title page of this solicitation for the requirements concerning written requests for approval. If approved in advance by OJP, award funds may be used for pre-agreement costs, consistent with the recipient's approved budget and applicable cost principles. See the section on Costs Requiring Prior Approval in the [DOJ Grants 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, a recipient may not use federal funds to pay total cash compensation (salary plus cash bonuses) to any employee of the recipient at a rate that exceeds 110% 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 2017 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. (Non-federal funds used for any such additional compensation will not be considered matching funds, where match requirements apply.) If only a portion of an employee's time is charged to an OJP award, the maximum allowable compensation 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, this limitation on compensation rates allowable under an award. An applicant that requests a waiver should include a detailed justification in the budget narrative of its application. An applicant that does not submit a waiver request and justification with its application should anticipate that OJP will require the applicant to adjust and resubmit the budget.

The justification should address -- in the context of the work the individual would do under the award -- the particular qualifications and expertise of the individual, the uniqueness of a service the individual will provide, the individual's specific knowledge of the proposed program or project, and a statement that explains whether and how the individual's salary under the award would be commensurate with the regular and customary rate for an individual with his/her qualifications and expertise, and for the work he/she would do under the award.

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

OJP strongly encourages every applicant that proposes to use award funds for any conference-, meeting-, or training-related activity (or similar event) to review carefully—before submitting an application—the OJP and DOJ policy and guidance on approval, planning, and reporting of such events, available at

www.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, as well as some conference, meeting, and

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

training costs for grant recipients; and (3) set cost limits, which include 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 under "Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements - FY 2017 Awards" in the [OJP Funding Resource Center](#).

C. Eligibility Information

For eligibility information, see the title page.

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

D. Application and Submission Information

What an Application Should Include

This section describes in detail what an application should include. An applicant should anticipate that if it fails to submit an application that contains all of the specified elements, it may negatively affect the review of its application; and, should a decision be made to make an award, it may result in the inclusion of award conditions that preclude the recipient from accessing or using award funds until the recipient satisfies the conditions and OJP makes the funds available.

Moreover, an applicant should anticipate that an application that OJP determines is nonresponsive to the scope of the solicitation, or that OJP determines does not include the application elements that BJA has designated to be critical, will neither proceed to peer review, nor receive further consideration. For this solicitation, BJA has designated the following application elements as critical: Project Abstract, Program Narrative, Budget Detail Worksheet, Budget Narrative, a time task plan, and resumes of key personnel. An applicant 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](#) (below) 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 the OJP 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).

To avoid processing delays, an applicant must include an accurate legal name on its SF-424. Current OJP award recipients, when completing the field for "Legal Name" should use the same legal name that appears on the prior year award document, which is also the legal name stored in OJP's financial system. On the SF-424, enter the Legal Name in box 5 and Employer Identification Number (EIN) in box 6 exactly as it appears on the prior year award document. An applicant with a current, active award(s) must ensure that its GMS profile is current. If the profile is not current, the applicant should submit a Grant Adjustment Notice updating the information on its GMS profile prior to applying under this solicitation.

A new applicant entity should enter the Official Legal Name and address of the applicant entity in box 5 and the EIN in box 6 of the SF-424. An applicant must attach official legal documents to its application (e.g., articles of incorporation, 501C3, etc.) to confirm the legal name, address, and EIN entered into the SF-424.

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

2. Project Abstract

Applications should include a 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 (such as 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.

3. Program Narrative

Applicants must respond to the solicitation and the Selection Criteria in the order given. The narrative should be double-spaced, using a standard 12-point font (Times New Roman preferred) with 1-inch margins, and must not exceed 15 pages. Please number pages "1 of 15," "2 of 15," etc. Submissions that do not adhere to the format will be deemed ineligible.

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.

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 narrative⁵:

a. Statement of the Problem

Applicants should: 1) Demonstrate a thorough understanding of the issues confronting corrections (institutional and community), alternatives to incarceration, and other rehabilitative services in Indian Country; 2) Describe the planning elements that tribal jurisdictions should include as part of a facility development process, planning team development, decision-making process, incorporation of additional space for programs and services, new/expanded facility staffing and training, site evaluation, as well as development of operational policies, guidelines, and procedures; and 3) Describe the planning elements that tribal jurisdictions should address in implementing community-based correctional alternatives, treatment programs, and jail-based programming.

b. Project Design and Implementation

Applicants should describe how they will implement and deliver all the training and technical assistance activities requested in the Goals, Objectives, and Deliverables section (pages 4-6) and include a project time/task plan that correlates with the deliverables for this project.

c. Capabilities and Competencies

Applicants should:

- 1) Describe the management structure, staffing, and in-house or contracted capacity to complete each of the proposed tasks;
- 2) Describe the organization's and staff's experience in delivering training and technical assistance to tribal representatives;
- 3) Demonstrate the capacity for an operational readiness within 90 days of the award;
- 4) Demonstrate experience planning efforts that encompass community need, the design, use, capacity, and cost of adult and juvenile justice sanctions and services; an understanding of detention and correctional building options including prototypical or quasi-prototypical concepts/designs for tribal correctional facilities, multi-purpose justice centers; and regional facilities;
- 5) Demonstrate extensive experience and/or history of working effectively with tribal officials, tribal project managers, and/or the Bureau of Indian Affairs (BIA), Indian Health Services (IHS), the Substance Abuse and Mental Health Services Administration (SAMHSA), the National Institute of Corrections (NIC), and other federal agencies;
- 6) Demonstrate knowledge of laws governing federal/tribal corrections;

⁵ For information on subawards (including the details on proposed subawards that should be included in the application), see "Budget and Associated Documentation" under [Section D. Application and Submission Information](#).

