#### U.S. Department of Justice

Office on Violence Against Women


The U.S. Department of Justice, Office on Violence Against Women (OVW) (<a href="www.usdoj.gov/ovw">www.usdoj.gov/ovw</a>) is pleased to announce that it is seeking concept papers under the Office on Violence Against Women Technical Assistance Program. This program furthers the Department's mission of advancing the goals of the Violence Against Women Act by providing OVW grantees and others in the field with the training, expertise, and problem-solving strategies they need to meet the challenges of addressing sexual assault, stalking, domestic violence, and dating violence.

# OVW FY 2007 Technical Assistance Program Call for Concept Papers

#### **Eligibility**

Applicants include any organization or individual (See "Eligibility" page 4)

#### **Deadline**

All Applicants should register online with Grants.gov by June 27, 2006.
All applications are due by 8:00 p.m. e.t. on July 20, 2006.
(See "Deadline: Concept Papers" page 4)

#### **Contact Information**

For assistance with the requirements of this solicitation, contact the Office on Violence Against Women at (202)307-6026.

This application must be submitted through Grants.gov. For technical assistance with submitting the application, call the Grants.gov Customer Support Hotline at 1-800-518-4726.

Grants.gov Number assigned to announcement OVW-2007-1396

### **CONTENTS**

Overview of the OVVV Technical Assistance Program	p. 3
Deadline: Registration	p. 4
Deadline: Concept Paper	p. 4
Eligibility  • Faith-Based And Other Community Organizations	p. 4 p. 4
OVW Technical Assistance Program Specific Information  Issue Areas Availability of Funds Award Period Award Amounts	p. 5 p. 5 p. 7 p. 7 p. 7
How to Apply	p. 7
What A Concept Paper Must Include:  • Standard Form 424  • Standard Assurances and Certifications  • Program Narrative	<ul><li>p. 8</li><li>p. 8</li><li>p. 8</li><li>p. 9</li></ul>
Review Process	p. 10
Additional Requirements	p. 10
Appendices:	
Appendix A. Step-by-Step Guide to Grants.gov Appendix B. VAWA Grant Purpose Areas	p. 16 p. 25

# OVW Technical Assistance Program (CDFA 16.526)

#### **Overview**

#### **About the Office on Violence Against Women**

The Office on Violence Against Women (OVW) is a component of the U.S. Department of Justice. Created in 1995, OVW implements the Violence Against Women Act (VAWA) and subsequent legislation and provides national leadership against domestic violence, sexual assault, and stalking. Since its inception, OVW has launched a multifaceted approach to responding to these crimes. By forging state, local and tribal partnerships among police, prosecutors, the judiciary, victim advocates, health care providers, faith leaders, and others, OVW grants help provide victims with the protection and services they need to pursue safe and healthy lives and enable communities to hold offenders accountable.

#### **About the OVW Technical Assistance Program**

Since 1995, OVW's Technical Assistance Program (TA Program) has provided OVW grantees with the training, expertise, and problem-solving strategies they need to meet the challenges of addressing domestic violence, sexual assault, dating violence, and stalking. OVW's technical assistance projects have offered educational opportunities, conferences, peer-to-peer consultations, site visits, and tailored assistance that has allowed OVW grantees and others to learn from experts and one another about how to effectively respond to crimes of violence against women.

In shaping its technical assistance program, OVW has actively solicited input from its grantees to ensure that efforts are responsive to the needs and concerns of local communities. As part of its commitment to continuous improvement, OVW seeks feedback on a regular basis from its grant recipients so that the technical assistance can be enhanced and refined as necessary to meet the needs of communities.

The primary purpose of the OVW TA Program is to provide direct assistance to grantees and subgrantees to enhance the success of local projects they are implementing with VAWA grant funds. In addition, OVW is focused on building the capacity of criminal justice and victim services organizations to respond effectively to sexual assault, domestic violence, dating violence, and stalking and to foster partnerships between organizations that have not traditionally worked together to address violence against women, such as faith- and community-based organizations.

#### **Vision for OVW Technical Assistance**

It is OVW's vision that technical assistance will be <u>responsive</u> to the needs of victims, as expressed through its grantees; <u>adaptable</u> to the inevitable changes in the field; and <u>economical</u> in its size and scope. In addition, OVW would like to utilize local and state experts in the delivery of technical assistance. Local communities across the nation have implemented successful programs addressing sexual assault, stalking, domestic violence and dating violence, and these communities have unique expertise and lessons to share.

#### **Deadline: Registration**

All Applicants should register online with Grants.gov by June 27, 2006. First-time registering can take several weeks. You will be unable to submit your concept paper if you do not first register.

#### **Deadline: Concept Paper**

Please note that final concept papers are due by 8:00 pm e.t. July 20, 2006, and will be accepted through Grants.gov, an e-Government initiative that is included in the President's Management Agenda <u>and</u> through submission of a hard copy original. Please note that Grants.gov is <u>not</u> the Grants Management System (GMS) through which OVW applicants have submitted applications in previous years.

In addition, applicants must send <u>via overnight delivery</u> a complete hard-copy original of the application, <u>postmarked by July 20, 2006</u> to: OVW c/o Aspen Systems Corporation, OVW Technical Assistance Program, Mail Stop 2K, 2277 Research Blvd., Rockville, MD 20850, 301-519-5000.

We strongly recommend that you use a trackable shipping method that will allow you to confirm the delivery of your concept paper. Applicants should retain proof of timely submission.

#### **Eligibility**

While OVW will accept concept papers from any organization or individual, OVW may require that successful applicants partner with an organization having demonstrated experience managing federal grants.

Funding to Faith-Based and Community Organizations: Consistent with President George W. Bush's Executive Order 13279, dated December 12, 2002, and 28 C.F.R. Part 38, it is DOJ policy that faith-based and community organizations that statutorily qualify as eligible applicants under DOJ programs are invited and encouraged to apply for assistance awards to fund eligible grant activities. Faith-based and community organizations will be considered for awards on the same basis as any other eligible applicants and, if they receive assistance awards, will be treated on an equal basis with all other grantees in the administration of such awards. No eligible applicant or grantee will be discriminated for or against on the basis of its religious character or affiliation, religious name, or the religious composition of its board of directors or persons working in the organization.

Faith-based organizations receiving DOJ assistance awards retain their independence and do not lose or have to modify their religious identity (e.g., removing religious symbols) to receive assistance awards. DOJ grant funds, however, may not be used to fund any inherently religious activity, such as prayer or worship. Inherently religious activity is permissible, although it cannot occur during an activity funded with DOJ grant funds; rather, such religious activity must be separate in time or place from the DOJ-funded program. Further, participation in such activity

by individuals receiving services must be voluntary. Programs funded by DOJ are not permitted to discriminate in the provision of services on the basis of a beneficiary's religion.

Applicants are encouraged to review the Civil Rights Compliance section under "Additional Requirements" in this announcement.

#### **OVW Technical Assistance Program – Specific Information**

#### **Focus of Technical Assistance Projects**

Technical Assistance activities must be tied to purpose areas of OVW grant programs (see Appendix B), and OVW technical assistance must be provided predominantly to recipients of OVW grant programs. To learn more about OVW's grant programs, go to <a href="www.usdoj.gov/ovw/">www.usdoj.gov/ovw/</a> and click on "OVW Funding Opportunities and Grant Information."

#### **OVW Issue Areas**

OVW is seeking concept papers that address one or more of the issue areas identified below. All concept papers must be tied to one or more of the purpose areas listed in Appendix B and must serve the grant recipients of one or more OVW grant programs, i.e. providing sexual assault training to rural law enforcement officers who are recipients under STOP Formula, Arrest and Rural programs. OVW is particularly interested in concept papers that will provide cross-program technical assistance.

In addition, if an applicant wishes to submit a concept paper that does not address one of these Interest Areas, they may do so, but they will be required to submit additional justification regarding the need for the project, how it relates to an OVW program purpose area (Appendix B) and the intended grantee audience.

Organizations may submit concept papers for multiple projects, however, they must submit separate and distinct papers for each project.

