

The U.S. Department of Justice, Office of Justice Programs, National Institute of Justice is seeking applications for funding the development of a mobile wireless device capable of the simultaneous capture of four fingerprints. 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.

Solicitation: Biometric Technologies: Mobile Fingerprint Capture

Eligibility

(See "Eligibility," page 4)

Deadline

Registration with Grants.gov is required prior to application submission.

(See "Deadline: Registration," page 3)

All applications are due **January 21, 2009, 11:59 p.m. eastern time.**

Contact Information

For assistance with the requirements of this solicitation, contact William Ford, Program Manager, at 202-353-9768 or william.ford@usdoj.gov.

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 or send an e-mail to support@grants.gov.

Note: The Grants.gov Support Hotline hours of operation are Monday-Friday from 7 a.m. to 9 p.m. eastern time.

Grants.gov Funding Opportunity No. NIJ-2009-1940

SL# 000861

CONTENTS

Overview	3
Deadline: Registration	3
Deadline: Application.....	3
Eligibility	4
Faith-Based and Other Community Organizations	4
American Indian Tribes and Alaska Native Tribes and/or Tribal Organizations....	5
Specific Information.....	5
Performance Measures	8
How to Apply	9
What an Application Must Include	10
Selection Criteria.....	13
Review Process	14
Additional Requirements	15

Biometric Technologies: Mobile Fingerprint Capture

CFDA No. 16.560

Overview

The National Institute of Justice (NIJ) is the research, development, and evaluation agency of the U.S. Department of Justice (DOJ) and a component of the Office of Justice Programs (OJP). NIJ provides objective, independent, evidence-based knowledge and tools to enhance the administration of justice and public safety. NIJ solicits applications to inform its search for the knowledge and tools to guide policy and practice.

NIJ is seeking applications for funding the development and demonstration of a mobile wireless device for law enforcement application capable of the simultaneous capture of four fingerprints in a manner compliant with the relevant sections of the draft "Mobile ID Device Best Practices Recommendations and Specifications (May 5, 2008)," to include data encryption. NIJ is especially interested in research and development proposals for technology to identify or verify the identity of a person in the field.

Deadline: Registration

Registering with Grants.gov is a one-time process; however, processing delays may occur and **it can take up to several weeks for first-time registrants to receive confirmations/user passwords**. OJP highly recommends that applicants start the registration process as early as possible to prevent delays in submitting an application package to our agency by the application deadline specified. The registration process for organizations involves these steps: (1) Obtain a Data Universal Numbering System (DUNS) number; (2) Register your organization with the Central Contractor Registration (CCR) database; (3) Register with Grants.gov's Credential Provider and obtain a username and password; (4) Register with Grants.gov to establish yourself as an Authorized Organization Representative (AOR); and (5) The E-Business Point of Contact (POC) assigns the "Authorized Applicant Role" to you. For more information about the registration process, go to www.grants.gov. **Note: Your CCR must be renewed once a year. Failure to renew the CCR may prohibit submission of a grant application through Grants.gov.**

Deadline: Application

The due date for applying for funding under this announcement is **January 21, 2009, 11:59 p.m. eastern time**.

Within 24 to 48 hours after submitting your electronic application, you should receive an e-mail validation message from Grants.gov. The validation message will tell you whether the application has been received and validated or has been rejected, and why.

Important: You are urged to submit your application at least 72 hours prior to the due date of the application to allow time to receive the validation message and to correct any problems that may have caused the rejection notification.

If you experience unforeseen Grants.gov technical issues beyond your control, you must contact OJP staff **within 24 hours after the due date** and request approval to submit your application. At that time, OJP staff will require you to e-mail the complete grant application, along with your DUNS number, and provide a Grants.gov Help Desk tracking number(s). After OJP reviews all of the information submitted and contacts Grants.gov to validate the technical issues reported by the applicant, OJP will contact you to either approve or deny the request.

To ensure a fair competition for limited discretionary funds, the following conditions are not valid reasons to permit late submissions: (1) failure to begin the registration process in sufficient time; (2) failure to follow Grants.gov instructions on how to register and apply as posted on its Web site; (3) failure to follow all of the instructions in the OJP solicitation; and (4) technical issues experienced with the applicant's computer or information technology (IT) environment.

Eligibility

In general, NIJ is authorized to make grants to, or enter into contracts or cooperative agreements with, States (including territories), local governments (including federally recognized Indian tribal governments that perform law enforcement functions), nonprofit and profit organizations (including tribal nonprofit and profit organizations), institutions of higher education (including tribal institutions of higher education), and certain qualified individuals. Foreign governments, foreign organizations, and foreign institutions of higher education are not eligible to apply.

Faith-Based and Other Community Organizations: Consistent with Executive Order 13279, dated December 12, 2002, and 28 C.F.R. Part 38, it is DOJ policy that faith-based and other 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 other community organizations will be considered for awards on the same basis as 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., remove 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.

If your organization is a faith-based organization that makes hiring decisions on the basis of religious belief, it may be entitled, under the Religious Freedom Restoration Act, 42 U.S.C. § 2000bb, to receive Federal funds and yet maintain that hiring practice, even if the law creating the funding program contains a general ban on religious discrimination in employment. For the circumstances under which this may occur, and the certifications that may be required, please see the section titled “Funding to Faith-Based Organizations” on the “Other Requirements for OJP Applications” Web page at http://www.ojp.usdoj.gov/funding/other_requirements.htm.

Applicants are also encouraged to review the “Civil Rights Compliance” section of the “Other Requirements for OJP Applications” Web site, which also can be found at http://www.ojp.usdoj.gov/funding/other_requirements.htm.