- 7) Demonstrate knowledge of federal Indian policies pertaining to Indian self-determination, self-governance, and tribal consultation executive orders and memoranda;
- 8) Demonstrate knowledge of federal agencies responsible for Indian corrections, probation, parole, treatment, recovery, law enforcement, tribal justice systems, and services supporting alternatives to incarceration; and
- 9) Demonstrate knowledge of tribal government laws, governance systems, and intergovernmental protocols.

d. Plan for Collecting the Data Required for this Solicitation’s Performance Measures

OJP will require each successful applicant to submit specific performance measures data as part of its reporting under the award (see “[General Information about Post-Federal Award Reporting Requirements](#)” in [Section F. Federal Award Administration Information](#)). The performance measures correlate to the goals, objectives, and deliverables identified under "Goals, Objectives, and Deliverables" in [Section A. Program Description](#). More information on reporting requirements can be found at: <https://www.bjatrainig.org/working-with-nttac/providers>.

The application should describe the applicant's plan for collection of all of the performance measures data listed in the table below under “Data Recipient Provides,” should it receive funding.

Objectives	Catalog ID	Performance Measure	Data Grantee Provides
Objective 1 Support the development, implementation, and sustainment of facilities that support tribal justice system public safety and wellness goals and needs through training	458	Number of Trainings conducted	Number of trainings (by type): <ul style="list-style-type: none"> • In-person • Web-based • CD/DVD • Peer to Peer • Workshop
	228	Number of participants who attend the training	Number of individuals who: <ul style="list-style-type: none"> • Attend the training (in-person) or started the training (web-based) • Completed the training • Completed an evaluation at the conclusion of the training • Completed an evaluation and rated the training
	239	Percentage of participants who successfully completed the training	
	235	Percentage of participants who rated the training as satisfactory or better	
	215	Percentage of participants trained and subsequently demonstrated	

		performance improvement	<p>as satisfactory or better</p> <ul style="list-style-type: none"> Completed the post-test with an improved score over their pre-test
	237	Percentage of scholarship recipients surveyed who reported that the training provided information that could be utilized in their job	<p>Number of Individuals who:</p> <ul style="list-style-type: none"> Received a scholarship Completed the training Completed a survey at the conclusion of the training Reported the training provided information that could be utilized in their job
	144	Number of curricula developed	<p>Number of training curricula:</p> <ul style="list-style-type: none"> Developed Pilot tested Revised after being pilot tested
	520	Number of curricula that were pilot tested	
	521	Percentage of curricula that were revised after pilot testing	
Objective 2 Increase a tribal justice agency's ability to solve problems and/or modify policies or practices	12	Percentage of requesting agencies who rated services as satisfactory or better	<ul style="list-style-type: none"> Number of onsite visits completed Number of reports submitted to requesting agencies after onsite visits Number of requesting agencies who completed an evaluation of services Number of agencies who rated the services a satisfactory or better

	11	Percentage of requesting agencies that were planning to implement one or more recommendations	(in terms of timeliness and quality) <ul style="list-style-type: none"> • Number of follow-ups with requesting agencies completed 6 months after onsite visit • Number of agencies that were planning to implement at least one or more recommendations 6 months after the onsite visit
	247	Percentage of peer visitors who reported that the visit to the other agency was useful in providing information on policies or practices	<ul style="list-style-type: none"> • Number of peer-to-peer visits completed • Number of peer visitors who completed an evaluation • Number of peer visitors who reported that the visit was useful in providing information on policies or practices • Number of follow-ups with the requesting peer visitor completed 6 months after the peer-to-peer visit • Number of peer visitors who were planning to implement at least one or more recommendations 6 months after the onsite visit
	246	Percentage of peer visitors that were planning to implement one or more policies or practices 6 months after they were observed at the visited site	
	526	Percentage of requesting agencies of other onsite services who rated the services provided as satisfactory or better	<ul style="list-style-type: none"> • Number of other onsite services provided • Number of requesting agencies who completed an evaluation of other onsite services