#### **Issue Areas**

- Basic training on sexual assault, stalking, domestic violence, and/or dating violence for law enforcement, prosecution, probation, court personnel and/or nonprofit, nongovernmental victim advocates.
- Advanced training on sexual assault, stalking, domestic violence, and/or dating violence for law enforcement, prosecution, probation, court personnel and/or nonprofit, nongovernmental victim advocates.
- Developing, improving, and / or maintaining delivery of culturally competent victim services, including services to underserved populations.
- Innovative approaches to utilizing a coordinated community response to domestic violence, dating violence, sexual assault, and stalking.
- Developing, training, or expanding specialized units (sexual assault / domestic violence / stalking) within law enforcement agencies and prosecutors offices.

- Sexual assault services in rural communities.
- Utilizing fatality reviews in a coordinated community response.
- Training and technical assistance to <u>tribal communities</u> on one or more of the following:
  - Program development and management and strategic planning, including financial management, for tribal governments.
  - Basic and advanced training on sexual assault, stalking, domestic violence, and/or dating violence for tribal law enforcement, prosecution, probation, court personnel and/or nonprofit, nongovernmental victim advocates.
  - Grant administration, including project development and post-award requirements for tribal grantees.
  - Understanding Federal Indian law and Public Law 53-280 to Increase the Safety of American Indian and Alaska Native women.
  - Effective civil legal assistance programs in Indian country.
  - Effective strategies for addressing teen dating violence in tribal communities reflective of tribal customs and traditions.
  - Intersection of domestic violence and child abuse in Indian country.
  - Effective transitional housing assistance programs for Native women reflective of tribal customs and traditions.
- Training and technical assistance to promote implementation of the full faith and credit provision of the Violence Against Women Act.
- Training and technical assistance for victim service organizations, governmental
  agencies, and nonprofit, nongovernmental organizations on creating or
  supporting multidisciplinary collaborative community responses and providing
  services for older individuals who are victims of elder abuse, neglect, and
  exploitation, including domestic violence, dating violence, sexual assault, or
  stalking.
- Training and technical assistance for communities planning, developing or enhancing supervised visitation and safe exchange, including, but not limited to supervised visitation and exchange in the context of domestic violence and supervised visitation centers as part of a coordinated community response.

- Training and technical assistance on how to include the faith community into the coordinated community response to sexual assault, stalking, domestic violence and dating violence, including educating faith leaders on basic domestic violence.
- Basic training on immigration issues for law enforcement, prosecution, and probation, including the dynamics of violence against immigrants; services available to immigrant victims; and the legal options for immigrant victims, such as self petitioning, U and T Visas.
- Skill development in program management such as strategic planning, meeting facilitation, developing and managing non-profit organizations, and grants management.

#### **Availability of Funds**

The ability of OVW to make awards under the FY 2007 Technical Assistance Program is contingent upon Congressional appropriation of funds for that purpose.

#### **Award Period**

The award period for these Cooperative Agreements will be either 12 or 24 months.

#### **Award Amounts**

Projects will receive up to \$400,000 for 24 months, although OVW reserves the right to make awards for lesser or greater amounts. When formulating your budget request, applicants should consider the number of grantees who will receive technical assistance as a result of the project. Applicants should be aware that awards will be made as Cooperative Agreements, and OVW will play a substantial role in shaping and monitoring the project.

#### **How to Apply**

DOJ is participating in the e-Government initiative, one of 25 initiatives included in the President's Management Agenda. Part of this initiative -- Grants.gov – is a "one-stop storefront" that provides a unified process for all customers of federal grants to find funding opportunities and apply for funding.

**Grants.gov Instructions:** Complete instructions can be found in Appendix A. Please note that Grants.gov is <u>not</u> the Grants Management System (GMS) through which OVW applicants have submitted applications in previous years. If you experience difficulties at any point during this process, please call the Grants.gov Customer Support Hotline at **1-800-518-4726**.

In addition, applicants must send <u>via overnight delivery</u> a complete hard-copy original of the application, <u>postmarked by July 20, 2006</u> to: OVW c/o Aspen Systems Corporation.

We strongly recommend that you use a trackable shipping method that will allow you to confirm the delivery of your concept paper. Applicants should retain proof of timely submission.

CFDA Number: The Catalog of Federal Domestic Assistance number for this program is 16.526, titled "OVW Technical Assistance Program," and the funding opportunity number is OVW-2007-1396.

A DUNS number is required: The Office of Management and Budget requires that all business and nonprofit applicants for Federal funds include a DUNS (Data Universal Numeric System) number in their application for a new award or renewal of an award. Applications without a DUNS number are incomplete. A DUNS number is a unique nine-digit sequence recognized as the universal standard for identifying and keeping track of entities receiving Federal funds. The identifier is used for tracking purposes and to validate address and point of contact information. The DUNS number will be used throughout the grant life cycle. Obtaining a DUNS number is a free, simple, one-time activity. Obtain one by calling 1-866-705-5711 or by applying online at <a href="http://www.dunandbradstreet.com">http://www.dunandbradstreet.com</a>. Individuals are exempt from this requirement.

#### What a Concept Paper Must Include

Applicants must complete each of the following sections as part of their response to this Call for Concept Papers. It is the responsibility of the applicant to ensure that the concept paper is complete. OVW will remove the concept paper from consideration prior to internal review if the concept paper is incomplete. For each section listed below, please note the corresponding maximum point value that may be assigned during the internal review process. The proposal should follow the order below for easy reading. Please be sure to number each page of the concept paper. Internal reviewers will not receive materials submitted beyond those required by this call for concept papers.

Concept papers must use the following page format requirements:

- No more than 10 pages
- Double spaced
- 8½ x 11 inch paper
- One inch margins
- Type no smaller than 12 point, Times New Roman font

#### **Application for Federal Assistance (SF-424)**

The SF-424 will be filled out online through Grants.gov. However, it should also be printed out and included in the hard copy that it submitted. The Catalog of Federal Domestic Assistance number for this program is 16.526 (block 10). Please be sure that the amount requested matches the amount in the submitted budget.

Applicants must ensure that the information for the authorizing official and alternate contact is filled out correctly. The authorizing official is the individual authorized to accept grant funds on behalf of the jurisdiction or non-governmental private entity applying. If the individual applying online is not the authorizing official, that individual <u>must</u> list the authorizing official's name and contact information where appropriate.

Standard Assurances and Certifications Regarding Lobbying; Debarment, Suspension, and Other Responsibility Matters; and Drug-Free Workplace Requirements (Form 4061/6) Review the assurances and certification forms. Agreement to these assurances and certifications will be assumed upon receipt of a concept paper received through Grants.gov. NOTE: If the authorizing official is not the individual submitting the application via Grants.gov, be sure the correct authorizing official information has been entered.

#### **Narrative (Total 100 Points)**

The following narrative will be submitted as an attachment in Grants.gov.

#### A. <u>Summary Data Sheet (5 points)</u>

The Summary Data Sheet must include the following:

- Name of applicant
- Project partners
- Issue Area/s the concept paper is addressing
- Target audience (include which grant program recipients will be targeted)
- Geographic focus (national or regional)
- Estimated project cost
- A list of all current OVW grants and technical assistance cooperative agreements, including remaining amounts as of March 30, 2006 and anticipated project completion dates

#### B. What Will Be Done (35 points)

This section should include the following:

- Describe the target audience for the technical assistance (discipline, grant program, geographic area, etc.)
- Identify the OVW Issue Area/s the project is addressing and explain why you believe this is an area in need of technical assistance.
- Identify what OVW purpose area/s the project will address (see Appendix B)
- State the goals and objectives of the technical assistance proposal.
- Provide a summary of activities that will be undertaken to accomplish the project goals and objectives and provide a corresponding timeline for the completion of each activity.
- Describe and justify any and all products that will be developed, including a timeline for the development and dissemination of each product. Include a dissemination plan for the products.
- If you are proposing a project that does not address one of the OVW Interest Areas, you must include a justification for the need to address this issue, including what, if any, technical assistance currently exists, and why it is not sufficient.

