Announcement for Stand Down Funds Available
The U.S. Department of Labor, Veterans’ Employment and Training Service has approximately $200,000 available to support Stand Down events.  The maximum award amount is currently $5,000 per year per event. Effective July 1, 2005, the maximum award amount will increase to $8,000 per year per event.  

Stand Down Eligible Applicants:  Applications for Stand Down funds will be accepted from State and local Workforce Investment Boards, local public agencies, for profit/commercial entities, and nonprofit organizations, including faith-based and community organizations.

If interested in applying for Stand Down funds, please contact the Director for Veterans’ Employment and Training (DVET) in your state.  Click here for the VETS Directory VETS Contact Page.  

Stand Down funding is awarded on a first come first serve basis, so get your applications to your respective DVET before the August 1st deadline!

Please note that if funding is approved, the awardees will request reimbursement of expenses after the Stand Down event has taken place.   

        

All applications for Stand Down funding are to be sent directly to your respective DVET and are to include:

· Applicant letter requesting Stand Down funds (original and signed in blue ink).

· Application for Federal Assistance SF-424 (original and signed in blue ink).

· Budget Narrative describing each planned expenditure.

· Central Contractor Registration (CCR) confirmation number (new requirement).   Please do not send the Trader Partnership Identification Number (TPIN) (see #2 below)

· Letters of support (especially DVOP/LVER and the Department of Veterans Affairs).

Applications for Federal Assistance, SF-424 forms can be downloaded from the following website:

http://www.whitehouse.gov/omb/grants/grants_forms.html
In order to speed up the reimbursement process, it is recommended that the requestor provides the organization’s bank account and routing number for the purpose of utilizing electronic direct deposit of the reimbursement payment.   
Grantee Requirements:

1. All applicants for Federal funding opportunities are required to include a Dun and Bradstreet Number (DUNS) with their application.  See OMB Notice of Final Policy Issuance, 68 Federal Register 38402 (June 27, 2003).  To obtain a DUNS number potential awardees can access the following website http://www.dunandbradstreet.com/ or call 1-866-705-5711. 

2. All applicants must register with CCR as USDOL Procurement Services will transition to an electronic purchase order and funding system.  In support of the transformation, Procurement Services is utilizing the CCR database to monitor vendors requesting government contracts and grants.  Procurement Services will not issue a purchase order or award a contract unless the applicant reports a DUNS number and vendor contact information to the following website: www.ccr.gov or register by phone at 1-888-227-2423.

                                    

Instructions for registering on-line with CCR:

· Know your DUNS number!  Call Dunn and Bradstreet at 

1-866-705-5711 if you do not have a DUNS number.

· Go to CCR's homepage at http://www.ccr.gov to register.

· Click on "Start New Registration"

· When prompted, enter your DUNS number. Click "Submit".

· Provide all mandatory information and any applicable optional information. Mandatory information is marked in green with a * next to them.

· Click "Validate/Save" when finished entering all your information on each page.

CCR registration should become active within 24 hours of completion.  If you have questions regarding your registration, please contact the CCR Assistance Center at 1-888-227-2423.

After registration, the CCR website will give the applicant a confirmation number. The applicant’s Point of Contact will receive a TPIN via mail. The CCR has stressed to their vendors that the TPIN is and should remain a confidential password. 
Please note, all current Homeless Veterans’ Reintegration Program (HVRP) Grantees are allowed and are encouraged to expend up to $5,000 ($8,000 effective July 1, 2005) of their existing HVRP funds to support Stand Down efforts.  If current HVRP grantees have not already planned for Stand Down expenditures, please contact your respective DVET as they can approve a one time less than 5% budget line item shift grant modification for this purpose.

Thank you for serving our Nation’s homeless veterans.

Page 1 of 2

