

Notices regarding the solicitation “Research and Evaluation in Safety, Health, and Wellness in the Criminal Justice System”

April 4, 2017: Applicants should disregard the “Disclosure of Process Related to Executive Compensation” requirement, as outlined in the Application and Submission Information Section of this solicitation. This requirement does not apply to applicants under this funding opportunity.

March 22, 2017: NIJ has extended the application deadline to May 8, 2017.

March 3, 2017: A recorded webinar has been posted. To assist applicants in completing their proposals, NIJ held a webinar related to this solicitation. The recording of the webinar has been posted at:

<https://nij.gov/multimedia/Pages/video-fy17-safety-health-wellness-solicitation-webinar.aspx>

February 3 2017: Answers to questions have been posted. To assist applicants in completing their proposals, NIJ has made the answers to questions received available for this funding opportunity. Visit <https://nij.gov/funding/pages/solicitation-qa.aspx#NIJ-2017-11481> for questions and answers to help prepare your application.

The original solicitation document begins on the next page.

The [U.S. Department of Justice](#) (DOJ), [Office of Justice Programs](#) (OJP), [National Institute of Justice](#) (NIJ) is seeking applications for funding for research in three areas: (1) the impact of acute and chronic stress on (a) law enforcement and corrections officers and (b) individuals in violent communities; (2) the impact of parental incarceration on children; and (3) the efficacy of services, strategies, policies, and processes within the criminal or juvenile justice system that serve as responses to children exposed to violence. This program furthers the Department's mission by sponsoring research to provide objective, independent, evidence-based knowledge and tools to meet the challenges of crime and justice, particularly at the state and local levels.

Research and Evaluation in Safety, Health, and Wellness in the Criminal Justice System

Applications Due: May 8, 2017

Eligibility

In general, NIJ is authorized to make grants to, or enter into contracts or cooperative agreements with, states (including territories), units of local government, federally recognized Indian tribal governments that perform law enforcement functions (as determined by the Secretary of the Interior), nonprofit and for-profit organizations (including tribal nonprofit and for-profit organizations), institutions of higher education (including tribal institutions of higher education), and certain qualified individuals. For-profit organizations must agree to forgo any profit or management fee. Foreign governments, foreign organizations, and foreign colleges and universities are not eligible to apply.

NIJ 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 funding and managing the entire project, including monitoring and appropriately managing any subawards ("subgrants").

Under this solicitation, any particular applicant entity may submit more than one application, as long as each application proposes a different project in response to the solicitation. Also, an entity may be proposed as a subrecipient ("subgrantee") in more than one application.

NIJ may elect to fund applications submitted under this FY 2017 solicitation in future fiscal years, dependent on, among other considerations, the merit of the applications and on the availability of appropriations.

Deadline

Applicants must register with [Grants.gov](#) prior to submitting an application. All applications are due by 11: 59 p.m. eastern time on May 8, 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 NIJ 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 1-800-851-3420; 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. General information on applying for NIJ awards can be found at www.nij.gov/funding/Pages/welcome.aspx. Answers to frequently asked questions that may assist applicants are posted at www.nij.gov/funding/Pages/faqs.aspx.

Grants.gov number assigned to this solicitation: NIJ-2017-11481

Release date: January 5, 2017

Contents

A. Program Description	4
Overview	4
Program-Specific Information	4
Goals, Objectives, Deliverables, and Expected Scholarly Products	9
B. Federal Award Information.....	12
Type of Award	13
Financial Management and System of Internal Controls	14
Budget Information	15
Cost Sharing or Match Requirement.....	15
Pre-Agreement Costs (also known as Pre-award Costs)	15
Limitation on Use of Award Funds for Employee Compensation; Waiver.....	15
Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs	16
Costs Associated with Language Assistance (if applicable)	16
C. Eligibility Information.....	16
D. Application and Submission Information	17
What an Application Should Include	17
How to Apply	31
E. Application Review Information.....	34
Review Criteria	34
Review Process.....	36
F. Federal Award Administration Information	37
Federal Award Notices	37
Administrative, National Policy, and Other Legal Requirements	38
General Information about Post-Federal Award Reporting Requirements.....	39
G. Federal Awarding Agency Contact(s)	39
H. Other Information.....	40
Freedom of Information Act and Privacy Act (5 U.S.C. 552 and 5 U.S.C. 552a)	40
Provide Feedback to OJP	40
Application Checklist	41

Research and Evaluation in Safety, Health, and Wellness in the Criminal Justice System

(CFDA No. 16.560)

A. Program Description

Overview

The purpose of this solicitation is to promote multidisciplinary research in the area of safety, health, and wellness for the criminal justice community in support of the *NIJ Safety, Health, and Wellness Strategic Research Plan 2016-2021*.²

Applicants should submit proposals that address one of the three categories identified below. NIJ anticipates that up to \$4.5 million may become available for awards under this solicitation. Each category aligns with specific objectives within the *NIJ Safety, Health, and Wellness Strategic Research Plan*.

Categories:

- 1) Causes and effects of stress and trauma on: (a) law enforcement and corrections officers or (b) individuals in violent communities;
- 2) Impact of parental jail incarceration on children; and
- 3) The efficacy of services, strategies, policies, and processes within the criminal or juvenile justice system that serve as responses to children exposed to violence.

Applicants should note that each category seeks to improve health and wellness in specific populations using different researcher strategies and goals. Category 1 seeks applicants using behavioral, psychological, and physiological measures related to mental and physical health. Category 2 seeks applicants studying the impact of the criminal justice system on families and child development. Category 3 seeks to address policy related to courts and the criminal justice system.

Research proposed on topics outside of the three categories proposed in this solicitation will not be considered. **Applications must specify which of the categories they are responding to in the title of their proposal.**

Statutory Authority: Title I of the Omnibus Crime Control and Safe Streets Act of 1968 (sections 201 and 202).

Program-Specific Information

NIJ is committed to building a knowledge base focused on the safety, health, and wellness of individuals employed within criminal justice occupations, individuals under the supervision of the

² <https://www.ncjrs.gov/pdffiles1/nij/250153.pdf>.

criminal justice system, and members of the public as they interact with the system.

Category 1: Causes and effects of stress and trauma on (1) law enforcement and corrections officers and (2) individuals in violent communities

Competition ID: NIJ-2017-12040

NIJ is interested in examining the impact of acute and chronic stress on those employed by, under the supervision of, or in frequent contact with the criminal justice system, by using state-of-the-art science-based tools to monitor physical and mental health simultaneously with existing mental health protocols. One of the major goals of this work is to translate existing research and evaluations in physiology and neuroscience to criminal justice. Finally, the effectiveness of current programs to aid mental health, stress, and trauma should also be evaluated.

