BUREAU OF JUSTICE ASSISTANCE

FY2021 JUSTICE REINVESTMENT INITIATIVE FUNDING OPPORTUNITIES

June 3, 2021

SECTION 1

INTRODUCTION

Speakers

- Heather Tubman-Carbone, Ph.D.
- Rachel Brushett, Ph.D.

Senior Policy Advisors, Bureau of Justice Assistance

Bureau of Justice Assistance (BJA)

The Department of Justice is committed to advancing work that promotes civil rights, increases access to justice, supports crime victims, protects the public from crime and evolving threats, and builds trust between law enforcement and the community.

BJA's mission is to provide leadership and services in grant administration and criminal justice policy development to support local, state, and tribal justice strategies to achieve safer communities.

FY2021 Appropriation

Congress appropriated \$33 Million to administer the Justice Reinvestment Initiative to assist states to implement data-driven strategies to improve public safety.

Justice Reinvestment Initiative (JRI)

JRI uses criminal justice data to design and implement innovative, researchbacked and comprehensive approaches to reduce crime, cut recidivism rates, and shift resources toward more costeffective safety strategies that work.

JRI is a two-part process to customize public safety solutions to jurisdictions' specific needs.

Research and Development

Bipartisan, Interbranch Working Group

Assemble practitioners and leaders; receive and consider information, reports, and policies

2 Data Analysis

Data should come from across the criminal justice system for comprehensive analysis

3 Stakeholder Engagement

Complement data analysis with input from stakeholder groups and interested parties

Identify Policy and Practice Responses

Present a framework to increase public safety and project the impacts

Implementation

Policy and Practice Execution

Identify needs for implementation and deliver technical assistance for reinvestment strategies

6 Monitor Key Measures

Monitor the impact of enacted policies and programs, adjust implementation plan as needed

7

JRI has helped states:

- Conduct intensive and objective agency-spanning data analysis.
- Comprehensively example their systems, engaging everyone from law enforcement to parole officers.
- Build the collaboration necessary to examine data on a statewide level while **taking into account all aspects of the criminal justice system**, including local perspectives.
- Craft innovative, data-driven approaches to improve public safety. JRI helps states contemplate
 policies that are working well in other states that cut crime, recidivism, and costs.
- Identify and align state and local resources to fight violent crime.
- Improve collaboration between **behavioral health** and criminal justice agencies and stakeholders.
- Address victim needs and community safety in policies that increase public safety while holding people accountable.

36 states have used JRI

\$1 billion+ saved or averted

Reinvested more than \$500 million in strategies to improve outcomes

Averted prison population growth by **70,000+ people**

Reduced prison populations by more than 18,000+ people

States can **reduce crime and recidivism** by addressing the complex factors that drive crime and use of **criminal justice system resources**.

This year's funding opportunities will help state governments that want to use JRI's data-driven approach to improve business management and operations processes.

Overview of FY21 Funding Opportunities

SOLICITATION 1

STATE-LEVEL TRAINING & TECHNICAL ASSISTANCE PROGRAM

Category 1: Intensive TTA + seed funding to states for implementation

Category 2: Assessment and Coordination Provider

Overview of FY21 Funding Opportunities

SOLICITATION 2

REDUCING CRIME BY IMPROVING JUSTICE SYSTEM PERFORMANCE

Category 1:
Improving
Court
Processing and
Efficient Docket
Management

Category 2: Improving and Implementing Pretrial Systems Category 3:
Innovations in
Information
Sharing to
Coordinate
Crime
Reduction

Category 4:
Innovative
Approaches to
Improve the
Efficacy of
State Justice
Systems

Category 5:
Training and
Technical
Assistance for
Site-based JRI
Projects

JRI: State-Level Training and Technical Assistance Program

https://bja.ojp.gov/funding/opportunities/o-bja-2021-108001

Applications have two deadlines:

Grants.gov – July 6, 2021

JustGrants - July 20, 2021

JRI: Reducing Crime by Improving Justice System Performance

https://bja.ojp.gov/funding/opportunities/o-bja-2021-106002

Applications have two deadlines:

Grants.gov – June 18, 2021

JustGrants - July 12, 2021

SECTION 2

JRI: STATE-LEVEL TRAINING AND TECHNICAL ASSISTANCE PROGRAM

Program Overview

Two (2) Training and **Technical Assistance** providers will facilitate states' use of the data-driven JRI process to examine and improve policies, practices, and outcomes across their criminal justice systems.