			<ul style="list-style-type: none"> Number of agencies who rated the services a satisfactory or better
<p>Objective 3</p> <p>Increase information provided to BJA and the tribal criminal justice community</p>	147	Number of conferences or advisory/focus groups held	<ul style="list-style-type: none"> Number of conferences or advisory/focus groups held Number of conference or advisory/focus group attendees who completed an evaluation Number of conference or advisory/focus group attendees who rated the advisory/focus group as satisfactory or better
	493	Percentage of advisory/focus groups evaluated as satisfactory or better	<ul style="list-style-type: none"> Number of conference or advisory/focus group attendees who rated the advisory/focus group as satisfactory or better
	144	Number of publications developed	<ul style="list-style-type: none"> Number of publications/resources developed Number of publications/resources disseminated
	145	Number of publications disseminated	
	491	Number of web sites developed	<ul style="list-style-type: none"> Number of web sites developed Number of web sites maintained Number of visits to web sites during the current reporting period; Number of visits to web sites during the previous reporting period
	492	Percent of web sites maintained	
	486	Percent of increase in the number of visits to web sites	
354	Percentage of information requests responded to	<ul style="list-style-type: none"> Number of information requests Number of information requests responded to 	

Note on Project Evaluations

An applicant that proposes to use award funds 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.” Each applicant should provide sufficient information for OJP to determine whether the particular project it proposes would either intentionally or unintentionally collect and/or use information in such a way that it meets the DOJ definition of research that appears at 28 C.F.R. Part 46 (“Protection of Human Subjects”).

Research, for purposes of human subjects protection 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 for purposes of human subjects protection, applicants should consult the decision tree in the “Research and the protection of human subjects” section of the “[Requirements related to Research](#)” web page of the “Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements - FY 2017,” available through the [OJP Funding Resource Center](#). Every prospective applicant whose application may propose a research or statistical component also should review the “Data Privacy and Confidentiality Requirements” section on that web page.

4. Budget and Associated Documentation

a. Budget Detail Worksheet

A sample Budget Detail Worksheet can be found at www.ojp.gov/funding/Apply/Resources/BudgetDetailWorksheet.pdf. An applicant that submits its budget in a different format should use the budget categories listed in the sample budget worksheet. The Budget Detail Worksheet should break out costs by year.

For questions pertaining to budget and examples of allowable and unallowable costs, see the [DOJ Grants 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).

An applicant should demonstrate in its budget narrative how it will maximize cost effectiveness of award 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 budget narrative should be mathematically sound and correspond clearly 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 those costs are necessary 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 describe costs by year.

c. Information on Proposed Subawards (if any), as well as on Proposed Procurement Contracts (if any)

Applicants for OJP awards typically may propose to make "subawards." Applicants also may propose to enter into procurement "contracts" under the award.

Whether -- for purposes of federal grants administrative requirements -- a particular agreement between a recipient and a third party will be considered a "subaward" or instead considered a procurement "contract" under the award is determined by federal rules and applicable OJP guidance. It is an important distinction, in part because the federal administrative rules and requirements that apply to "subawards" and to procurement "contracts" under awards differ markedly.

In general, the central question is the relationship between what the third-party will do under its agreement with the recipient and what the recipient has committed (to OJP) to do under its award to further a public purpose (e.g., services the recipient will provide, products it will develop or modify, research or evaluation it will conduct). If a third party will provide some of the services the recipient has committed (to OJP) to provide, will develop or modify all or part of a product the recipient has committed (to OJP) to develop or modify, or will conduct part of the research or evaluation the recipient has committed (to OJP) to conduct, OJP will consider the agreement with the third party a subaward for purposes of federal grants administrative requirements.

This will be true **even if** the recipient, for internal or other non-federal purposes, labels or treats its agreement as a procurement, a contract, or a procurement contract. Neither the title nor the structure of an agreement determines whether the agreement -- for purposes of federal grants administrative requirements -- is a "subaward" or is instead a procurement "contract" under an award.

Additional guidance on the circumstances under which (for purposes of federal grants administrative requirements) an agreement constitutes a subaward as opposed to a procurement contract under an award, is available (along with other resources) on the [OJP Part 200 Uniform Requirements](#) web page.

1. Information on proposed subawards

A recipient of an OJP award may not make subawards ("subgrants") unless the recipient has specific federal authorization to do so. Unless an applicable statute or DOJ regulation specifically authorizes (or requires) subawards, a recipient must have authorization from OJP before it may make a subaward.

A particular subaward may be authorized by OJP because the recipient included a sufficiently-detailed description and justification of the proposed subaward in the application as approved by OJP. If, however, a particular subaward is not authorized by federal statute or regulation, and is not sufficiently described and justified in the

application as approved by OJP, the recipient will be required, post-award, to request and obtain written authorization from OJP before it may make the subaward.

If an applicant proposes to make one or more subawards to carry out the federal award and program, the applicant should (1) identify (if known) the proposed subrecipient(s), (2) describe in detail what each subrecipient will do to carry out the federal award and federal program, and (3) provide a justification for the subaward(s), with details on pertinent matters such as special qualifications and areas of expertise. Pertinent information on subawards should appear not only in the Program Narrative, but also in the Budget Detail Worksheet and budget narrative.