This research supports four objectives of the NIJ Safety, Health, and Wellness Research Strategic Plan. Those are Objectives II.1, II.2, and II.4 — which promote a common theme of research aimed at improving the physical and mental health of individuals working in the criminal justice profession — and Objective I.4 which deals, in part, with the development of policies and strategies to promote safety in criminal justice interactions with the public. The research resulting from these objectives is intended to promote outcomes that may include reductions in stress-related mental and physical health symptoms, as well as to improve interactions between all parties involved in the criminal justice system.

With this solicitation, NIJ seeks proposals to examine the impact of acute and chronic stress on two populations:

1. Law enforcement and correctional officers:

Increased attention has been given to police officer exposure to traumatic events and prolonged involvement in stressful situations, environments, and working conditions. It is well established that high stress can have precipitous negative effects on an individual's health — including the development of stress-related mental disorders, e.g., post-traumatic stress disorder (PTSD), depression, and/or anxiety. Moreover, research conducted in other fields of employment have shown that stress and stress-related disorders can cause problems with concentration, memory, and mood, which impacts workplace performance.³

What remains largely unexamined is the impact that frequent exposure to stress and traumatic events has on the health and wellness of law enforcement and correctional officers. Additionally, while some research has investigated the relationship between traumatic events during policing and PTSD,⁴ physiological and neurological markers related to this increased vulnerability remains unexplored. To this end, NIJ is interested in the use of physiological and neurological techniques and technologies to build a more

³ Buodo G, Ghisi M, Novara C, Scozzari S, Di Natale A, Sanavio E, Palomba D (2011). Assessment of cognitive functions in individuals with post-traumatic symptoms after work-related accidents. *Anxiety Disord.* 25: 64-70.

⁴ Hartley TA, Violanti JM, Sarkisian K, Andrew ME, Burchfiel CM (2013) PTSD Symptoms Among Police Officers: Associations with Frequency, Recency, and Types of Traumatic Events. *International Journal of Emergency Mental Health and Human Resilience* 15: 241-53.

complete understanding of how acute and long-term stress affects the physical and mental health of law enforcement and corrections officers.

2. Individuals in Violent Communities:

A growing amount of attention has been given to the link between stress and trauma during childhood and adolescence (e.g., community violence, detention, and arrest) and the increased risk of developing one of more mental disorders, including PTSD.⁵ While some researchers have postulated that the prevalence of PTSD among those living in communities with high amounts of violence is higher than the average population,⁶ this issue is both underreported and often misdiagnosed. Moreover, stress and stress-related disorders may result in serious behavioral problems and later decision-making. Symptoms, such as exaggerated or premature “fight or flight” response or perceiving neutral stimuli as threatening, can alter ones’ interaction with others, especially with authority figures (e.g. law enforcement or correctional officers). Importantly, juveniles undergoing trauma and stress may have long-term permanent alterations to health and well-being.⁷

NIJ is interested in examining the impact of prior trauma on behavioral outcomes and health among those in communities with higher rates of violence who are directly or indirectly impacted by the criminal justice system to inform development of policies and strategies to promote safety in criminal justice interactions with members of such communities.

Applicants under this category should propose a mixed-methods approach to characterize the impact of stress and the utility of approaches to evaluate and intervene among those being treated. This research can be evaluated using behavioral science, neuroscience, and/or physiology. Physiological markers of stress should have a biological basis and could include markers, such as: changes in salivary cortisol, neuroimaging, or heart rate and quality of sleep (activity tracker). Psychological markers of stress could include measures such as perceived stress or traumatic event counts.

The following three types of research are of interest to NIJ under this category:

1. The impact of acute stress on physical and mental health:

Using established scientific and/or behavioral markers of stress, characterize the effect of acute events on physical and mental health and well-being. Specific circumstances (e.g., interactions between law enforcement and individuals that result in the use of force or arrest) or response after a traumatic event should be examined. Applicants are strongly encouraged to use biological markers described above for assessing the impact stress has on physical and mental health.

⁵ Carrion VG, Hull K (2010) Treatment Manual for Trauma-exposed Youth: Case Studies. *Clinical Child and Family Psychology Review Psychol Psychiatry*. 15: 27-3.

⁶ Berman SL, Kurtines WM, Silverman WK, Serafini LT (1996) The Impact of Exposure to Crime and Violence on Urban Youth. *American Journal of Orthopsychiatry*. 66: 329-36.

⁷ Vloet A, Simons M, Vloet TD, Sander M, Herpertz-Dahlmann B, Konrad K (2014) Long-term Symptoms and Posttraumatic Growth in Traumatized Adolescents: Findings from a Specialized Outpatient Clinic. *Journal of Trauma Stress*. 27: 622-5.

2. The long-term effects of chronic stress and the development of stress-related mental health disorders (e.g., PTSD):

Using existing behavioral, psychological, physiological, and/or neurological markers of stress-related disorders, applicants are encouraged to examine the influence of chronic stressors on the mental health of individuals employed by or involved in the criminal justice system. Applicants should use diagnosis measures and biological markers to study this interaction.

3. Assess the effectiveness of programs aimed at treating stress and stress-related disorders:

Criminal justice agencies — including police and corrections departments — provide services for stress management. However, the utility of these programs in criminal justice settings has not been consistently validated and/or may lack validated behavioral changes beyond self-reported measures. The use of multiple methods (i.e. psychological/self-reported measures, as well as bio/physiological markers) to understand these intervention strategies to provide information regarding their effectiveness is encouraged, as previous literature has indicated that individuals may not be aware of their own stress response. Measures in physiology (e.g., chronic stress symptomology, neurological and other biological markers of stress), and before and after interventions should be examined as well.

Category 2: Impact of parental incarceration on children

Competition ID: NIJ-2017-12041

Objective II.9 of NIJ's Safety, Health, and Wellness Research Strategic Plan is aimed at supporting research promoting the understanding of how children and families of criminal justice-involved individuals are affected by the criminal justice system. The first action item within this objective is to study the impact of incarceration on family members, especially dependent children.