Policy Assessment and Coordination providers will assess the outcomes of those efforts.

Objectives

Identify drivers of criminal justice resource consumption

Improve capacity to prevent and respond to crime, including reducing the risk for recidivism among people involved in the justice system

Improve public safety through a reallocation of resources in high-performing crimeand recidivism-reduction efforts

Category 1:

Training and Technical Assistance (TTA)

Category 1: Award Information

2 awards

Up to \$8.8M total

36 months

Eligible applicants are national scope private and nonprofit organizations, colleges, and universities

Expertise to conduct complex data analysis and understand and address regional and state-specific CJ problems

Category 1: Purpose

TTA to help states use the JRI process to prevent and respond to crime and recidivism

Category 1: Framework is the JRI process

Ripening

O Assessment memo and request from state

Research and Development

- Bipartisan, Interbranch
 Working Group
- 2 Data Analysis
- 3 Stakeholder Engagement
- Identify Policy and Practice Responses

Implementation

- Policy and Practice Execution
- 6 Monitor Key Measures

States use JRI to take a comprehensive look at their criminal justice systems' operations, decision points, and effectiveness. They make changes to relieve pressure points so resources can be redirected towards serious, violent, and chronic offenders.

Category 1: Objectives and deliverables

In-person meetings and phone calls with stakeholders, including, but not limited to:

Justice Reinvestment Task Force

Individual meetings/calls with task force members and their staff

Courts, Prosecutors, and Defense Attorneys

Meetings and calls with individual judges, prosecuting attorneys, public defenders, defense attorneys, and more

Law Enforcement

Meetings with, and surveys of, police chiefs, sheriffs, and their officers and deputies

Behavioral Health Treatment Providers

Meetings with treatment providers for people who are incarcerated or on supervision in Missouri

Legislature

Meetings with senators, House representatives, and legislative staff

Department of Corrections

Meetings with leadership and staff, including supervision officers and administrators, treatment providers, correctional officers and administrators, and more

Probation and Parole

Meetings with leadership, members, and staff

Organizations and Community Members

Meetings with representatives of Missouri's counties, victims organizations, representatives of communities impacted by crime and violence, and more 23

Category 1: Deliverables

TTA supports approximately four (4) states with assistance, training, and funding to:

Conduct intensive and objective agency-spanning data analyses

Put context to the data with stakeholder, practitioner, and local perspectives

 Create a shared understanding of issue areas

Phase 2

 Build the collaboration necessary to make changes to statewide policy and practice •Contemplate policies that work well in other states to cut crime, recidivism, and costs

 Craft innovative and research-based solutions

Category 1: Deliverables

TTA supports states with assistance, training, and funding to:

 Develop detailed implementation plans to implement the adopted policy and practice changes

•Improve collaboration between behavioral health and criminal justice agencies •Ensure that victim needs and community safety are addressed in policies that aim to increase public safety while holding people accountable.

Phase 1

 Administer subaward as seed funding to support implementation

Monitor states' performance and outcomes

Category 2:

Policy Assessment

Category 2: Award Information

1 award

Up to \$600,000

36 months

Eligible applicants are national scope private and nonprofit organizations, colleges, and universities Expertise to conduct complex data analysis and understand regional and state-specific CJ problems

Category 2: Purpose

Provide program assessment and coordination

Category 2: Deliverables

•Coordination assistance to BIA

•A framework to assess statelevel JRI as a whole and statespecific or topical activities therein.

 Approximately four state or topical assessments with clear implications for the program and the field at large •Dissemination of assessment results through formats and venues accessible to the field at large to learn from states' efforts to impact these issues

The Application

Review Criteria

Selection Criteria	Weight
Statement of the problem	15%
Project design and implementation	40%
Capabilities and competencies	30%
Plan for collecting data for the solicitation's performance measures and sustainability plans	5%
Budget	10%

Narrative elements

Provide a detailed description of the capacity of the organization to deliver the required services, including:

	Selection Criteria	Weight
(Statement of the problem	15%
	Project design and implementation	40%
	Capabilities and competencies	30%
	Plan for collecting data	5%
	Budget	10%

Category 1	 ✓ Experience leading national-scope and state-level CJ data analysis, policy recommendation, and implementation projects ✓ Ability or experience, managing pass-through funding
Category 2	✓ Experience assessing national- and state-level CJ projects
All	✓ Position title, résumés of key staff and work product examples

SECTION 3

JRI: REDUCING CRIME BY IMPROVING JUSTICE SYSTEM PERFORMANCE

Program Overview

Develop, implement, and test innovative and research-based responses to high-cost drivers of crime and other public safety and community challenges, as identified through data analysis.