2. Information on proposed procurement contracts (with specific justification for proposed noncompetitive contracts over \$150,000)

Unlike a recipient contemplating a subaward, a recipient of an OJP award generally does not need specific prior federal authorization to enter into an agreement that -- for purposes of federal grants administrative requirements -- is considered a procurement contract, **provided that** (1) the recipient uses its own documented procurement procedures and (2) those procedures conform to applicable federal law, including the Procurement Standards of the (DOJ) Part 200 Uniform Requirements (as set out at 2 C.F.R. 200.317 - 200.326). The Budget Detail Worksheet and budget narrative should identify proposed procurement contracts. (As discussed above, subawards must be identified and described separately from procurement contracts.)

The Procurement Standards in the Part 200 Uniform Requirements, however, reflect a general expectation that agreements that (for purposes of federal grants administrative requirements) constitute procurement "contracts" under awards will be entered into on the basis of full and open competition. If a proposed procurement contract would exceed the simplified acquisition threshold -- currently, \$150,000 -- a recipient of an OJP award may not proceed without competition unless and until the recipient receives specific advance authorization from OJP to use a non-competitive approach for the procurement.

An applicant that (at the time of its application) intends -- without competition -- to enter into a procurement "contract" that would exceed \$150,000 should include a detailed justification that explains to OJP why, in the particular circumstances, it is appropriate to proceed without competition. Various considerations that may be pertinent to the justification are outlined in the [DOJ Grants Financial Guide](#).

d. Pre-Agreement Costs

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

5. Indirect Cost Rate Agreement (if applicable)

Indirect costs may be charged to an award only if:

- (a) The recipient has a current (that is, unexpired), federally-approved indirect cost rate; or
- (b) The recipient 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).

An applicant with a current (that is, unexpired) federally-approved indirect cost rate is to attach a copy of the indirect cost rate agreement to the application. An applicant that does not have a current federally-approved rate may request one through its cognizant federal agency, which will review all documentation and approve a rate for the applicant entity, or, if the applicant's accounting system permits, applicants may propose to allocate costs in the direct cost categories.

For assistance with identifying the appropriate cognizant federal agency for indirect costs, please contact the OCFO 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 <http://www.ojp.gov/funding/Apply/Resources/IndirectCosts.pdf>.

Certain OJP recipients have the option of electing to use the "de minimis" indirect cost rate. An applicant that is eligible to use the "de minimis" rate that wishes to use the "de minimis" rate should attach written documentation to the application that advises OJP of both-- (1) the applicant's eligibility to use the "de minimis" rate, and (2) its election to do so. If an eligible applicant elects the "de minimis" rate, costs must be consistently charged as either indirect or direct costs, but may not be double charged or inconsistently charged as both. The "de minimis" rate may no longer be used once an approved federally-negotiated indirect cost rate is in place. (No entity that ever has had a federally-approved negotiated indirect cost rate is eligible to use the "de minimis" rate.)

6. Financial Management and System of Internal Controls Questionnaire (including applicant disclosure of high-risk status)

Every applicant (other than an individual applying in his/her personal capacity) is to download, complete, and submit the [OJP Financial Management and System of Internal Controls Questionnaire](#), as part of its application.

Among other things, the form requires each applicant to disclose whether it currently is designated "high risk" by a federal grant-making agency outside of DOJ. For purposes of this disclosure, high risk includes any status under which a federal awarding agency provides additional oversight due to the applicant's past performance, or other programmatic or financial concerns with the applicant. If an applicant is designated high risk by another federal awarding agency, the applicant must provide the following information:

- The federal awarding agency that currently designates the applicant high risk
- The date the applicant was designated high risk
- The high-risk point of contact at that federal awarding agency (name, phone number, and email address)
- The reasons for the high-risk status, as set out by the federal awarding agency

OJP seeks this information to help ensure appropriate federal oversight of OJP awards. An applicant that is considered "high risk" by another federal awarding agency is not automatically disqualified from receiving an OJP award. OJP may, however, consider the information in award decisions, and may impose additional OJP oversight of any award under this solicitation (including through the conditions that accompany the award document).

7. Disclosure of Lobbying Activities

Each applicant must complete and submit this information. An applicant that expends any funds for lobbying activities is to provide all of the information requested on the form [Disclosure of Lobbying Activities \(SF-LLL\)](#). An applicant that does not expend any funds for lobbying activities is to enter “N/A” in the text boxes for item 10 (“a. Name and Address of Lobbying Registrant” and “b. Individuals Performing Services”).

8. Additional Attachments

a. Résumés and Position Descriptions

Attach staff résumés and/or position descriptions and qualifications relative to their job role. Identify which staff are considered key project staff.

b. Project Task and Timeline

Attach a Project Timeline broken (with an estimated start date of July 1, 2017) with each project goal, related objective, activity, expected completion date, and responsible person or organization.

c. Memoranda of Understanding/Letters of Support

If applicable, attach Memoranda of Understanding or Letters of Support from co-applicants and collaborative partners (signed copies should be scanned and submitted with the electronic submission of the application).

d. Applicant Disclosure of Pending Applications

Each applicant is to disclose whether it has (or is proposed as a subrecipient under) any pending applications for federally-funded grants or cooperative agreements that (1) include requests for funding to support the same project being proposed in the application under this solicitation, and (2) would cover any identical cost items outlined in the budget submitted to OJP as part of the application under this solicitation. The applicant is to disclose applications made directly to federal awarding agencies, and also applications for subawards of federal funds (e.g., applications to State agencies that will subaward (“subgrant”) 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.