NIJ seeks proposals for research on the direct and indirect effects of parental incarceration on dependent children. In particular, NIJ is interested in research on effects of children witnessing parental arrest, participating in visitation in correctional facilities, and other criminal justice system interactions impact their developmental and behavioral functioning. Past NIJ-funded research has focused on the difficulties in maintaining the parent-child relationship during parental incarceration and the variable success of visitation in promoting relationships. NIJ has also recently initiated research that focuses on isolating the risk factors posed by parental incarceration apart from other risks the child may face with other factors held constant. While past NIJ research investments shed light on the impact of parental incarceration, investments have not explored the impact of short-term, and/or more frequent incarcerations that a parent may serve in jail.

Unlike prison incarcerations, jail incarcerations may vary significantly in terms of duration and frequency. Jail incarceration may be just as harmful to the security and the stability of the child(ren). Like prison incarceration, jail incarceration may disrupt familial and community bonds, and/or may lead to future unemployment, and/or loss of housing. An examination of jail

incarceration and its broader impact on families, children, and communities is necessary to build NIJ's understanding of the impact of parental incarceration on children.

There is a substantial debate in the literature regarding the impact of parental incarceration on the long-term wellbeing of the child.⁸ Although it is clear that the parent-child relationship, the support network of the child during incarceration, and the internal resiliency of the child affect the likelihood that risk factors will translate into negative outcomes,⁹ the influence of the duration and frequency of parental incarceration on these risk factors remains unexamined. Some evidence suggests that the adverse impact of parental incarcerations may start at the time of the arrest.¹⁰ Short-term incarceration in jail, including pretrial incarceration, may entail the same risk factors as longer-term parental incarceration in prison. These risk factors may be mitigated by the establishment of alternative support systems. It is not clear what support systems are needed for the children of parents incarcerated in jail. NIJ would like to understand and examine ways to promote resiliency among families in providing alternative support network(s) for the child(ren).

NIJ is particularly interested in the following research questions:

- What is the impact of parental jail incarceration on dependent children's behavioral and developmental functioning? Does duration or frequency matter?
- Do the circumstances regarding the arrest and detention (including whether the child witnessed the arrest) affect risk factors posed by parental incarceration?
- What is the effect of the custodial status of parent on the developmental and behavioral functioning of the dependent child during incarceration (if the parent is being held pre-trial or if they have been sentenced to jail)?
- What alternative networks are available to dependent children during parental incarceration in jails? Are these networks stable and effected by the length of jail incarceration?
- What opportunities are there for parents to remain in contact with dependent children during jail incarceration? What impact do those potential visitation/contact opportunities have on outcomes for youth?

Applicants are encouraged to propose mixed-methods approaches that seek to offer a robust understanding of these research questions related to health and wellness of children related to incarcerated parents.

⁸ Murray, Joseph, David Farrington, and Ivana Sekol (2012). "Children's Antisocial Behavior, Mental Health, Drug Use, and Educational Performance After Parental Incarceration: A Systematic Review and Meta-Analysis." *Psychological Bulletin* 138: 175-210.

⁹ Cassidy, Jude, Julie Poehlmann, and Phillip Shaver (2009). "An Attachment Perspective on Incarcerated Parents and their Children." *Attachment and Human Development* 12:285-288; and Dyer, William (2009). *Investigating the Various Ways Parental Incarceration Affects Children: An Application of Mixture Regression*. Urbana: University of Illinois.

¹⁰ Shlafer, Rebecca, Erica Gerrity, Ebony Ruhland and Marc Wheeler (2013). *Children with Incarcerated Parents- Considering Children's Outcomes in the Context of Family Experiences*. St. Paul: University of Minnesota.

Category 3: The efficacy of services, strategies, policies and processes within the criminal or juvenile justice system that serve as responses to children exposed to violence

Competition ID: NIJ-2017-12042

Objective II.8 of NIJ's Safety, Health, and Wellness Research Strategic Plan aims to support research to improve health and wellness support of victims. The first action item within this objective is to research the efficacy of the criminal justice and victims' services response.

To that end, NIJ is seeking multidisciplinary research and evaluation proposals related to the efficacy of services, strategies, policies, and processes within the criminal or juvenile justice system that serve as responses to **children's** exposure to violence. This focus area defines "children exposed to violence" as including children who are direct victims and/or bystanders or observers of various forms of violence in the home, school, or community, including, but not limited to, child maltreatment, domestic violence, peer victimization, harassment, bullying, and community violence. This focus area may include other types of violence to which children are exposed, with the exception of media violence (e.g., television and movie violence, music advocating aggression, and violent video games).

Childhood exposure to violence is common, as the second National Survey of Children Exposed to Violence (2011) revealed that the majority of the children and youth (57.7 percent) in the nationally representative sample had directly experienced or witnessed at least one victimization in the past year. Notably, 41 percent had experienced more than one type of direct victimization during the previous year.¹¹ This exposure to violence has a significant impact on a child's behavior, ability to learn, and develop coping strategies. It is associated with increased delinquency as well as later academic failure, aggression, substance abuse, adult criminality, depression, and other mental health issues. However, positive outcomes are associated with the disruption of violence, and that interventions designed to improve parent-child functioning can interrupt negative impacts and improve a child's development.¹²

Building on lessons learned from previous DOJ programs and research, the Attorney General launched the Defending Childhood initiative in September 2010. The initiative is a comprehensive strategy designed to address the problem of children exposed to violence by preventing exposure, mitigating the negative impact, and developing knowledge and awareness. The initiative included, among other activities, demonstration program grants and an accompanying evaluation, a task force report and recommendations, a public awareness campaign, and training.¹³

In support of this initiative, and consistent with the recommendations of the task force to support and implement evidence-based practices in a wide variety of settings,¹⁴ NIJ is committed to supporting research that will increase our understanding of the complex dynamics of childhood exposure to violence, and that will ultimately inform the development and enhancement of programs, practices, and policies designed to prevent violence and/or reduce the impact of

¹¹ Finkelhor, D., Turner, H.A., Shattuck, A., Hamby, S. and Kracke, K. (2015). *Children's Exposure to Violence, Crime and Abuse: An Update*. Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice. <http://www.ojdp.gov/pubs/248547.pdf>.

¹² <http://nij.gov/topics/crime/children-exposed-to-violence/Pages/welcome.aspx>.

¹³ See <http://www.justice.gov/ag/defendingchildhood> for more information.

¹⁴ See www.justice.gov/defendingchildhood/cev-rpt-full.pdf.

violence on children and youth through enhanced support of such youth in the criminal and juvenile justice systems.