#### C. Who Will Implement the Project (30 points)

This section should include the following:

- Identify organizations and individuals who will implement the project and describe the role of each.
- Describe the capacity of the organization/s to undertake the project.
- Describe the proposed staffing (including consultants) for the initiative.
- List the qualifications and experience of proposed staff/consultants.
- Identify any state and/or local experts who will be included in the delivery of the technical assistance and describe their role.

- If you are proposing to utilize consultants, indicate the estimated daily rate for each consultant.
- D. What Are the Technical Assistance Delivery Methods (20 points)
  This section should include the following:
  - Identify and describe how the proposed technical assistance will be delivered.
 Examples of delivery methods can include teleconference and videoconference; web-casting; regional or national meetings; focus groups; conferences; train-the-trainer sessions; on-site technical assistance (if you are proposing on-site assistance with OVW grantees, you must describe your capacity and experience to do so).
  - Explain why these methods have been selected.
  - Explain how these methods match the needs of the target audience.
- E. <u>Letters of Support</u> (10 points) Letters must be included in your hard copy. If you have electronic signed copies, they may also be included as attachments in Grants.gov

Letters of support must be included from all project partners. Letters should describe the partners' role in the project, as well as their commitment to the collaboration. Letters from an organization's constituency may also be included, describing the capability of that organization to carry out the proposed work.

<u>Note</u>: A Memorandum of Understanding (MOU), a budget and budget narrative are not required for the concept paper. Those concept papers that receive the highest overall scores will be invited to submit a full application, which will include a budget and budget narrative, and possibly an MOU.

#### **Review Process**

Complete concept papers will be subject to internal OVW panel review. Panelists will evaluate applications using the criteria outlined in this call for concept paper. The top scoring papers will be eligible for further consideration. OVW staff will contact those high scoring applicants to negotiate the terms of the project. At that time, those applicants will be required to submit full applications, including budgets. Final awards will be made by February 1, 2007.

Furthermore, applicants with an OVW grant history that failed to meet grant deadlines, did not comply with Office of Justice Programs (OJP) financial requirements, or did not comply with special conditions from previous grants, will not be considered for funding.

#### **Additional Requirements**

Successful applicants must agree to comply with additional requirements prior to receiving grant funding, including:

#### **Reporting Requirements**

Grantees will be required to submit quarterly Financial Status Reports and semi-annual Progress Reports. In addition, grant recipients who expend \$500,000 or more in Federal funds during their fiscal year are required to submit a single organization-wide audit. Additional information on these reporting requirements will be provided to successful applicants in the award package.

#### **Civil Rights Compliance**

Recipients of Office on Violence Against Women (OVW) financial assistance are required to comply with several federal civil rights laws, including Title VI of the Civil Rights Act of 1964 (Title VI) and the Omnibus Crime Control and Safe Streets Act of 1968 (Safe Streets Act), as amended. These laws prohibit discrimination on the basis of race, color, religion, national origin, and sex in the delivery of services. National origin discrimination includes discrimination on the basis of limited English proficiency (LEP).

To ensure compliance with Title VI and the Safe Streets Act, recipients are required to take reasonable steps to ensure that LEP persons have meaningful access to their programs. Meaningful access may entail providing language assistance services, including oral and written translation, where necessary. Grantees are encouraged to consider the need for language services for LEP persons served or encountered both in developing their proposals and budgets and in conducting their programs and activities. Reasonable costs associated with providing meaningful access for LEP individuals are considered allowable program costs. The U.S. Department of Justice has issued guidance for grantees to assist them in complying with Title VI requirements. The guidance document can be accessed on the Internet at <a href="https://www.lep.gov">www.lep.gov</a>, by contacting OJP's Office for Civil Rights at 202-307-0690, or by writing to the following address:

Office for Civil Rights
Office of Justice Programs
U.S. Department of Justice
810 7th Street NW., 8th Floor
Washington, DC 20531

In the event that a court or administrative agency makes a finding of discrimination on grounds of race, color, religion, national origin, gender, disability, or age against a recipient of funds after a due process hearing, the recipient must agree to forward a copy of the finding to the Office for Civil Rights of OJP. All applicants should consult the Assurances required with the application funds to understand the applicable legal and administrative requirements.

#### **Confidentiality and Human Subjects Protection (if applicable)**

Recipients of OVW funding are required to comply with U.S. Department of Justice regulations at 28 CFR Part 22 relating to confidentiality of identifiable research and statistical information. Recipients shall submit a Privacy Certificate as a condition of approval of any grant application or contract proposal that contains a research or statistical component under which "information identifiable to a private person" will be collected, analyzed, used, or disclosed. The funding recipient's Privacy Certificate includes a description of its policies and procedures to be followed to protect the confidentiality of identifiable data. 28 CFR section 22.23. The Department's regulations provide, among other matters, that: "Research or statistical information identifiable to a private person may be used only for research or statistical purposes." 28 CFR section 22.21. Moreover, any private person from whom information identifiable to a private person is collected or obtained (either orally or by means of written questionnaire or other document) must be advised that the information will only be used or disclosed for research or statistical

purposes and that compliance with the request for information is voluntary and may be terminated at any time. 28 CFR section 22.27.

In addition, the Department of Justice has regulations with respect to the protection of human research subjects. See 28 CFR Part 46. In brief, 28 CFR Part 46 requires that research involving human subjects that is conducted or supported by a Federal department or agency be reviewed and approved by an Institutional Review Board (IRB), in accordance with the regulations, before Federal funds are expended for that research. As a rule, persons who participate in Federally-funded research must provide their "informed consent" and must be permitted to terminate their participation at any time. Funding recipients, before they will be allowed to spend OVW funds on any research activity involving human subjects, must submit appropriate documentation to OVW showing compliance with 28 CFR Part 46 requirements, as requested by OVW.

#### **Anti-Lobbying Act**

The Anti-Lobbying Act (18 U.S.C. § 1913) recently was amended to expand significantly the restriction on use of appropriated funding for lobbying. This expansion also makes the anti-lobbying restrictions enforceable via large civil penalties, with civil fines between \$10,000 and \$100,000 per each individual occurrence of lobbying activity. These restrictions are in addition to the anti-lobbying and lobbying disclosure restrictions imposed by 31 U.S.C. § 1352.

The Office of Management and Budget (OMB) is currently in the process of amending the OMB cost circulars and the common rule (codified at 28 C.F.R. Part 69 for U.S. Department of Justice grantees) to reflect these modifications. However, in the interest of full disclosure, no federally appropriated funding made available under this grant program may be used, either directly or indirectly, to support the enactment, repeal, modification or adoption of any law, regulation, or policy, at any level of government, without the express approval by OJP. Any violation of this prohibition is subject to a minimum \$10,000 fine for each occurrence. This prohibition applies to all activity, even if currently allowed within the parameters of the existing OMB circulars.

#### **Financial and Government Audit Requirements**

Federal grants are governed by the provisions of the OMB circulars applicable to financial assistance and OJP's *Financial Guide*, which is available from the OJP Web site (http://www.ojp.usdoj.gov/FinGuide). The *Financial Guide* includes information on allowable costs, methods of payment, audit requirements, accounting systems, and financial records. This document will govern how all successful applicants administer funds.

Audits of state and local units of government, institutions of higher education, and other nonprofit institutions must comply with the organizational audit requirements of OMB circular A-133, which states that recipients who expend \$500,000 or more of federal funds during their fiscal year are required to submit a single organization wide financial and compliance audit report to the <a href="Federal Audit Clearinghouse">Federal Audit Clearinghouse</a> within 9 months after the close of each fiscal year during the term of the award.