Each applicant that has one or more pending applications as described above is 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 federal or State funding agency

Federal or State Funding Agency	Solicitation Name/Project Name	Name/Phone/Email for Point of Contact at Federal or State Funding Agency
DOJ/Office of Community Oriented Policing Services (COPS)	COPS Hiring Program	Jane Doe, 202/000-0000; jane.doe@usdoj.gov
Health and Human Services/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

Each applicant should include the table as a separate attachment to its application. The file should be named "Disclosure of Pending Applications." The applicant Legal Name on the application must match the entity named on the disclosure of pending applications statement.

Any applicant that does not have any pending applications as described above is to submit, as a separate attachment, a statement to this effect: "[Applicant Name on SF-424] does not have (and is not proposed as a subrecipient under) any pending applications submitted within the last 12 months for federally-funded grants or cooperative agreements (or for subawards under federal grants or cooperative agreements) that request funding to support the same project being proposed in this application to OJP and that would cover any identical cost items outlined in the budget submitted as part of in this application."

b. Disclosure of Process Related to Executive Compensation

An applicant that is a nonprofit organization may be required to make certain disclosures relating to the processes it uses to determine the compensation of its officers, directors, trustees, and key employees.

Under certain circumstances, a nonprofit organization that provides unreasonably high compensation to certain persons may subject both the organization's managers and those who receive the compensation to additional federal taxes. A rebuttable presumption of the reasonableness of a nonprofit organization's compensation arrangements, however, may be available if the nonprofit organization satisfied certain rules set out in Internal Revenue Service regulations with regard to its compensation decisions.

Each applicant nonprofit organization must state at the time of its application (in the "OJP Financial Management and System of Internal Controls Questionnaire" mentioned earlier) whether or not the applicant entity believes (or asserts) that it currently satisfies the requirements of 26 C.F.R. 53.4958-6 (which relate to establishing or invoking a rebuttable presumption of reasonableness of compensation of certain individuals and entities).

A nonprofit organization that states in the questionnaire that it believes (or asserts) that it has satisfied the requirements of 26 C.F.R. 53.4958-6 must then disclose, in an attachment to its application (to be titled "Disclosure of Process related to Executive Compensation"), the process used by the applicant nonprofit organization to determine the compensation of its officers, directors, trustees, and key employees (together, "covered persons").

At a minimum, the disclosure must describe in pertinent detail: (1) the composition of the body that reviews and approves compensation arrangements for covered persons; (2) the methods and practices used by the applicant nonprofit organization to ensure that no individual with a conflict of interest participates as a member of the body that reviews and approves a compensation arrangement for a covered person; (3) the appropriate data as to comparability of compensation that is obtained in advance and relied upon by the body that reviews and approves compensation arrangements for covered persons; and (4) the written or electronic records that the applicant organization maintains as concurrent documentation of the decisions with respect to compensation of covered persons made by the body that reviews and approves such compensation arrangements, including records of deliberations and of the basis for decisions.

For purposes of the required disclosure, the following terms and phrases have the meanings set out by the Internal Revenue Service for use in connection with 26 C.F.R. 53.4958-6: officers, directors, trustees, key employees, compensation, conflict of interest, appropriate data as to comparability, adequate documentation, and concurrent documentation.

Applicant nonprofit organizations should note that following receipt of an appropriate request, OJP may be authorized or required by law to make information submitted to satisfy this requirement available for public inspection. Also, a recipient may be required to make a prompt supplemental disclosure after the award in certain circumstances (e.g., changes in the way the organization determines compensation).

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**, which operates 24 hours a day, 7 days a week, except on 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 of registration and a user password. OJP encourages applicants to **register several weeks before** the application submission deadline. In addition, OJP urges applicants to submit applications at least 72 hours prior to the application due date, in order to allow time for the applicant to receive validation messages or rejection notifications from Grants.gov, and to correct in a timely fashion any problems that may have caused a rejection notification.

OJP 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.

Browser Information: Grants.gov was built to be compatible with Internet Explorer. For technical assistance with Google Chrome, or another browser, contact Grants.gov Customer Support.

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 that all required documents are attached in either Grants.gov category.

Note on File Names and File Types: Grants.gov only permits the use of certain specific characters in the file names of attachments. Valid file names may include only the characters shown in the table below. Grants.gov rejects any application that includes an attachment(s) with a file name that contains any characters not shown in the table below. Grants.gov forwards successfully-submitted applications to the OJP Grants Management System (GMS).

Characters	Special Characters		
Upper case (A – Z)	Parenthesis ()	Curly braces { }	Square brackets []
Lower case (a – z)	Ampersand (&)	Tilde (~)	Exclamation point (!)
Underscore (_)	Comma (,)	Semicolon (;)	Apostrophe (‘)
Hyphen (-)	At sign (@)	Number sign (#)	Dollar sign (\$)
Space	Percent sign (%)	Plus sign (+)	Equal sign (=)
Period (.)	Applicants must use the “&” format in place of the ampersand (&) when using XML format for documents.		