Since 2012, NIJ has funded 11 awards, the majority of which have focused on the areas of internet harassment/cyberbullying, polyvictimization among specific high-risk populations, long-term/intergenerational implications of child maltreatment or family violence, and resilience. As part of this work, NIJ is also involved in evaluations of demonstration programs designed to prevent or mitigate exposure to violence and victimization among youth by attempting to improve services available to violence exposed youth within the criminal and juvenile justice system. In October, 2015, NIJ hosted a program status meeting in order to obtain updates on ongoing projects and to solicit input from a range of stakeholders to inform the development of a comprehensive research agenda moving forward.¹⁵ NIJ is interested in continuing to build its knowledge base in this area by building off of this existing work and focusing on other relevant topical areas as noted below.

With this category, NIJ seeks multidisciplinary research on criminal or juvenile justice system responses to children identified as witnesses to, or victims of, violence and trauma across a broad range of violence exposures. Possible examples of research areas include, but are not limited to:

- Assessing the impact of existing “toolkits” and strategies currently available to assist first responders, judges, or other court personnel in identifying, responding to, and providing appropriate services to children exposed to violence.
- Examination of how various court processing and prosecution strategies and policies (e.g., the use of guardians’ ad litem) impact youth outcomes.
- Examination of how youth beliefs about their treatment by the court, police, or other criminal justice system actors affect their outcomes.
- Examination of the validity of forensic protocols for interviewing children, how this information is obtained from child witnesses, and how this information is used/understood by court personnel and other relevant actors.

Goals, Objectives, Deliverables, and Expected Scholarly Products

The ultimate goal of this solicitation is to advance NIJ’s efforts to better ensure the safety, health, and wellness of children of individuals under the supervision of the criminal justice system, children and others exposed to violence, and law enforcement and corrections officers.

In addition to required data sets, interim and final progress and financial reports, NIJ expects scholarly products to result from each award under this solicitation, taking the form of one or more published, peer-reviewed, scientific journal articles, and/or (if appropriate) law review journal articles, book chapter(s) or book(s) in the academic press, technological prototypes, patented inventions, or similar scientific products.

¹⁵ See <https://www.ncjrs.gov/pdffiles1/nij/249899.pdf>.

It is expected that there will be an equal effort to make the research findings accessible to practitioner and policymaker audiences through articles in trade publications, the development of training manuals, policy briefs, conferences, webinars, articles for newspapers or magazines, letters to the editor, or other dissemination and translation of research finding vehicles.

Additional guidance

- Applications must specify which of the categories they are responding to in the title of their proposal.
- Each partnering agency/organization/individual **must** provide a signed letter of commitment clarifying information, staff, and other resource access.
- Each research team member (staff, contractor, consultant, agency partner, etc.) must be identified with a clearly specified role and projected level of effort, regardless of compensation.
- Any potential conflict of interest must be addressed if any research team member may benefit financially from, or is/was involved in the development of what is being researched.
- Where possible, the research proposed must result in knowledge and tools that have potential value to other jurisdictions for a national impact.
- Applications that propose only extensive literature reviews and/or s, and/or the formation and reporting out on “blue ribbon” panels will be considered non-responsive to this solicitation.
- Applications that propose incentives must be responsive to NIJ’s policy on participant support costs (see page 16 for more information).

Required Data Sets and Associated Files and Documentation. Any recipient of an award under this solicitation will be expected to submit to the National Archive of Criminal Justice Data (NACJD) all data sets that result in whole or in part from the work funded by the award, along with associated files and any documentation necessary for future efforts by others to reproduce the project’s findings and/or to extend the scientific value of the data set through secondary analysis. For more information, see “Program Narrative” in [Section D. Application and Submission Information](#).

In addition to these deliverables (and the required reports and data on performance measures described in [Section F. Federal Award Administration Information](#)), NIJ expects scholarly products to result from each award under this solicitation, taking the form of one or more published, peer-reviewed, scientific journal articles, and/or (if appropriate) law review journal articles, book chapter(s) or book(s) in the academic press, technological prototypes, patented inventions, or similar scientific products.

The Goals, Objectives, Deliverables, and Expected Scholarly Products are directly related to the performance measures set out in the table immediately below.

Performance Measures

Objective	Performance Measure(s)	Data Recipient Provides
<p>Conduct research in science, technology, engineering, and/or mathematics having clear implications for criminal justice policy and practice in the United States.</p> <p>Conduct research in social and behavioral sciences having clear implications for criminal justice policy and practice in the United States.</p>	<ol style="list-style-type: none"> 1. Relevance to the needs of the field as measured by whether the project's substantive scope did not deviate from the funded project or any subsequent agency-approved modifications to the scope. 2. Quality of the research as demonstrated by the scholarly products that result in whole or in part from work funded under the NIJ award, such as published, peer-reviewed, scientific journal articles, and/or (as appropriate for the funded project) law review journal articles, book chapter(s) or book(s) in the academic press, technological prototypes, patented inventions, or similar scientific products. 3. Quality of management as measured by such factors as whether significant project milestones were achieved, reporting and other deadlines were met, and costs remained within approved limits. 	<ol style="list-style-type: none"> 1. Quarterly financial reports, semi-annual and final progress reports of the work performed under the NIJ award, and, if applicable, an annual audit report. 2. List of citation(s) to all scholarly products that resulted in whole or in part from work funded under the NIJ award. 3. If applicable, each data set that resulted in whole or in part from work funded under the NIJ award.

Evaluation Research

If an application includes an evaluation research component (or consists entirely of evaluation research), the application is expected to propose the most rigorous evaluation design appropriate for the research questions to be addressed.

If the primary purpose of the evaluation is to determine the effectiveness or impact of an intervention (e.g., program, practice, or policy), the most rigorous evaluation designs may include random selection and assignment of participants (or other appropriate units of analysis) to experimental and control conditions. In cases where randomization is not feasible, applicants should propose a strong quasi-experimental design that can address the risk of selection bias. Applications that propose meta-analysis of existing evaluation studies must establish clear inclusion criteria that favor and provide separate analysis of effect sizes for randomized and strong quasi-experimental studies. Applicants are encouraged to review evidence rating criteria on the CrimeSolutions.gov website for further information on high-quality evaluation design elements.

Applications that include evaluation research should consider including cost/benefit analysis. In cases where evaluations find that interventions have produced the intended benefit, cost/benefit analysis provides valuable and practical information for practitioners and policymakers that aids decision-making.

Evaluation research projects may address a wide range of research questions beyond those focused on the effectiveness or impact of an intervention. Different research designs may be

more appropriate for different research questions and at different stages of program development. In all cases, applications are expected to propose the most rigorous evaluation design appropriate for the research questions to be addressed.