Challenges may include chronic crime problems, emerging crime problems, or barriers to addressing such problems, including those related to law enforcement, prosecution, sentencing, jail and prison, probation and parole.

Award Information

Category 1:

Improving Court
Processing and Efficient
Docket Management

Category 2:

Improving and Implementing Pretrial Systems

Category 3:

Innovations in
Information Sharing to
Coordinate Crime
Reduction

Category 4:

Innovative Approaches to Improve the Efficacy of State Justice Systems

Category 5:

Training and Technical Assistance for Site-based JRI Projects

Award Information

Approximately

6 awards

Up to **\$1M**

36 months

Eligible applicants:

Categories 1-4: state governments

Category 5: Institutions of higher education, nonprofit

Objective: Categories 1-4

Apply the JRI process to address an identified problem.

Bipartisan, Interbranch **Working Group Data Analysis** Stakeholder **Engagement Identify Policy and** 4 **Practice Responses Policy Execution Monitor Key Measures**

Category 1:

Improving Court Processing and Efficient Docket

Management

Focus: Category 1

- Identify and address the challenges that prevent efficient, timely, and effective court case processing.
- Applicants should review their court system data, policies, and procedures to identify opportunities to improve docket management, thus reducing unnecessary costs and delays that negatively impact the justice system and public safety.

Example: Category 1

Build a collaborative, data-driven strategy for addressing court system backlogs due to COVID-19.

Develop comprehensive and integrated systems to streamline court processing, including developing option for diversion.

Category 2:

Improving and Implementing Pretrial Systems

Focus: Category 2

- Identify and address the challenges faced by jurisdictions in making pretrial release decisions that are timely, risk-informed, and fair, and assure a defendant's court appearance while protecting public safety.
- Applicants should review their pretrial data, policies, and procedures to identify opportunities for planning, implementation, and enhancements to better determine a defendant's level of risk to public safety and reduce the likelihood of their failure to appear in court if released pending trial, as well as opportunities to create or enhance pretrial release assessment services.

Example: Category 2

Undertake a comprehensive, data-driven assessment of the state of pretrial system in a state, including exploring the viability of implementing tools to streamline decision-making.

Category 3:

Innovations in Information
Sharing to Coordinate Crime
Reduction

Focus: Category 3

- Develop and build data-sharing tools that assist in addressing expensive deficiencies in sites' criminal justice systems.
- Projects must seek to break down information sharing silos and challenge current practices that may impede a community's crime reduction strategies.

Example: Category 3

Develop comprehensive and integrated data-sharing and notification systems about violent offenders moving into, between, or being released into communities.

Build data-analysis capacity and improve justice system partners' abilities to produce a cross-system analysis that provides a better understanding of the contributions of pretrial, probation, parole, reentry, and other services to crime trends.

Category 4:

Innovative Approaches to Improve the Efficacy of State Justice Systems

Focus: Category 4

- Identify innovative approaches to address persistent or emerging crime and public safety problems, or the impediments/barriers to address them.
- Applicants should review the entire criminal justice system spectrum — from event to reentry — to identify innovative opportunities for improvement.

Example: Category 4

- Improve data collection and training about victimization, trauma, and related needs.
- Implement data-driven interventions in the areas of behavioral health.
- Review existing violent crime and opiate reduction strategies to determine effectiveness and make improvements.
- Develop analytic capacity to identify and respond to other criminal justice system-related problems.

Deliverables: Categories 1-4

 Final Report summarizing the changes made and preliminary outcomes.

All grantees will receive support from a training and technical assistance provider in implementing their projects and completing their final reports.