#### **National Environmental Policy Act (if applicable)**

All OVW awards are subject to the National Environmental Policy Act (NEPA) and other related Federal laws, if applicable. 42 USC section 4321 *et seq*. The Department of Justice has established procedures to implement NEPA. See 28 CFR Part 61. The regulations state that "all federal agencies are required to give appropriate consideration to the environmental effects of their proposed actions in their decisionmaking and to prepare detailed environmental

statements on . . . major federal actions significantly affecting the quality of the human environment." 28 CFR section 61.2. Under the regulations, the Department of Justice, among other things, is required to "[c]onsider from the earliest possible point in the process all relevant environmental documents in evaluating proposals for Department action[.]" 28 CFR section 61.6.

OVW has responsibility to ensure compliance with NEPA and 28 CFR Part 61, including Appendix D. For many projects that are funded by OVW, NEPA may have no applicability. However, if OVW funds will be used, for example, to pay for renovation projects or new construction, programs involving the use of chemicals, or any other activity, including research and technology development, that may have an effect on the environment, at a minimum, the funding recipient must provide a full description of proposed project activities to OVW, and an Environmental Assessment (EA) will need to be prepared. Prior to allowing a recipient to spend OVW funds for such a project, OVW must make a finding that the project does not significantly affect the human environment and that further environmental assessment is not necessary.

#### **DOJ Information Technology Standards (if applicable)**

As appropriate, all equipment and software developed under awards that result from this solicitation must be compliant with U.S. Department of Justice information technology interface standards, including the <a href="National Criminal Intelligence Sharing Plan">National Criminal Intelligence Sharing Plan</a>, the <a href="Global Justice XML">Global Justice XML</a>
<a href="Data Model">Data Model</a>, and the Law Enforcement Information Sharing Plan (LEISP).

#### **Non-supplanting of State and Local Funds**

Grantees must use federal funds to supplement existing funds for program activities and may not replace (supplant) nonfederal funds that they have appropriated for the same purpose. Potential supplanting will be the subject of monitoring and an audit. Violations can result in a range of penalties, including suspension of current and future funds under this program, suspension or debarment from federal grants, recoupment of monies provided under this grant, and civil and/or criminal penalties.

#### **Criminal Penalty for False Statements**

False statements or claims made in connection with OVW grants may result in fines, imprisonment, and debarment from participating in federal grants or contracts, and/or other remedy available by law.

#### **Compliance with Office of Justice Programs Financial Guide**

The recipient agrees to comply with the financial and administrative requirements set forth in the current edition of the Office of Justice Programs (OJP) <u>Financial Guide</u> <a href="http://www.ojp.usdoj.gov/FinGuide">http://www.ojp.usdoj.gov/FinGuide</a>.

#### **Suspension or Termination of Funding**

OVW may suspend funding in whole or in part, terminate funding, or impose other sanctions on a recipient for the following reasons:

- Failing to comply substantially with the requirements or statutory objectives of the appropriate Act, program guidelines issued thereunder, or other provisions of federal law.
- Failing to make satisfactory progress toward the goals, objectives, or strategies set forth in the application.

- Failing to adhere to the requirements in the agreement, standard conditions, or special conditions.
- Proposing or implementing substantial plan changes to the extent that, if originally submitted, the application would not have been selected for funding.
- Failing to submit reports.
- Filing a false certification in this application or other report or document.

Before imposing sanctions, OVW will provide reasonable notice to the recipient of its intent to impose sanctions and will attempt to resolve the problem informally. Hearing and appeal procedures will follow those in U.S. Department of Justice regulations in 28 CFR Part 18.

#### **Government Performance and Results Act (GPRA):**

The funding recipient agrees to collect data appropriate for facilitating reporting requirements established by Public Law 103-62 for the Government Performance and Results Act. The funding recipient will ensure that valid and auditable source documentation is available to support all data collected for each performance measure specified in the program solicitation.

#### **Rights in Intellectual Property**

The U.S. Department of Justice reserves certain rights with respect to data, patentable inventions, works subject to copyright, and other intellectual property associated with an award of Federal funds. See 28 C.F.R. § 70.36 and 37 C.F.R. Part 401.

We strongly encourage you to review the information pertaining to these additional requirements prior to submitting your application.

#### **OVW Concept Paper Checklist**

Applicants must submit a fully executed concept paper to OVW via overnight delivery, including all required supporting documentation. Concept papers will not be accepted via facsimile. Although most parts of the concept paper need to be submitted through Grants.gov as well as in hard copy form, it is the hard copy that will be reviewed. Concept papers submitted via Grants.gov must be in the following word processing formats: Microsoft Word (.doc), PDF files (.pdf), or Text Documents (.txt).

Complete concept papers should include the following:

The SF-424;
Standard Assurances and Certifications Regarding Lobbying; Debarment,
Suspension and Other Responsibility Matters; and Drug Free Workplace
Requirements;
Narrative;
Letters of Commitment.

Detailed instructions on how to use the Grants.gov system to submit your application online are included in Appendix A. Also, a toll-free telephone number has been established for you to receive technical assistance as you work through the online application process, 1-800-518-4726.

To help expedite the review process, applicants must send via overnight delivery a complete hard-copy original of the concept paper, postmarked by July 20, 2006 to:

The Office on Violence Against Women c/o Aspen Systems Corporation OVW Technical Assistance Program Mail Stop 2K 2277 Research Boulevard Rockville, MD 20850 (301) 519-5000

### APPENDIX A

Step-by-Step Guide to Grants.gov

#### How to Apply

OVW is participating in the e-Government initiative, one of 25 initiatives included in the President's Management Agenda. Grants.gov, part of this initiative, is a "storefront" that provides a unified process for all customers of federal grants to find funding opportunities and apply for funding. This fiscal year, OVW is requiring that all discretionary, competitive grant programs be administered through Grants.gov. Application attachments submitted via Grants.gov must be in one of the following formats: Microsoft Word (\*.doc), PDF (\*.pdf), or text (\*.txt).

If you experience difficulties at any point during this process, please call the Grants.gov customer support hotline at 1–800–518–4726.

The Catalog of Federal Domestic Assistance (CFDA) number for this solicitation 16.529, titled "Education and Technical Assistance Grant to End Violence Against Women with Disabilities."

#### Step 1: Registering

**Note:** Registering with Grants.gov is a one-time process; however, if you are a first time registrant it could take 3-5 business days to have your registration validated, confirmed, and receive your user name and password. It is highly recommended you start the registration process as early as possible to prevent delays in submitting your application package to our agency by the deadline specified. While your registration is pending, you may continue with steps 2, 3, and 4 of these instructions. Registration must be complete for you to be able to submit (step 5) and track (step 6) an application.

#### e-Business Point of Contact:

Grants.gov requires an organization to first be registered in the Central Contract Registry (CCR) before beginning the Grants.gov registration process. If you plan to authorize representatives of your organization to submit grant applications through Grants.gov, proceed with the following steps. If you plan to submit a grant application yourself and sign grant applications and provide the required certifications and/or assurances necessary to fulfill the requirements of the application process, proceed to DUNS Number and then skip to the Authorized Organization Representative and Individuals section.

- Go to <a href="www.grants.gov">www.grants.gov</a>, and click on the "Get Started" tab at the top of the screen.
- Click the "e-Business Point of Contact (POC)" option and click the "GO" button on the bottom right of the screen.

If you have already registered with Grants.gov, you may log in and update your profile from this screen.

• To begin the registration process, click the "Register your Organization [Required]" or "Complete Registration Process [Required]" links. You may print a registration checklist by accessing <a href="https://www.grants.gov/assets/OrganizationRegCheck.pdf">www.grants.gov/assets/OrganizationRegCheck.pdf</a>.

#### **DUNS Number:**

• You must first request a Data Universal Numbering System (DUNS) number. Click "Step 1. Request a DUNS Number." If you are applying as an individual, please skip to "Authorized Organization Representative and Individuals." If you are applying on behalf of an organization that already has a DUNS number, please proceed to "Step 2. Register with Central Contractor Registry (CCR)." You may obtain a DUNS number at no cost by calling the dedicated toll-free DUNS number request line at 1–866–705–5711.