B. Federal Award Information

NIJ anticipates up to \$4.5 million will be available in FY 2017 to fund multiple awards across the three categories. The duration of the awards will depend on the research proposed. Awards will normally not exceed a three-year period of performance.

Applicants should base their federal funding request and period of performance on the actual requirements of the research, and not necessarily on the funding anticipated being available in FY 2017 to support his solicitation nor to fit within a three-year period of performance.

To allow time for (among other things) any necessary post-award review and financial clearance by OJP of the proposed budget (and for any associated responses or other action(s) that may be required of the recipient), applicants should propose an award start date of January 1, 2018.

If the applicant is proposing a project that reasonably could be conducted in discrete phases, with each phase resulting in completion of one or more significant, defined milestones, then NIJ strongly recommends that the applicant structure the application—specifically including the narrative, expected scholarly products, timelines/milestones, and budget detail worksheet and budget narrative—to clearly set out each phase. (This is particularly the case if the applicant proposes a project that will exceed—in cost or the length of the period of performance—the amount or length anticipated for an individual award (or awards) under this solicitation.) Given limitations on the availability to NIJ of funds for awards for research, development, and evaluation, this information will assist NIJ in considering whether partial funding of applications would be productive. (If, in FY 2017, NIJ elects to fund only certain phases of a proposed project, the expected scholarly products from the partial-funding award may, in some cases, vary from those described above.)

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

NIJ may, in certain cases, provide additional funding in future years to awards made under its research, development, and evaluation solicitations, through supplemental awards. In making decisions regarding supplemental awards, NIJ 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.

Type of Award

NIJ expects that any award under this solicitation will be made in the form of a grant or cooperative agreement. A cooperative agreement is a particular 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. As discussed [later in the solicitation](#), important rules (including limitations) apply to any conference/meeting/training costs under cooperative agreements.

Please note: Any recipient of an award under this solicitation will be required to comply with DOJ regulations on confidentiality and protection of human subjects. See “Requirements related to Research” under “Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements” in the [OJP Funding Resource Center](#).

Financial Management and System of Internal Controls

Award recipients and subrecipients (including recipients or subrecipients that are pass-through entities¹⁶) must, as described in the Part 200 Uniform Requirements¹⁷ 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 subrecipients)] 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](#).

¹⁶ For purposes of this solicitation, the phrase “pass-through entity” includes any recipient or subrecipient that provides a subaward (“subgrant”) to carry out part of the funded award or program.

¹⁷ 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.

Budget Information

What will not be funded:

- Applications primarily to purchase equipment, materials, or supplies. (A budget may include these items if they are necessary to conduct research, development, demonstration, evaluation, or analysis.)
- Applications that are not responsive to the categories of funding.

Cost Sharing or Match Requirement

See “Cofunding” paragraph under item 4 (“Budget and Associated Documentation”) under [What an Application Should Include](#) in [Section D. Application and Submission Information](#).

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.

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.¹⁸ 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 Director of the National Institute of Justice 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

¹⁸ 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.

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 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 and of some conference, meeting, and 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](#)" in the [OJP Funding Resource Center](#).

Participant Support Costs and Incentives for Social Science Research

NIJ has established policies concerning the use of reasonable and justified stipends (including travel costs) and incentives to support research integrity; please see Participant Support Costs and Incentives for Social Science Research at <http://www.nij.gov/funding/Pages/research-participant-costs-and-incentives.aspx> for guidance on requests for approval and proper tracking protocol.

C. Eligibility Information

For eligibility information, see the title page.

For information on cost sharing or match requirements, see "[What an Application Should Include](#)" in [Section D. Application and Submission 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 NIJ has designated to be critical, will neither proceed to peer review nor receive further consideration. For this solicitation, NIJ has designated the following application elements as critical: Program Narrative, Budget Detail Worksheet, Budget Narrative, and resumes/curriculum vitae of key personnel. (For purposes of this solicitation, “key personnel” means the principal investigator, and any and all co-principal investigators.) 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](#) 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,” “Resumes”) for all attachments. Also, OJP recommends that applicants include resumes in a single file.

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

The SF-424 is a required standard form used as a cover sheet for submission of pre-applications, applications, and related information. Grants.gov and OJP’s Grants Management System (GMS) take information from the applicant’s profile to populate the fields on this form. When selecting “type of applicant,” if the applicant is a for-profit entity, select “For-Profit Organization” or “Small Business” (as applicable).

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 applications (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

The project abstract is a very important part of the application, and serves as an introduction to the proposed project. NIJ uses the project abstract for a number of purposes, including assignment of the application to an appropriate review panel. If the application is funded, the project abstract typically will become public information and be used to describe the project.

Applications should include a high-quality project abstract that summarizes the proposed project in 250-400 words. 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 the form's standard 12-point font (with 1-inch margins).

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

Project abstracts should follow the detailed template (including the detailed instructions as to content) available at www.nij.gov/funding/documents/nij-project-abstract-template.pdf.

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

In the project abstract template, each applicant is asked to indicate whether it gives OJP permission to share the applicant's project abstract (including contact information for individuals) with the public. Granting (or failing to grant) this permission will not affect OJP's funding decisions. Moreover, if the application is not funded, providing permission will not ensure that OJP will share the abstract information, nor will it assure funding from any other source.

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

3. Program Narrative

The program narrative section of the application should not exceed 30 pages double-spaced pages in 12-point font with 1-inch margins. If included in the main body of the program narrative, tables, charts, figures, and other illustrations count toward the 30-page limit for the narrative section. The project abstract, table of contents, appendices, and government forms do not count toward the 30-page limit.

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

The following sections should be included as part of the program narrative.¹⁹

Program Narrative Guidelines:

a. Title Page (not counted against the 30-page program narrative limit).

The title page should include the title of the project, submission date, funding opportunity number, and the name and complete contact information (that is, address, telephone number, and e-mail address) for both the applicant and the principal investigator.

b. Resubmit Response (if applicable) (not counted against the 30-page program narrative limit).

If an applicant is resubmitting an application presented previously to NIJ, but not funded, the applicant should indicate this. A statement should be provided, no more than two pages, addressing: (1) the title, submission date, and NIJ-assigned application number of the previous application, and (2) a brief summary of revisions to the application, including responses to previous feedback received from NIJ.

c. Table of Contents and Figures (not counted against the 30-page program narrative limit).

d. Main Body.