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:

Every applicant entity must comply with all applicable System for Award Management (SAM) and unique entity identifier (currently, a Data Universal Numbering System [DUNS] number) requirements. If an applicant entity has not fully complied with applicable SAM and unique identifier requirements by the time OJP makes award decisions, OJP may determine that the applicant is not qualified to receive an award and may use that determination as a basis for making the award to a different applicant.

An individual who wishes to apply in his/her personal capacity should search Grants.gov for funding opportunities for which individuals are eligible to apply. Use the Funding Opportunity Number (FON) to register. (An applicant applying as an individual must comply with all applicable Grants.gov individual registration requirements.)

Complete the registration form at <https://apply07.grants.gov/apply/IndCPRegister> to create a username and password for Grants.gov. (An applicant applying as an individual should complete all steps except 1, 2 and 4.)

1. **Acquire a unique entity identifier (currently, a DUNS number).** In general, the Office of Management and Budget requires every applicant for a federal award (other than an individual) to include a "unique entity identifier" in each application, including an application for a supplemental award. Currently, a DUNS number is the required unique entity identifier.

A DUNS number is a unique nine-digit identification number provided by the commercial company Dun and Bradstreet. This unique entity identifier is used for tracking purposes, and to validate address and point of contact information for applicants, recipients, and subrecipients. It will be used throughout the life cycle of an OJP award. 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 certain standard information about federal financial assistance applicants, recipients, and subrecipients. All applicants for OJP awards (other than individuals) must maintain current registrations in the SAM database. An applicant must be registered in SAM to successfully register in Grants.gov. Each applicant must **update or renew its SAM registration at least annually** to maintain an active status. SAM registration and renewal can take as long as 10 business days to complete.

An application 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 as long as 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. An applicant entity's "unique entity identifier" (DUNS number) must be used to complete this step. For more information about the registration process for organizations and other entities, go to www.grants.gov/web/grants/register.html. Individuals registering with Grants.gov should go to <http://www.grants.gov/web/grants/applicants/individual-registration.html>.
4. **Acquire confirmation for the AOR from the E-Business Point of Contact (E-Biz POC).** The E-Biz POC at the applicant organization must log into Grants.gov to confirm the applicant organization's AOR. 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 ("CFDA") number for this solicitation is 16.596, titled "Justice System Infrastructure Program for Indian Tribes" and the funding opportunity number is BJA-2017-11546.
6. **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. The second will state whether the application has been validated and successfully submitted, or whether it has been 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 an application well ahead of the deadline provides time to correct the problem(s) that caused the rejection. **Important:** OJP urges each applicant to submit its application **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. Applications must be successfully submitted through Grants.gov by 11:59 p.m. eastern time on March 23, 2017.

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

Note: Application Versions

If an applicant submits multiple versions of the same application, OJP will review only the most recent system-validated version submitted.

Experiencing Unforeseen Grants.gov Technical Issues

An applicant that experiences unforeseen Grants.gov technical issues beyond its control that prevent it from submitting its application by the deadline must contact the Grants.gov [Customer Support Hotline](#) or the [SAM Help Desk](#) (Federal Service 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 the title page **within 24 hours after the application deadline** to request approval to submit its application after the deadline. The applicant's email must describe the technical difficulties, and must 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: OJP does not automatically approve requests to submit a late application. After OJP reviews the applicant's request, and contacts the Grants.gov or SAM Help Desks to verify 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 untimely application submission was due to the applicant's failure to follow all required procedures, OJP will deny the applicant's request to submit its application.

The following conditions generally are 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, such as issues with firewalls or browser incompatibility.

Notifications regarding known technical problems with Grants.gov, if any, are posted at the top of the OJP [Funding Resource Center](#) web page.

E. Application Review Information

Review Criteria

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

1. Statement of the Problem/Description of the Issue (20%)
2. Project Design and Implementation (40%) (In this section, applicants should address each of the objectives and deliverables on pages 4-6.)
3. Capabilities and Competencies (20%)
4. Plan for Collecting the Data Required for this Solicitation's Performance Measures (10%)
5. Budget: complete, cost effective, and allowable (e.g., reasonable, allocable, and necessary for project activities). Budget narratives should demonstrate generally how applicants will maximize cost effectiveness of grant expenditures. Budget narratives should demonstrate cost effectiveness in relation to potential alternatives and the goals of the project.⁶ (10%)

Review Process

OJP is committed to ensuring a fair and open process for making awards. 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 an application meets basic minimum requirements and should proceed to further consideration, OJP screens applications for compliance with those requirements. Although specific requirements may vary, the following are common requirements applicable to all solicitations for funding under OJP programs:

- The application must be submitted by an eligible type of applicant
- The application must request funding within programmatic funding constraints (if applicable)
- The application must be responsive to the scope of the solicitation
- The application must include all items designated as "critical elements"
- The applicant must not be identified in SAM as excluded from receiving federal awards

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

Peer review panels will evaluate, score, and rate applications that meet basic minimum requirements. BJA may use internal peer reviewers, external peer reviewers, or a combination, to assess applications on technical merit using the solicitation's review 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. Peer reviewers' ratings and any resulting

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 are advisory only, although reviewer views are considered carefully. Other important considerations for OJP include underserved populations, geographic diversity, strategic priorities, and available funding, as well as the extent to which the budget detail worksheet and budget narrative accurately explain project costs that are reasonable, necessary, and otherwise allowable under federal law and applicable federal cost principles.