#### **Central Contractor Registry (CCR):**

**Note:** Registering with the CCR, updating or changing your profile could take up to 24 hours to be confirmed and validated. This delay could prevent your application from being submitted by the deadline specified, so you should register or make changes to your profile as early in the process as possible

Once you have a DUNS number, click on "Step 2. Register with Central Contractor Registry (CCR)." Here you are required to designate an individual as a point of contact. This point of contact is the sole authority for the organization and has the capability of issuing or revoking another individual's authority to submit grant applications through Grants.gov.

A registration worksheet is provided to assist in the CCR registration process at <a href="www.ccr.gov/CCRRegTemplate.pdf">www.ccr.gov/CCRRegTemplate.pdf</a>. It is recommended you review the "Tips for registering with the CCR" at the bottom of this template.

- Go to www.ccr.gov or click on the CCR icon in the middle of the screen to begin the registration process. To see if your organization is already registered, click "Search CCR" at the top left side of the screen. Search entries must be exact to accurately search the database. If your organization is already registered, you can scroll down and see who the e-Business POC is for your agency. If your organization is not already registered, return to the CCR home page and click "Start New Registration" at the top left of the screen.
- If you have problems or questions about the CCR registration process, please contact the CCR Assistance Center at 1–888–227–2423.
- Once your registration is complete, you will receive an e-mail with a Trading Partner Identification Number (TPIN) and Marketing Partner Identification Number (MPIN) number. You will need the MPIN number to register with Grants.gov. If your organization is already registered with the CCR, you will need to obtain the MPIN number from your e-Business POC.

#### **Authorize your Organization Representative:**

• Click "Step 3. Authorize your Organization Representative." Follow steps 1-4. You will need your DUNS + 4 digit number and the MPIN number CCR e-mailed to you.

#### Log in as e-Business Point of Contact:

- You may now go to "Step 4. Log in as e-Business Point of Contact." Here you may authorize or revoke the authority of the Authorized Organization Representative (AOR).
- Once you are logged in, go to Step 2. Downloading the Application Viewer, below.

#### **<u>Authorized Organization Representative and Individuals:</u>**

If you plan to submit a grant application as an individual or an Authorized Organization Representative, with authority to sign grant applications and the required certifications and/or assurances necessary to fulfill the requirements of the application process, proceed with the following steps.

- Go to www.grants.gov and click on the "Get Started" tab at the top of the screen.
- Click the "Authorized Organization Representative (AOR)" option and click the "GO" button to the bottom right of the screen. If you are applying as an individual, click the "Individuals" option and click the "GO" button to the bottom right of the screen.
- If you have previously registered as an AOR, you may start searching for this grant opportunity from this page. Otherwise, you must complete the first-time registration by clicking "Complete First-Time Registration [Required]." You also may click on "Review Registration Checklist" and print a checklist for the following steps (see <a href="https://www.grants.gov/assets/AORRegCheck.pdf">www.grants.gov/assets/AORRegCheck.pdf</a>).
- Individuals may click the "registration checklist" for help in walking through the registration process.

#### **Credential Provider:**

Once you have entered the registration process, you must register with the credential provider, to safeguard the security of your electronic information. You must have your agency's or individual DUNS + 4 digit number to complete this process. Now, click on "Step 1. Register with a Credential Provider." Enter your DUNS number and click "Register." Once you have entered the required information, click the "Submit" button.

- If you should need help with this process, please contact the Credential Provider Customer Service at 1–800–386–6820.
- It can take up to 24 hours for your credential provider information to synchronize with Grants.gov. Attempting to register with Grants.gov before the synchronization is complete may be unsuccessful.

#### **Grants.gov:**

- After completing the credential provider steps above, click "Step 2. Register with Grants.gov." Enter the same user name and password used when registering with the credential provider. You will then be asked to provide identifying information and your organization's DUNS number. After you have completed the registration process, Grants.gov will notify the e-Business POC for assignment of user privileges.
- Complete the "Authorized Organization Representative User Profile" screen and click "Submit."

Note: Individuals do not need to continue to the "Organizational Approval" step below.

#### **Organization Approval:**

- Prior to submitting a grant application package, you must receive approval to submit on behalf of
  your organization. This requirement prevents individuals from submitting grant application packages
  without permission. A notice is automatically sent to your organization's e-Business POC. Then, your
  e-Business POC approves your request to become an AOR. You may go to <a href="www.ccr.gov">www.ccr.gov</a> to search for
  your organization and retrieve your e-Business POC contact information.
- Once organization approval is complete, you will be able to submit an application and track its status.

#### Step 2: Downloading the Application Viewer

**Note:** You may download the PureEdge Viewer while your registration is in process. You also may download and start completing the application forms in steps 3 and 4 below. This application viewer opens the application package needed to fill out the required forms. The download process can be lengthy if you are accessing the Internet using a dial-up connection.

- From the Grants.gov home page, select the "Apply for Grants" tab at the top of the screen.
- Under "Apply Step 1: Download a Grant Application Package and Applications Instructions," click the link for the PureEdge Viewer (<a href="www.grants.gov/DownloadViewer">www.grants.gov/DownloadViewer</a>). This window includes information about computer system requirements and instructions for downloading and installation.

If you are a Macintosh user, please read the PureEdge Support for Macintosh white paper available at <a href="https://www.grants.gov/GrantsGov\_UST\_Grantee/!SSL!/WebHelp/MacSupportforPureEdge.pdf">www.grants.gov/GrantsGov\_UST\_Grantee/!SSL!/WebHelp/MacSupportforPureEdge.pdf</a>.

- Scroll down and click on the link to download the PureEdge Viewer (www.grants.gov/PEViewer/ICSViewer602 grants.exe).
- You will be prompted to save the application. Click the "Save" button and the "Save As" window opens. Select the location where you would like to save PureEdge Viewer and click the "Save" button.
- A window appears to show the progress of the download. When the downloading is complete, click to close the dialog box.
- To install the PureEdge Viewer, locate the file on your computer and click to open it. When you are prompted to run the file, click "RUN." Click "Yes" to the prompt to continue with the installation. The ICS InstallShield Wizard extracts the necessary files and takes you to the "Welcome" page.
- Click "Next" to continue.
- Read the license agreement and click "Yes" to accept the agreement and continue the installation process. This takes you to the "Customer Information" screen.
- Enter a User Name and a Company Name in the designated fields and click "Next."
- The "Choose Destination Location" window prompts you to select the folder in which PureEdge Viewer will be installed. To save the program in the default folder, click "Next." To select a different folder, click "Browse." Select the folder in which you would like to save the program, click on "OK," then click "Next."
- The next window prompts you to select a program folder. To save program icons in the default folder, click "Next." To select a different program folder, type a new folder name or select one from the list of existing folders, then click "Next." Installation will begin.
- When installation is complete, the "InstallShield Wizard Complete" screen will appear. Click "Finish." This will launch the "ICS Viewer Help Information" window. Review the information and close the window.

#### Step 3: Downloading an Application Package

- Once you have downloaded the PureEdge Viewer, you may download and view this application package and solicitation instructions.
- From the Grants.gov home page, select the "Apply for Grants" tab at the top of the screen.
- Click "Apply Step 1: Download a Grant Application Package and Application Instructions."
- Enter either the CFDA number for this announcement, 16.526, or this solicitation's Funding Opportunity Number, OVW-2007-1396. Then click "Download Package." This will take you to the "Selected Grants Application for Download" results page.
- To download an application package and its instructions, click the corresponding download link below the "Instructions and Application" column.
- Once you select a grant application, you will be taken to a "Download Opportunity Instructions and Application" screen to confirm that you are downloading the correct application. If you would like to be notified of any changes to this funding opportunity, enter your e-mail address in the corresponding field, then click the "Submit" button.
- After verifying that you have downloaded the correct opportunity information, click the "Download
  Application Instructions" button. This will open a PDF of this grant solicitation. You may print the
  solicitation or save it to your computer by clicking either the print icon at the top tool bar or the "File"
  button on the top tool bar. If you choose to save the file, click on "Save As" and save to the location
  of your choice.
- Click the "Back" Navigation button to return to the "Download Opportunity Instructions and Application" page. Click the "Download Application Package" button. The application package will open in the PureEdge Viewer.
- Click the "Save" button to save the package on your computer. Because the form is not yet complete, you will see a prompt that one or more fields may be invalid. You will complete these fields in step 4, but for now, select "Yes" to continue. After you click "Yes," the "Save Form" window will open.
- Save the application package to your desktop until after submission. Select a name and enter it in the "Application Filing Name" field. Once you have submitted the application through Grants.gov, you may then move your completed application package to the file location of your choice.
- Click the "Save" button. If you choose, you may now close your Internet browser and complete your application package offline by double clicking the icon on your desktop. You do not have to be connected to the Internet to complete the application package in step 4 below.