The main body of the program narrative should describe the proposed project in depth. The following sections should be included as part of the program narrative:

- Statement of the Problem.
- Project Design and Implementation.
- Potential Impact.
- Capabilities/Competencies.

Within these sections, the narrative should address:

¹⁹ As noted earlier, if the proposed program or project reasonably could be conducted in discrete phases, with each phase resulting in completion of one or more significant, defined milestones, then NIJ strongly recommends that the applicant structure the application – specifically including the narrative, expected scholarly products, timelines/milestones, and budget detail worksheet and budget narrative – to set out each phase clearly. (In appropriate cases, the expected scholarly product(s) from a particular phase may vary from those described above.) See generally “Goals, Objectives, Deliverables, and Expected Scholarly Products” under “Program-Specific Information,” above.

- Purpose, goals, and objectives.
- Review of relevant literature.
- Detailed description of research design and methods, such as research questions, hypotheses, description of sample, and analysis plan.
- Planned Scholarly Products (See [Goals, Objectives, Deliverables, and Expected Scholarly Products](#) under [Program-Specific Information](#), above, for a discussion of expected scholarly products.)
- Implications for criminal justice policy and practice in the United States.
- Management plan and organization.
- Plan for Dissemination to Broader Audiences (if applicable to the proposed project). Applicants should identify plans (if any) to produce or to make available to broader interested audiences — such as criminal/juvenile justice (and other related fields) practitioners or policymakers — summary information from the planned scholarly products of the proposed project (such as summaries or translational materials of articles in peer-reviewed scientific journals), in a form designed to be readily accessible and useful to those audiences. (Such dissemination might include, for example, trade press articles and webinars.)

e. Appendices not counted against the 30-page program narrative limit) include:

- Bibliography/references
- Any tools/instruments, questionnaires, tables/charts/graphs, or maps pertaining to the proposed project that are supplemental to such items included in the main body of the narrative
- Curriculum vitae or resumes of the principal investigator and any and all co-principal investigators. In addition, curriculum vitae, resumes, or biographical sketches of all other individuals (regardless of “investigator” status) who will be significantly involved in substantive aspects of the proposed project (including, for example, individuals such as statisticians used to conduct proposed data analysis)
- To assist OJP in assessing actual or apparent conflicts of interest (including such conflicts on the part of prospective reviewers of the application, a complete list of the individuals named or otherwise identified anywhere in the application (including in the budget or in any other attachment) who will or may work (or advise or consult) on the proposed research, development, or evaluation project. This applies to all such individuals, including, for example, individuals who are or would be employees of the applicant or employees of any proposed subrecipient entity, any individuals who themselves may be a subrecipient, and individuals who may (or will) work without compensation (such as advisory board members). This appendix to the program narrative is

to include, for each listed individual: name, title, employer, any other potentially-pertinent organizational affiliation(s), and the individual's proposed roles and responsibilities in carrying out the proposed project. If the application identifies any specific entities or organizations (other than the applicant) that will or may work (or advise or consult) on the proposed project, without also naming any associated individuals, the name of each such organization also should be included on this list. Applicants should use the "Proposed Project Staff, Affiliation, and Roles" form available at www.nij.gov/funding/documents/nij-project-staff-template.xlsx to provide this list.

If the application (including the budget) identifies any proposed non-competitive agreements that are or may be considered procurement "contracts" (rather than subawards) for purposes of federal grants administrative requirements the applicant also must list the entities with which the applicant proposes to contract. Applicants should provide this list as a separate sheet titled "Proposed non-competitive procurement contracts."

For information on distinctions — for purposes of federal grants administrative requirements — between subawards and procurement contracts under awards, see "Budget and Associated Documentation," below.

- Proposed project timeline and expected milestones
- Human Subjects Protection paperwork (documentation and forms related to Institutional Review Board (IRB) review) (See nij.gov/funding/humansubjects/Pages/welcome.aspx.) **Note:** Final IRB approval is not required at the time an application is submitted.
- Privacy Certificate (for further guidance go to nij.gov/funding/humansubjects/pages/confidentiality.aspx)
- List of any previous and current NIJ awards to the applicant and investigator(s), including the NIJ-assigned award numbers and a brief description of any scholarly products that resulted in whole or in part from work funded under the NIJ award(s). (See "Goals, Objectives, Deliverables, and Expected Scholarly Products" under "Program-Specific Information," above, for definition of "scholarly products.")
- Letters of cooperation/support or administrative agreements from organizations and individuals collaborating in the project, such as law enforcement and correctional agencies (if applicable)
- List of other agencies, organizations, or funding sources to which this application has been submitted (if applicable)
- Data archiving plan. Applicants should anticipate that NIJ will require (through special award conditions, which may include a partial withholding of award funds) that data sets resulting in whole or in part from projects funded under this solicitation be submitted for archiving with the NACJD (See

www.nij.gov/funding/data-resources-program/applying/Pages/data-archiving-strategies.aspx)

Applications should include as an appendix a brief plan — labeled “Data Archiving Plan” — to comply with data archiving requirements. The plan should provide brief details about proposed data management and archiving, including submission to NIJ (through NACJD) of **all files and documentation** necessary to allow for future efforts by others to reproduce the project’s findings and/or to extend the scientific value of the data set through secondary analysis. Pertinent files and documentation include, among other things, qualitative and quantitative data produced, instrumentation and data collection forms, codebook(s), any specialized programming code necessary to reproduce all constructed measures and the original data analysis, description of necessary de-identification procedures, and (when required) a copy of the privacy certificate and informed consent protocols.

The plan should be one or two pages in length and include the level of effort associated with meeting archiving requirements.

Note that required data sets are to be submitted 90 days before the end of the period of performance.

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. (An applicant should include in the budget work associated with satisfying data archiving requirements.) NIJ expects applicants to provide a thorough narrative for each section of the Budget Detail 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. Cofunding

An award made by NIJ under this solicitation may account for up to 100 percent of the total cost of the project. The application should indicate whether it is feasible for the applicant to contribute cash, facilities, or services as non-federal support for the project. The application should identify generally any such contributions that the applicant expects to make and the proposed budget should indicate in detail which items, if any, will be supported with non-federal contributions.

For additional match information, see the [Cost Sharing or Match Requirement](#) section under [Section B. Federal Award Information](#).