Priority consideration

- Documentation of advancing DOJ Priorities
- Documentation of high-poverty areas or persistent-poverty counties

Category 5:

Training and Technical Assistance for Site-based JRI Projects

Objective: Category 5

Support site-based grantees in using the JRI process to address crime problems and implement their proposed projects.

Deliverables: Category 5

- Provide education and proactive, comprehensive training and technical assistance.
- Assign coaches to each site to manage, monitor, and report on support needs.
- Identify and maintain a list of consultants whose expertise and experience can best meet grantees' needs.
- Plan for and host distance-learning sessions for sites and the field at large.
- Develop materials to document grantee experiences and results of assistance.

The Application

Review Criteria, Categories 1-4

Selection Criteria	Weight
Description of the Issue	30%
Project design and implementation	40%
Capabilities and competencies	15%
Plan for collecting data for the solicitation's performance measures and sustainability plans	5%
Budget	10%

Review Criteria, Category 5

Selection Criteria	Weight
Description of the Issue	15%
Project design and implementation	40%
Capabilities and competencies	30%
Plan for collecting data for the solicitation's performance measures and sustainability plans	5%
Budget	10%

SECTION 4

ADDITIONAL INFORMATION

Additional Eligibility Requirements

To advance Executive Order 13929 Safe Policing for Safe Communities, the Attorney General determined that all state, local, and university or college law enforcement agencies must be certified by an approved, independent credentialing body or have started the certification process to be eligible for FY 2021 Department of Justice (DOJ) discretionary grant funding. The certification requirement also applies to proposed subawardees.

To become certified, the law enforcement agency must meet two mandatory conditions: (1) the agency's use of force policies adheres to all applicable federal, state, and local laws; and (2) the agency's use of force policies prohibits chokeholds except in situations where use of deadly force is allowed by law.

For detailed information on this new certification requirement, please visit https://cops.usdoj.gov/SafePolicingEO.

JustGrants

 Offers a streamlined, end-to-end process, enabling applicants and grantees to move seamlessly through the full grants management life cycle

 Gives applicants and award recipients new ways to manage their own entity information and that of users in the system

Dual Deadlines

Applications will be submitted in a new two-step process, each with its own deadline:

- Step 1: Applicants submit an SF-424 and an SF-LLL at Grants.gov.
- Step 2: Applicants submit the full application, including attachments, at JusticeGrants.usdoj.gov.

Read the solicitations carefully for further guidance.

Application Submission

- ✓ Identify the forms needed to submit an application.
- ✓ Complete a web-based budget form.
- ✓ Complete an application, including certifying the information.
- ✓ Submit the application.

JustGrants Support

Access tutorials and sign up for training alerts.

Learn more about DOJ's grants management and financial systems.

https://justicegrants.usdoj.gov

Additional Resources

- OJP Funding Resource Center https://ojp.gov/funding/index.htm
- DOJ Grants Financial Guide <u>https://ojp.gov/financilaguidedoj/overview</u>
- DOJ Grants Financial Management Online Training
 https://www.ojp.gov/training/financial-management-training
- OJP Grant Application Resource Guide <u>https://ojp.gov/funding/Apply/Resources/Grant-App-Resource-Guide.htm</u>
- National Institute of Justice's CrimeSolutions.gov <u>https://www.CrimeSolutions.gov</u>

Additional Resources

BJA Grant Applicant Education Series

- Funding Opportunities for Your Community in 2021: An Overview of What's Ahead
- The Funding Process: First Steps to Applying, How to Prepare Now, and Other Considerations

PDFs of the presentations and transcripts are available at https://www.bja.gov/funding/webinars.html.

Important Contact Information

Technical Assistance Submitting the <u>SF-424 and SF-LLL</u> into

Grants.Gov: 800–518–4726, 606–545–5035 | <u>support@grants.gov</u>

Technical Assistance Submitting the <u>FULL APPLICATION</u> into

JustGrants: 833–872–5175 | <u>JustGrants.Support@usdoj.gov</u>

Technical Assistance with Programmatic Requirements contact the

OJP Response Center: 800–851–3420 | grants@ncjrs.gov

Q & A

Heather Tubman-Carbone, Ph.D.

heather.tubman-carbone@usdoj.gov

Senior Policy Advisor
Bureau of Justice Assistance
Office of Justice Programs, US Dept. of Justice