#### Step 4: Completing the Application Package

**Note:** This application can be completed entirely offline; however, you will need to log in to Grants.gov to submit the application in step 5.

- Locate the application package you saved on your computer. When you open the package, it will be in PureEdge Viewer. You may save your application at any time by clicking on the "Save" button at the top of the screen.
- Enter a name for your application package in the "Application Filing Name" field. This can be a name of your choice.
- Open and complete all the mandatory and optional forms or documents. To complete a form, click to select the form, and then click the "Open" button. When you open a required form, the mandatory fields will be highlighted in yellow. If you enter incomplete information in a mandatory field, you will receive an error message or the field will turn red, indicating a change needs to be made.

Mandatory forms include the (1) Application for Federal Assistance (SF-424); (2) Assurances for Non-Construction Programs (SF424B); and (3) Disclosure of Lobbying Activities (SF-LLL). These forms can also be viewed at <a href="www.ojp.usdoj.gov/forms.htm">www.ojp.usdoj.gov/forms.htm</a>. Other Mandatory forms are the (1) Project Narrative Attachment Form; and (2) Other Attachments Form. Optional forms required for this solicitation include the Survey on Ensuring Equal Opportunity for Applicants

- When you have completed a form or document, click the "Close Form" button at the top of the page. Your information will automatically be saved.
- Next, click to select the document in the left box entitled "Mandatory Documents." Click the
  "=>" button to move the form or document to the "Mandatory Completed Documents for
  Submission" box to the right.
- Some mandatory documents will require you to upload files from your computer. To attach a document, select the corresponding form and click "Open." Click the "Add Mandatory Attachment" button to the left. The "Attach File" box will open. Browse your computer to find where your file is located and click "Open." The name of that file will appear in the yellow field. Once this is complete, if you would like to attach additional files, click on the "Add Optional Attachment" button below the "Add Mandatory Attachment" button.
- An "Attachments" window will open. Click the "Attach" button. Locate the file on your computer that you would like to attach and click the "Open" button. You will return to the "Attach" window. Continue this process until you have attached all the necessary documents. You may attach as many documents as necessary.
- Once you have finished, click the "Done" button. The box next to the "Attach at Least One Optional Other Attachment" will now appear as checked.

**Note:** the name of these buttons will vary depending on the name of the form you have opened at that time; i.e., Budget Narrative, Other Attachment, and Project Narrative File.

• To exit a form, click the "Close" button. Your information will automatically be saved.

#### Step 5: Submitting the Application

**Note:** Once you have completed all the yellow fields on all the forms and saved the application on your desktop, check the application package for errors. This can be done any time throughout step 4 above and as often as you like.

- When you are ready to submit your final application package, the "Submit" button at the top of your screen will be enabled. This button will not be activated unless all mandatory data fields have been completed. When you are ready to submit your application, click on "Submit." This will take you to a "Summary" screen.
- If your "Submit" button is not activated, then click the "Check Package for Errors" button at the top of the "Grant Application Package" screen. PureEdge Viewer will start with the first form and scan all the yellow fields to make sure they are complete. The program will prompt you to fix one error at a time as it goes through the scan. Once there are no more errors, the system will allow you to submit your application to Grants.gov.
- Review the application summary. If you wish to make changes at this time, click "Exit Application" to return to the application package, where you can make changes to the forms. To submit the application, click the "Sign and Submit Application" button.

- This will take you to a "Login" screen where you will need to enter the user name and password that you used to register with Grants.gov in "Step 1: Registering." Enter your user name and password in the corresponding fields and click "Login."
- Once authentication is complete, your application will be submitted. Print this confirmation screen for your records. You will receive an e-mail message to confirm that the application has been successfully uploaded into Grants.gov. The confirmation e-mail will give you a Grants.gov tracking number, which you will need to track the status of your application. The confirmation e-mail will go to the e-Business POC; therefore, if you are submitting on behalf of someone else, be sure the e-Business POC is aware of the submission and that a confirmation e-mail will be sent.
- When finished, click the "Close" button.

#### Step 6: Tracking the Application

- After your application is submitted, you may track its status through Grants.gov. To do this, go to the Grants.gov home page at <a href="www.grants.gov">www.grants.gov</a>. At the very top of the screen, click on the "Applicants" link. Scroll down the "For Applicants" page and click the "Login Here" button. Proceed to login with your user name and password that was used to submit your application package.
- Click the "Check Application Status" link to the top left of the screen. A list of all the applications you have submitted through Grants.gov is produced. There are one of four status messages your application can receive in the system:
  - 1. **Validated:** This means your application has been scanned for errors. If no errors were found, it validates that your application has successfully been submitted to Grants.gov and is ready for the agency to download your application.
  - 2. **Received by Agency:** This means our agency has downloaded your application into our electronic Grants Management System (GMS) and your application is going through our validation process to be successfully received on our end.
  - 3. **Agency Tracking Number Assigned:** This means our GMS did not find any errors with your package and successfully downloaded your application into our system.
  - 4. **Rejected With Errors:** This means your application was either rejected by Grants.gov or GMS due to errors. You will receive an e-mail from Grants.gov customer support, providing details of the results and the next steps required. Most applications are rejected because: (1) a virus was detected; (2) you are using a user name and password that has not yet been authorized by the organization's e-Business POC; or (3) the DUNS number you entered on the SF-424 form does not match the DUNS number that was registered in the CCR for this organization.

APPENDIX B

**VAWA Grant Purpose Areas** 

#### OVW PROGRAM PURPOSE AREAS

#### STOP VIOLENCE AGAINST WOMEN FORMULA GRANTS

- (1) Training law enforcement officers, judges, other court personnel, and prosecutors to more effectively identify and respond to violent crimes against women, including the crimes of sexual assault, domestic violence, and dating violence;
- (2) developing, training, or expanding units of law enforcement officers, judges, other court personnel, and prosecutors specifically targeting violent crimes against women, including the crimes of sexual assault and domestic violence;
- (3) developing and implementing more effective police, court, and prosecution policies, protocols, orders, and services specifically devoted to preventing, identifying, and responding to violent crimes against women, including the crimes of sexual assault and domestic violence;
- (4) developing, installing, or expanding data collection and communication systems, including computerized systems, linking police, prosecutors, and courts or for the purpose of identifying and tracking arrests, protection orders, violations of protection orders, prosecutions, and convictions for violent crimes against women, including the crimes of sexual assault and domestic violence;
- (5) developing, enlarging, or strengthening victim services programs, including sexual assault, domestic violence and dating violence programs, developing or improving delivery of victim services to underserved populations, providing specialized domestic violence court advocates in courts where a significant number of protection orders are granted, and increasing reporting and reducing attrition rates for cases involving violent crimes against women, including crimes of sexual assault and domestic violence;
- (6) developing, enlarging, or strengthening programs addressing stalking;
- (7) developing, enlarging, or strengthening programs addressing the needs and circumstances of Indian tribes in dealing with violent crimes against women, including the crimes of sexual assault and domestic violence;
- (8) supporting formal and informal statewide, multidisciplinary efforts, to the extent not supported by State funds, to coordinate the response of State law enforcement agencies, prosecutors, courts, victim services agencies, and other State agencies and departments, to violent crimes against women, including the crimes of sexual assault, domestic violence, and dating violence;
- (9) training of sexual assault forensic medical personnel examiners in the collection and preservation of evidence, analysis, prevention, and providing expert testimony and treatment of trauma related to sexual assault;