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.

d. 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 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](#).

e. 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 Customer Service Center at 1-800-458-0786 or at ask.ocfo@usdoj.gov. If DOJ is the cognizant federal agency, an applicant may obtain information needed to submit an indirect cost rate proposal at 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 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. Tribal Authorizing Resolution (if applicable)

A tribe, tribal organization, or third party that proposes to provide direct services or assistance to residents on tribal lands should include in its application a resolution, letter, affidavit, or other documentation, as appropriate, that demonstrates (as a legal matter) that the applicant has the requisite authorization from the tribe(s) to implement the proposed project on tribal lands. In those instances when an organization or consortium of tribes applies for an award on behalf of a tribe or multiple specific tribes, the application should

include appropriate legal documentation, as described above, from all tribes that would receive services or assistance under the award. A consortium of tribes for which existing consortium bylaws allow action without support from all tribes in the consortium (i.e., without an authorizing resolution or comparable legal documentation from each tribal governing body) may submit, instead, a copy of its consortium bylaws with the application.

7. 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).

8. 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”).

9. Additional Attachments

a. Applicant disclosure of pending applications²⁰

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 the identical cost items outlined in the budget submitted to OJP under this solicitation. The applicant is to disclose both 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/E-mail 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

²⁰ Typically, the applicant is **not** the principal investigator. Rather, the applicant, most frequently, is the institution, organization, or company in which the principal investigator is employed.

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 the identical cost items outlined in the budget submitted as part of this application.”

b. Research and Evaluation Independence and Integrity

When an application proposes research (including research and development) and/or evaluation, the applicant must demonstrate research/evaluation independence and integrity, including appropriate safeguards, before it may receive award funds. The applicant must demonstrate independence and integrity regarding both this proposed research and/or evaluation, and any current or prior related projects.

Each application should include an attachment that addresses **both** i. and ii. below.

- i. For purposes of this solicitation, each applicant is to document research and evaluation independence and integrity by including one of the following two items:
 - a. A specific assurance that the applicant has reviewed its application to identify any actual or potential apparent conflicts of interest (including through review of pertinent information on the principal investigator, any co-principal investigators, and any subrecipients), and that the applicant has identified no such conflicts of interest – whether personal or financial or organizational (including on the part of the applicant entity or on the part of staff, investigators, or subrecipients) – that could affect the independence or integrity of the research, including the design, conduct, and reporting of the research.

OR

- b. A specific description of actual or potential apparent conflicts of interest that the applicant has identified – including through review of pertinent information on the principal investigator, any co-principal investigators, and any subrecipients – that could affect the independence or integrity of the research, including the design, conduct, or reporting of the research. These conflicts may be personal (e.g., on the part of investigators or other staff), financial, or organizational (related to the applicant or any subrecipient entity). Some examples of potential investigator (or other personal) conflict situations are those in which an investigator would be in a position to evaluate a spouse’s work product (actual conflict), or an investigator would be in a position to evaluate the work of a former or current colleague (potential apparent conflict). With regard to potential organizational conflicts of interest, as one example, generally an organization would not be given an award to evaluate a project, if that organization had itself provided substantial prior

technical assistance to that specific project or a location implementing the project (whether funded by OJP or other sources), because the organization in such an instance might appear to be evaluating the effectiveness of its own prior work. The key is whether a reasonable person understanding all of the facts would be able to have confidence that the results of any research or evaluation project are objective and reliable. Any outside personal or financial interest that casts doubt on that objectivity and reliability of an evaluation or research product is a problem and must be disclosed.

- ii. In addition, for purposes of this solicitation, each applicant is to address possible mitigation of research integrity concerns by including, at a minimum, one of the following two items:
 - a. If an applicant reasonably believes that no actual or potential apparent conflicts of interest (personal, financial, or organizational) exist, then the applicant should provide a brief narrative explanation of how and why it reached that conclusion. The applicant also is to include an explanation of the specific processes and procedures that the applicant has in place, or will put in place, to identify and prevent (or, at the very least, mitigate) any such conflicts of interest pertinent to the funded project during the period of performance. Documentation that may be helpful in this regard may include organizational codes of ethics/conduct and policies regarding organizational, personal, and financial conflicts of interest. There is no guarantee that the plan, if any, will be accepted as proposed.

OR

- b. If the applicant has identified actual or potential apparent conflicts of interest (personal, financial, or organizational) that could affect the independence and integrity of the research, including the design, conduct, or reporting of the research, the applicant is to provide a specific and robust mitigation plan to address each of those conflicts. At a minimum, the applicant is expected to explain the specific processes and procedures that the applicant has in place, or will put in place, to identify and eliminate (or, at the very least, mitigate) any such conflicts of interest pertinent to the funded project during the period of performance. Documentation that may be helpful in this regard may include organizational codes of ethics/conduct and policies regarding organizational, personal, and financial conflicts of interest. There is no guarantee that the plan, if any, will be accepted as proposed.

OJP will assess research and evaluation independence and integrity based on considerations such as the adequacy of the applicant's efforts to identify factors that could affect the objectivity or integrity of the proposed staff and/or the applicant entity (and any subrecipients) in carrying out the research, development, or evaluation activity; and the adequacy of the applicant's existing or proposed remedies to control any such factors.

c. 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 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 (.)	When using the ampersand (&) in XML, applicants must use the “&amp;” format.		

GMS does not accept executable file types as application attachments. These disallowed file types include, but are not limited to, the following extensions: “.com,” “.bat,” “.exe,” “.vbs,” “.cfg,” “.dat,” “.db,” “.dbf,” “.dll,” “.ini,” “.log,” “.ora,” “.sys,” and “.zip.” GMS may reject applications

with files that use these extensions. It is important to allow time to change the type of file(s) if the application is rejected.

All applicants are required to complete the following steps:

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 <https://apply07.grants.gov/apply/OrcRegister>. 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 16.560, titled "National Institute of Justice Research, Evaluation, and Development Project Grants" and the funding opportunity number is NIJ-2017-11481.
6. **Select the correct Competition ID.** Some OJP solicitations posted to Grants.gov contain multiple purpose areas, denoted by the individual Competition ID. If applying to a solicitation with multiple Competition IDs, select the appropriate Competition ID for the intended purpose area of the application.
 - **Category 1:** Causes and effects of stress and trauma on (1) law enforcement and corrections officers and (2) individuals in violent communities — **NIJ-2017-12040**.
 - **Category 2:** Impact of parental incarceration on children — **NIJ-2017-12041**.
 - **Category 3:** The efficacy of services, strategies, policies and processes within the criminal or juvenile justice system that serve as responses to children exposed to violence — **NIJ-2017-12042**.
7. **Submit a valid application consistent with this solicitation by following the directions in Grants.gov.** Within 24-48 hours after submitting the electronic application, the applicant should receive two notifications from Grants.gov. The first will confirm the receipt of the application. 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 May 8, 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 e-mail the NIJ 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 e-mail 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.