Pursuant to the Part 200 Uniform Requirements, before award decisions are made, OJP also reviews information related to the degree of risk posed by applicants. Among other things to help assess whether an applicant that has one or more prior federal awards has a satisfactory record with respect to performance, integrity, and business ethics, OJP checks whether the applicant is listed in SAM as excluded from receiving a federal award. If OJP anticipates that an award will exceed \$150,000 in federal funds, OJP also must review and consider any information about the applicant that appears in the non-public segment of the integrity and performance system accessible through SAM (currently, the Federal Awardee Performance and Integrity Information System; "FAPIS").

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

The evaluation of risks goes beyond information in SAM, however. OJP itself has in place a framework for evaluating risks posed by applicants for competitive awards. OJP takes into account information pertinent to matters such as --

1. Applicant financial stability and fiscal integrity
2. Quality of the management systems of the applicant, and the applicant's ability to meet prescribed management standards, including those outlined in the DOJ Grants Financial Guide
3. Applicant's history of performance under OJP and other DOJ awards (including compliance with reporting requirements and award conditions), as well as awards from other federal agencies
4. Reports and findings from audits of the applicant, including audits under the Part 200 Uniform Requirements
5. Applicant's ability to comply with statutory and regulatory requirements, and to effectively implement other award requirements

Absent explicit statutory authorization or written delegation of authority to the contrary, all final award decisions will be made by the Assistant Attorney General, who may take into account not only peer review ratings and BJA recommendations, but also other factors as indicated in this section.

F. Federal Award Administration Information

Federal Award Notices

Award notifications will be made by September 30, 2017. OJP sends award notifications 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 steps to take in GMS to start the award

acceptance process. GMS automatically issues the notifications at 9:00 p.m. eastern time on the award date.

For each successful applicant, an individual with the necessary authority to bind the applicant will be required to log in; execute a set of legal certifications and a set of legal assurances; designate a financial point of contact; thoroughly review the award, including all award conditions; and sign and accept the award. The award acceptance process requires 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 OJP-approved application, the recipient must comply with all award conditions, as well as all applicable requirements of federal statutes, regulations, and executive orders (including applicable requirements referred to in the assurances and certifications executed in connection with award acceptance). OJP strongly encourages prospective applicants to review information on post-award legal requirements and common OJP award conditions **prior** to submitting an application.

Applicants should consult the “[Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements - FY 2017 Awards](#),” available in the [OJP Funding Resource Center](#). In addition, applicants should examine the following two legal documents, as each successful applicant must execute both documents before it may receive any award funds.

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

Applicants may view these documents in the Apply section of the [OJP Funding Resource Center](#).

The web pages accessible through the “[Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements - FY 2017 Awards](#)” are intended to give applicants for OJP awards a general overview of important statutes, regulations, and award conditions that apply to many (or in some cases, all) OJP grants and cooperative agreements awarded in FY 2017. Individual OJP awards typically also will include additional award conditions. Those additional conditions may relate to the particular statute or program, or solicitation under which the award is made; to the substance of the funded application; to the recipient's performance under other federal awards; to the recipient's legal status (e.g., as a for-profit entity); or to other pertinent considerations.

As stated above, BJA expects that any award under this solicitation to be a cooperative agreement. A cooperative agreement will include a condition in the award document that sets out the “substantial federal involvement” in carrying out the award and program. Generally speaking, under cooperative agreements with OJP, responsibility for the day-to-day conduct of the funded project rests with the recipient. OJP, however, may have substantial involvement in matters such as coordination efforts and site selection, as well as review and approval of work

plans, research designs, data collection instruments, and major project-generated materials. In addition, OJP often indicates in the award condition that it may redirect the project if necessary.

In addition to a condition that sets out the “substantial federal involvement” in the award, cooperative agreements awarded by OJP include a condition that requires specific reporting in connection with conferences, meetings, retreats, seminars, symposia, training activities, or similar events funded under the award.

General Information about Post-Federal Award Reporting Requirements

In addition to the deliverables described in [Section A. Program Description](#), any recipient of an award under this solicitation will be required to submit the following reports and data.

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

Awards that exceed \$500,000 will include an additional condition that, under specific circumstances, will require the recipient to report (to FAPIIS) information on civil, criminal, and administrative proceedings connected with (or connected to the performance of) either the OJP award or any other grant, cooperative agreement, or procurement contract from the federal government. Additional information on this reporting requirement appears in the text of the award condition posted on the OJP web site at <http://ojp.gov/funding/FAPIIS.htm>.