- (10) developing, enlarging, or strengthening programs to assist law enforcement, prosecutors, courts, and others to address the needs and circumstances of older and disabled women who are victims of domestic violence or sexual assault, including recognizing, investigating, and prosecuting instances of such violence or assault and targeting outreach and support, counseling, and other victim services to such older and disabled individuals;
- (11) providing assistance to victims of domestic violence and sexual assault in immigration matters;
- (12) maintaining core victim services and criminal justice initiatives, while supporting complementary new initiatives and emergency services for victims and their families;
- (13) supporting the placement of special victim assistants (to be known as "Jessica Gonzales Victim Assistants") in local law enforcement agencies to serve as liaisons between victims of domestic violence, dating violence, sexual assault, and stalking and personnel in local law enforcement agencies in order to improve the enforcement of protection orders. Jessica Gonzales Victim Assistants shall have expertise in domestic violence, dating violence, sexual assault, or stalking and may undertake the following activities--
- (A) developing, in collaboration with prosecutors, courts, and victim service providers, standardized response policies for local law enforcement agencies, including triage protocols to ensure that dangerous or potentially lethal cases are identified and prioritized;
- (B) notifying persons seeking enforcement of protection orders as to what responses will be provided by the relevant law enforcement agency;
- (C) referring persons seeking enforcement of protection orders to supplementary services (such as emergency shelter programs, hotlines, or legal assistance services); and
- (D) taking other appropriate action to assist or secure the safety of the person seeking enforcement of a protection order; and
- (14) providing funding to law enforcement agencies, nonprofit nongovernmental victim services providers, and State, tribal, territorial, and local governments, (which funding stream shall be known as the Crystal Judson Domestic Violence Protocol Program) to promote--
- (A) the development and implementation of training for local victim domestic violence service providers, and to fund victim services personnel, to be known as "Crystal Judson Victim Advocates," to provide supportive services and advocacy for victims of domestic violence committed by law enforcement personnel;

- (B) the implementation of protocols within law enforcement agencies to ensure consistent and effective responses to the commission of domestic violence by personnel within such agencies (such as the model policy promulgated by the International Association of Chiefs of Police ("Domestic Violence by Police Officers: A Policy of the IACP, Police Response to Violence Against Women Project" July 2003));
- (C) the development of such protocols in collaboration with State, tribal, territorial and local victim service providers and domestic violence coalitions.

# GRANTS TO STATE SEXUAL ASSAULT AND DOMESTIC VIOLENCE COALITIONS

Coordinating State victim services activities, and collaborating and coordinating with Federal, State, and local entities engaged in violence against women activities.

### TRIBAL DOMESTIC VIOLENCE AND SEXUAL ASSAULT COALITIONS PROGRAM

- (A) Increasing awareness of domestic violence and sexual assault against American Indian and Alaska Native women;
- (B) enhancing the response to violence against American Indian and Alaska Native women at the tribal, Federal, and State levels; and
- (C) identifying and providing technical assistance to coalition membership and tribal communities to enhance access to essential services to American Indian women victimized by domestic and sexual violence.

#### LEGAL ASSISTANCE FOR VICTIMS<sup>1</sup>

- (1) To implement, expand, and establish cooperative efforts and projects between domestic violence, dating violence, and sexual assault victim services organizations and legal assistance providers to provide legal assistance for victims of domestic violence, dating violence, stalking, and sexual assault;
- (2) to implement, expand, and establish efforts and projects to provide legal assistance for victims of domestic violence, dating violence, stalking, and sexual assault by organizations with a demonstrated history of providing direct legal or advocacy services on behalf of these victims; and

28

<sup>&</sup>lt;sup>1</sup> Note, the LAV program has been expanded by the Violence Against Women and Department of Justice Reauthorization Act of 2005 (VAWA 2005) to expressly include civil and criminal legal assistance.

(3) to provide training, technical assistance, and data collection to improve the capacity of grantees and other entities to offer legal assistance to victims of domestic violence, dating violence, stalking, and sexual assault.

# EDUCATION, TRAINING, AND ENHANCED SERVICES TO END VIOLENCE AGAINST AND ABUSE OF WOMEN WITH DISABILITIES

- (1) To provide personnel, training, technical assistance, advocacy, intervention, risk reduction and prevention of domestic violence, dating violence, stalking, and sexual assault against disabled individuals;
- (2) to conduct outreach activities to ensure that disabled individuals who are victims of domestic violence, dating violence, stalking, or sexual assault receive appropriate assistance;
- (3) to conduct cross-training for victim service organizations, governmental agencies, courts, law enforcement, and nonprofit, nongovernmental organizations serving individuals with disabilities about risk reduction, intervention, prevention and the nature of domestic violence, dating violence, stalking, and sexual assault for disabled individuals;
- (4) to provide technical assistance to assist with modifications to existing policies, protocols, and procedures to ensure equal access to the services, programs, and activities of victim service organizations for disabled individuals;
- (5) to provide training and technical assistance on the requirements of shelters and victim services organizations under Federal antidiscrimination laws, including--
- (A) the Americans with Disabilities Act of 1990; and
- (B) section 794 of Title 29;
- (7) to provide advocacy and intervention services for disabled individuals who are victims of domestic violence, dating violence, stalking, or sexual assault; or
- (8) to develop model programs providing advocacy and intervention services within organizations serving disabled individuals who are victims of domestic violence, dating violence, sexual assault, or stalking.

#### SAFETY FOR INDIAN WOMEN PROGRAM

(1) To develop and enhance effective governmental strategies to curtail violent crimes against and increase the safety of Indian women consistent with tribal law and custom;

- (2) to increase tribal capacity to respond to domestic violence, dating violence, sexual assault, and stalking crimes against Indian women;
- (3) to strengthen tribal justice interventions including tribal law enforcement, prosecution, courts, probation, correctional facilities;
- (4) to enhance services to Indian women victimized by domestic violence, dating violence, sexual assault, and stalking;
- (5) to work in cooperation with the community to develop education and prevention strategies directed toward issues of domestic violence, dating violence, and stalking programs and to address the needs of children exposed to domestic violence;
- (6) to provide programs for supervised visitation and safe visitation exchange of children in situations involving domestic violence, sexual assault, or stalking committed by one parent against the other with appropriate security measures, policies, and procedures to protect the safety of victims and their children; and
- (7) to provide transitional housing for victims of domestic violence, dating violence, sexual assault, or stalking, including rental or utilities payments assistance and assistance with related expenses such as security deposits and other costs incidental to relocation to transitional housing, and support services to enable a victim of domestic violence, dating violence, sexual assault, or stalking to locate and secure permanent housing and integrate into a community.

# GRANTS TO ENCOURAGE ARREST POLICIES AND ENFORCEMENT OF PROTECTION ORDERS

- (1) To implement proarrest programs and policies in police departments, including policies for protection order violations;
- (2) to develop policies, educational programs, protection order registries, and training in police departments to improve tracking of cases involving domestic violence, dating violence, sexual assault, and stalking. Policies, educational programs, protection order registries, and training described in this paragraph shall incorporate confidentiality, and privacy protections for victims of domestic violence, dating violence, sexual assault, and stalking;
- (3) to centralize and coordinate police enforcement, prosecution, or judicial responsibility for domestic violence, dating violence, sexual assault, and stalking cases in teams or units of police officers, prosecutors, parole and probation officers, or judges;
- (4) to coordinate computer tracking systems to ensure communication between police, prosecutors, parole and probation officers, and both criminal and family courts;