Statement of the Problem (Understanding of the problem and its importance) – 10%

1. Demonstrated understanding of the problem.
2. Demonstrated awareness of the state of current research.

Project Design and Implementation (Quality and technical merit) – 50%

1. Soundness of methods and analytic and technical approach to addressing the stated aim(s) of the proposed project.
2. Feasibility of proposed project.
3. Awareness of potential pitfalls of proposed project design and feasibility of proposed actions to minimize and/or mitigate them.

Potential Impact – 15%

Potential for a significant scientific or technical advance(s) that will improve criminal/juvenile justice in the United States, such as:

- Potential for significantly improved understanding of the stated criminal/juvenile justice problem.
- Potential for innovative solution to address (all or a significant part of) the stated criminal/juvenile justice problem.

Capabilities/Competencies (Capabilities, demonstrated productivity, and experience of the applicant organization and proposed project staff) – 20%

1. Qualifications and experience of proposed project staff (that is, the principal investigator, any and all co-principal investigators, and all other individuals (and organizations) identified in the application (regardless of “investigator” status) who will be significantly involved in substantive aspects of the proposed project).
2. Demonstrated ability of the applicant organization to manage the effort.
3. Relationship between the capabilities/competencies of the proposed project staff (including the applicant organization) and the scope of the proposed project.

Budget

In addition peer reviewers will consider and may comment on the following additional items in the context of scientific and technical merit.

1. Total cost of the project relative to the perceived benefit (cost effectiveness).
2. Appropriateness of the budget relative to the level of effort.
3. Use of existing resources to conserve costs.

4. Alignment of the proposed budget with proposed project activities.
5. Proposed plan (if any) to produce or to make available to broader interested audiences, such as criminal/juvenile justice practitioners or policymakers, summary information from the planned scholarly products of the project.

Plan for Dissemination to Broader Audiences (if applicable to the proposed project) – 5%

Peer reviewers should comment — in the context of scientific and technical merit — on the proposed plan (if any) to produce or to make available to broader interested audiences, such as criminal/juvenile justice practitioners or policymakers as well as practitioners in other, related fields, summary information from the planned scholarly products of the project.

Review Process

OJP is committed to ensuring a fair and open process for making awards. NIJ 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. NIJ 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 recommendations are advisory only, although reviewer views are considered carefully. Other important considerations for NIJ include underserved populations, geographic diversity, strategic priorities, and available funding, as well as the planned scholarly products and 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. In addition, 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 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 scholarly products, and 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.

All final award decisions will be made by the Director of the National Institute of Justice, who may take into account not only peer review ratings and NIJ 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 login; 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”](#), 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”](#) 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, 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, NIJ expects any award under this solicitation to be made as a grant or cooperative agreement. Should the award be a cooperative agreement, NIJ 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, symposium, training activities, or similar events funded under the award.

General Information about Post-Federal Award Reporting Requirements

In addition to the deliverables and expected scholarly products 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. Applicants should anticipate that progress reports will be required to follow the non-budgetary components of the Research Performance Progress Report (RPPR) template/format. General information on RPPRs may be found at www.nsf.gov/bfa/dias/policy/rppr/. 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>.

Special reporting requirements may be required as appropriate.

Data on performance measures. In addition to required reports, each recipient of an award under this solicitation 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 with fulfilling its responsibilities under the Government Performance and Results Act of 1993 (GPRA), Public Law 103-62, and the GPRA Modernization Act of 2010, Public Law 111-352, OJP will require any recipient, post award, to provide the data listed as “Data Recipient Provides” in the performance measures table in [Section A. Program Description](#), under “Performance Measures,” so that OJP can calculate values for this solicitation’s performance measures.

G. Federal Awarding Agency Contact(s)

For questions directed to the Federal Awarding Agency (OJP), see NCJRS contact information on 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 e-mail is for feedback and suggestions only. OJP does not send replies 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 e-mail listed on the front of this solicitation 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 e-mail your resume to ojppeerreview@lmsolas.com. (Do not send your resume 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

Research and Evaluation in Safety, Health, and Wellness in the Criminal Justice System

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

What an Applicant Should Do:

Prior to Registering in Grants.gov:

_____ Acquire a DUNS Number (see page 32)

_____ Acquire or renew registration with SAM (see page 33)

To Register with Grants.gov:

_____ Acquire AOR and Grants.gov username/password (see page 33)

_____ Acquire AOR confirmation from the E-Biz POC (see page 33)

To Find Funding Opportunity:

_____ Search for the funding opportunity on Grants.gov (see page 33)

_____ Select the correct Competition ID (see page 33)

_____ Download Funding Opportunity and Application Package (see page 33)

_____ Sign up for Grants.gov [email](#) notifications (optional) (see page 31)

_____ 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 16)

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 33)

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

_____ See NCJRS contact information on the title page

Overview of Post-Award Legal Requirements:

_____ Review the "Overview of Legal Requirements Generally Applicable to OJP Grants and Cooperative Agreements" in the OJP Funding Resource Center.

Scope Requirement:

_____ The federal amount requested is within the allowable limit(s) of \$4.5 million.

Eligibility Requirement: For eligibility information, see the title page.

What an Application Should Include:

_____ Application for Federal Assistance (SF-424) (see page 17)

_____ Project Abstract (if applicable) (see page 18)

_____ Program Narrative (critical element) (see page 18)

_____ Budget Detail Worksheet (critical element) (see page 22)

_____ Budget Narrative (critical element) (see page 22)

_____ Indirect Cost Rate Agreement (if applicable) (see page 25)

- _____ Tribal Authorizing Resolution (if applicable) (see page 25)
- _____ Financial Management and System of Internal Controls Questionnaire (see page 26)
- _____ [Disclosure of Lobbying Activities \(SF-LLL\)](#) (see page 26)
- _____ Additional Attachments
 - _____ Applicant Disclosure of Pending Applications (see page 27)
 - _____ Research and Evaluation Independence and Integrity (see page 28)
 - _____ Disclosure of Process related to Executive Compensation (see page 30)
 - _____ CV's/Resumes (critical element) (see page 20)
 - _____ Signed letter of commitment clarifying information, staff, and other resources (see page 11)
- _____ Request and Justification for Employee Compensation; Waiver (if applicable) (see page 15)