Data on performance measures. In addition to required reports, an award recipient also must provide data that measure the results of the work done under the award. To demonstrate program progress and success, as well as to assist DOJ in 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, OJP will require any recipient, post award, to provide the data listed as “Data Recipient Provides” in the performance measures table in [Section D. Application and Submission Information](#), under “Program Narrative,” so that OJP can calculate values for this solicitation’s performance measures.

G. Federal Awarding Agency Contact(s)

For OJP contact(s), see the title page.

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

H. Other Information

Freedom of Information Act and Privacy Act (5 U.S.C. 552 and 5 U.S.C. 552a)

All applications submitted to OJP (including all attachments to applications) are subject to the federal Freedom of Information Act (FOIA) and to the Privacy Act. By law, DOJ may withhold information that is responsive to a request pursuant to FOIA if DOJ determines that the

responsive information either is protected under the Privacy Act or falls within the scope of one of nine statutory exemptions under FOIA. DOJ cannot agree in advance of a request pursuant to FOIA not to release some or all portions of an application.

In its review of records that are responsive to a FOIA request, OJP will withhold information in those records that plainly falls within the scope of the Privacy Act or one of the statutory exemptions under FOIA. (Some examples include certain types of information in budgets, and names and contact information for project staff other than certain key personnel.) In appropriate circumstances, OJP will request the views of the applicant/recipient that submitted a responsive document.

For example, if OJP receives a request pursuant to FOIA for an application submitted by a nonprofit or for-profit organization or an institution of higher education, or for an application that involves research, OJP typically will contact the applicant/recipient that submitted the application and ask it to identify -- quite precisely -- any particular information in the application that applicant/recipient believes falls under a FOIA exemption, the specific exemption it believes applies, and why. After considering the submission by the applicant/recipient, OJP makes an independent assessment regarding withholding information. OJP generally follows a similar process for requests pursuant to FOIA for applications that may contain law-enforcement sensitive information.

Provide Feedback to OJP

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

IMPORTANT: This email is for feedback and suggestions only. OJP does **not** reply from this mailbox to messages it receives in this mailbox. Any prospective applicant that has specific questions on any program or technical aspect of the solicitation **must** use the appropriate telephone number or email listed on the front of this document to obtain information. These contacts are provided to help ensure that prospective applicants can directly reach an individual who can address specific questions in a timely manner.

If you are interested in being a reviewer for other OJP grant applications, please email your résumé to ojppeerreview@lmsolas.com. (Do not send your résumé to the OJP Solicitation Feedback email account.) **Note:** Neither you nor anyone else from your organization or entity can be a peer reviewer in a competition in which you or your organization/entity has submitted an application.

Application Checklist Tribal Justice System Infrastructure TTA Program

This application checklist has been created as an aid in developing an application.

Please note that the items indicated with an asterisk (*) below have been designated as the basic minimum requirements. Applications that do not include these elements shall neither proceed to peer review nor receive further consideration by BJA.

What an Applicant Should Do:

Prior to Registering in Grants.gov:

_____ Acquire a DUNS Number (see page 25)

_____ Acquire or renew registration with SAM (see page 25)

To Register with Grants.gov:

_____ Acquire AOR and Grants.gov username/password (see page 25)

_____ Acquire AOR confirmation from the E-Biz POC (see page 25)

To Find Funding Opportunity:

_____ Search for the Funding Opportunity on Grants.gov (see page 25)

_____ Download Funding Opportunity and Application Package (see page 25)

_____ Sign up for Grants.gov email [notifications](#) (optional) (see page 23)

_____ 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 9)

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 25)

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

_____ contact NCJRS regarding experiencing technical difficulties (see page 26)

Overview of Post-Award Legal Requirements:

_____ Review the "[Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements - FY 2017 Awards](#)" in the OJP Funding Resource Center.

Scope Requirement:

_____ The federal amount requested is within the allowable limit(s) of \$300,000.

Eligibility Requirement: See the title page.

What an Application Should Include:

_____	Application for Federal Assistance (SF-424)	(see page 11)
_____	*Project Abstract	(see page 11)
_____	*Program Narrative	(see page 11)
_____	*Budget Detail Worksheet	(see page 17)
_____	*Budget Narrative	(see page 17)
_____	Indirect Cost Rate Agreement (if applicable)	(see page 19)
_____	Financial Management and System of Internal Controls Questionnaire	(see page 20)
_____	Disclosure of Lobbying Activities (SF-LLL)	(see page 21)
_____	Additional Attachments	
_____	*Résumés and Position Descriptions (see page 21)	
_____	*Project Task and Timeline	(see page 21)
_____	Memoranda of Understanding/Letters of Support (if applicable)	(see page 21)
_____	Applicant Disclosure of Pending Applications	(see page 21)
_____	Disclosure of Process related to Executive Compensation	(see page 22)
_____	Request and Justification for Employee Compensation; Waiver (if applicable)	(see page 9)