- (5) to strengthen legal advocacy service programs for victims of domestic violence, dating violence, sexual assault, and stalking, including strengthening assistance to such victims in immigration matters;
- (6) to educate judges in criminal and civil courts (including juvenile courts) about domestic violence, dating violence, sexual assault, and stalking and to improve judicial handling of such cases;
- (7) to provide technical assistance and computer and other equipment to police departments, prosecutors, courts, and tribal jurisdictions to facilitate the widespread enforcement of protection orders, including interstate enforcement, enforcement between States and tribal jurisdictions, and enforcement between tribal jurisdictions;
- (8) to develop or strengthen policies and training for police, prosecutors, and the judiciary in recognizing, investigating, and prosecuting instances of domestic violence and sexual assault against older individuals (as defined in section 3002 of this title) and individuals with disabilities (as defined in section 12102(2) of this title);
- (9) to develop State, tribal, territorial, or local policies, procedures, and protocols for preventing dual arrests and prosecutions in cases of domestic violence, dating violence, sexual assault, and stalking, and to develop effective methods for identifying the pattern and history of abuse that indicates which party is the actual perpetrator of abuse;
- (10) to plan, develop and establish comprehensive victim service and support centers, such as family justice centers, designed to bring together victim advocates from non-profit, non-governmental victim services organizations, law enforcement officers, prosecutors, probation officers, governmental victim assistants, forensic medical professionals, civil legal attorneys, chaplains, legal advocates, representatives from community-based organizations and other relevant public or private agencies or organizations into one centralized location, in order to improve safety, access to services, and confidentiality for victims and families. Although funds may be used to support the colocation of project partners under this paragraph, funds may not support construction or major renovation expenses or activities that fall outside of the scope of the other statutory purpose areas;
- (11) to develop and implement policies and training for police, prosecutors, probation and parole officers, and the judiciary in recognizing, investigating, and prosecuting instances of sexual assault, with an emphasis on recognizing the threat to the community for repeat crime perpetration by such individuals;
- (12) to develop, enhance, and maintain protection order registries; and
- (13) to develop human immunodeficiency virus (HIV) testing programs for sexual assault perpetrators and notification and counseling protocols.

# RURAL DOMESTIC VIOLENCE, DATING VIOLENCE, SEXUAL ASSAULT, STALKING, AND CHILD VICTIMIZATION ENFORCEMENT ASSISTANCE PROGRAM

- (1) Implementing, expanding, and establishing cooperative efforts and projects among law enforcement officers, prosecutors, victim advocacy groups, and other related parties to investigate and prosecute incidents of domestic violence, dating violence, sexual assault, and stalking;
- (2) providing treatment, counseling, advocacy, and other long- and short-term assistance to adult and minor victims of domestic violence, dating violence, sexual assault, and stalking in rural communities, including assistance in immigration matters; and
- (3) working in cooperation with the community to develop education and prevention strategies directed toward such issues.

# GRANTS TO COMBAT DOMESTIC VIOLENCE, DATING VIOLENCE, SEXUAL ASSAULT, AND STALKING ON CAMPUS

- (1) To provide personnel, training, technical assistance, data collection, and other equipment with respect to the increased apprehension, investigation, and adjudication of persons committing domestic violence, dating violence, sexual assault, and stalking on campus;
- (2) to train campus administrators, campus security personnel, and personnel serving on campus disciplinary or judicial boards to develop and implement campus policies, protocols, and services that more effectively identify and respond to the crimes of domestic violence, dating violence, sexual assault, and stalking. Within 90 days after January 5, 2006, the Attorney General shall issue and make available minimum standards of training relating to domestic violence, dating violence, sexual assault, and stalking on campus, for all campus security personnel and personnel serving on campus disciplinary or judicial boards;
- (3) to implement and operate education programs for the prevention of domestic violence, dating violence, sexual assault, and stalking;
- (4) to develop, enlarge, or strengthen victim services programs on the campuses of the institutions involved, including programs providing legal, medical, or psychological counseling, for victims of domestic violence, dating violence, sexual assault, and stalking, and to improve delivery of victim assistance on campus. To the extent practicable, such an institution shall collaborate with any entities carrying out nonprofit and other victim services programs, including domestic violence, dating violence, sexual assault, and stalking victim services programs in the community in which the institution is located. If appropriate victim services programs are not available in the community or

are not accessible to students, the institution shall, to the extent practicable, provide a victim services program on campus or create a victim services program in collaboration with a community-based organization. The institution shall use not less than 20 percent of the funds made available through the grant for a victim services program provided in accordance with this paragraph;

- (5) to create, disseminate, or otherwise provide assistance and information about victims' options on and off campus to bring disciplinary or other legal action, including assistance to victims in immigration matters;
- (6) to develop, install, or expand data collection and communication systems, including computerized systems, linking campus security to the local law enforcement for the purpose of identifying and tracking arrests, protection orders, violations of protection orders, prosecutions, and convictions with respect to the crimes of domestic violence, dating violence, sexual assault, and stalking on campus;
- (7) to provide capital improvements (including improved lighting and communications facilities but not including the construction of buildings) on campuses to address the crimes of domestic violence, dating violence, sexual assault, and stalking; and
- (8) to support improved coordination among campus administrators, campus security personnel, and local law enforcement to reduce domestic violence, dating violence, sexual assault, and stalking on campus.

# SAFE HAVENS: SUPERVISED VISITATION AND SAFE EXCHANGE GRANT PROGRAM

- (1) To provide supervised visitation and safe visitation exchange of children by and between parents in situations involving domestic violence, dating violence, child abuse, sexual assault, or stalking;
- (2) to protect children from the trauma of witnessing domestic or dating violence or experiencing abduction, injury, or death during parent and child visitation exchanges;
- (3) to protect parents or caretakers who are victims of domestic and dating violence from experiencing further violence, abuse, and threats during child visitation exchanges; and
- (4) to protect children from the trauma of experiencing sexual assault or other forms of physical assault or abuse during parent and child visitation and visitation exchanges.

# ENHANCED TRAINING AND SERVICES TO END VIOLENCE AGAINST AND ABUSE OF WOMEN LATER IN LIFE

- (1) Training programs to assist law enforcement, prosecutors, governmental agencies, victim assistants, and relevant officers of Federal, State, tribal, territorial, and local courts in recognizing, addressing, investigating, and prosecuting instances of elder abuse, neglect, and exploitation, including domestic violence, dating violence, sexual assault, or stalking against victims who are 50 years of age or older;
- (2) providing or enhancing services for victims of elder abuse, neglect, and exploitation, including domestic violence, dating violence, sexual assault, or stalking, who are 50 years of age or older;
- (3) creating or supporting multidisciplinary collaborative community responses to victims of elder abuse, neglect, and exploitation, including domestic violence, dating violence, sexual assault, and stalking, who are 50 years of age or older; and
- (4) conducting cross-training for victim service organizations, governmental agencies, courts, law enforcement, and nonprofit, nongovernmental organizations serving victims of elder abuse, neglect, and exploitation, including domestic violence, dating violence, sexual assault, and stalking, who are 50 years of age or older.

# TRANSITIONAL HOUSING ASSISTANCE GRANTS FOR CHILD VICTIMS OF DOMESTIC VIOLENCE, STALKING, OR SEXUAL ASSAULT

- (1) Providing transitional housing, including funding for the operating expenses of newly developed or existing transitional housing;
- (2) providing short-term housing assistance, including rental or utilities payments assistance and assistance with related expenses such as payment of security deposits and other costs incidental to relocation to transitional housing for persons described in subsection (a) of this section; and
- (3) providing support services designed to enable a minor, an adult, or a dependent of such minor or adult, who is fleeing a situation of domestic violence, dating violence, sexual assault, or stalking to--
- (A) locate and secure permanent housing; and
- (B) integrate into a community by providing that minor, adult, or dependent with services, such as transportation, counseling, child care services, case management, employment counseling, and other assistance. Participation in the support services shall be voluntary. Receipt of the benefits of the housing assistance described in paragraph (2) shall not be conditioned upon the participation of the youth, adults, or their dependents in any or all of the support services offered them.

# $\frac{\text{ENHANCING CULTURALLY AND LINGUISTICALLY SPECIFIC SERVICES FOR}{\text{VICTIMS OF DOMESTIC VIOLENCE, DATING VIOLENCE, SEXUAL ASSAULT,}{\text{AND STALKING}}$

Enhancing culturally and linguistically specific services for victims of domestic violence, dating violence, sexual assault, and stalking.