American Indian Tribes and Alaska Native Tribes and/or Tribal Organizations: If a grant application is being submitted on behalf of a tribe or tribal organization, a current authorizing resolution of the governing body of the tribal entity or other enactment of the tribal council or comparable government body authorizing the inclusion of the tribe or tribal organization named in the application must be included with the application.

Specific Information—Biometric Technologies: Mobile Fingerprint Capture

Law enforcement officers need the ability to confirm an individual's identity in sufficient time to take the steps required to protect the public and themselves. Achieving this is particularly challenging in a mobile environment (e.g., during incidents such as traffic stops). Mobile devices that can capture the fingerprints of a person of interest and transmit them wirelessly for comparison against Integrated Automated Fingerprint Identification System (IAFIS)-compatible databases are one solution to addressing this need. NIJ seeks applications to take this technology to the next level through development and demonstration of a cost-effective, mobile wireless device capable of the simultaneous capture of four fingerprints in a manner compliant with the relevant sections of the draft “Mobile ID Device Best Practices and Recommendations (May 5, 2008),” including data encryption.

A successful application will include technology solutions for State and local law enforcement and must address the following issues:

- Describe how State and local law enforcement will play an active role in the development and testing of any technologies proposed in response to this solicitation.
- Demonstrate how the particular solution would increase the efficiency of work currently being performed by State and local law enforcement and how it will complement existing methods and solutions used to confirm identity.
- Clearly define the deliverable that will result from the research and development of the solution described in the applicant's proposal.
- Describe how the solution or tool would be distributed to law enforcement.

General Requirements for All Technologies

General requirements for all of the operational needs for biometrics approaches include technologies that, where applicable:

- Use open standards, (e.g., Common Biometrics Exchange File Format (CBEFF), Biometrics Application Programming Interface (BioAPI), American National Standards Institute (ANSI)/ National Institute of Standards and Technology (NIST)–Information Technology Laboratory (ITL) 1–2000, and International Committee for Information Technology Standards (INCITS)/M1 standards, SAP 40, and Reduced Instruction Set Computing (RISC)).
- Use existing evaluation databases (e.g., NIST fingerprints) and participate in ongoing biometrics evaluations (e.g., Facial Recognition Grand Challenge, Facial Recognition Vendor Test).
- Meet criminal justice needs for interoperability (e.g., Homeland Security Presidential Directives HSPD–12, HSPD–5).

Other biometrics approaches that meet these or other needs are encouraged, but applicants must clearly substantiate the law enforcement need for and the expected use and benefit from application of the technology.

If proposing open-source software, the applicant may also want to address the following in the application:

Open-source solutions for research and development and testing and evaluation. When providing an open-source solution for a research and development or a testing and evaluation concept, the applicant must discuss how the following open-source elements will be addressed.

1. **Business model:** Long-term software sustenance and maintenance.
2. **Free redistribution:** The license shall not restrict any party from selling or giving away the software as a component of an aggregate software distribution containing programs from several different sources. The license shall not require a royalty or other fee for such sale.
3. **Source code:** The program must include a source code and must allow distribution in a source code as well as in a compiled form. Where some form of a product is not distributed with a source code, there must be a well-publicized means of obtaining the source code for no more than a reasonable reproduction cost, preferably downloading from the Internet without charge. The source code must be the preferred form in which a programmer would modify the program. Deliberately obfuscated source codes are not allowed. Intermediate forms such as the output of a preprocessor or translator are not allowed.
4. **Derivative works:** The license must allow modifications and derivative works and must allow them to be distributed under the same terms as the license of the original software.

5. **Distribution of license:** The rights attached to the program must apply to all Federal, State, local, and tribal criminal justice entities to whom the program is redistributed without the need for execution of an additional license by those parties.
6. **License must not be specific to a product:** The rights attached to the program must not depend on the program being part of a particular software distribution. If the program is extracted from that distribution and used or distributed within the terms of the program's license, all parties to whom the program is redistributed should have the same rights as those that are granted in conjunction with the original software distribution.
7. **License must not restrict other software:** The license must not place restrictions on other software that is distributed along with the licensed software. For example, the license must not insist that all other programs distributed on the same medium be open-source software.
8. **License must be technology neutral:** No provision of the license may be predicated on any individual technology or style of interface.
9. **Provision of technology manuals and supporting documentation:** The open-source software package should include a reference manual, user's guide, release notes, requirements, functional specifications, and an architectural diagram.

Please note: All applicants under this solicitation must comply with Department of Justice regulations on confidentiality and human subjects protection. See "Other Requirements for OJP Applications" at http://www.ojp.usdoj.gov/funding/other_requirements.htm.

What will *not* be funded:

1. Provision of training or direct service.
2. Proposals primarily to purchase equipment, materials, or supplies. (Your budget may include these items if they are necessary to conduct applied research, development, demonstration, evaluation, or analysis.)
3. Work that will be funded under another specific solicitation.
4. Basic or pure (nonapplied) research

Cost of proposed work: Total funding for this solicitation and the number of awards made will depend on the availability of funds, the quality of the applications, and other pertinent factors. **All awards are subject to the availability of appropriated funds and to any modifications or additional requirements that may be imposed by law.** In recent years, approximately 8 percent of applications to NIJ's annual Science and Technology solicitations have been funded. NIJ funding for an individual research or development project rarely exceeds \$500,000 annually, though total funding for projects requiring multiple years to complete has exceeded \$1 million in some cases. If feasible, NIJ recommends that applicants divide the proposed work into discrete phases, with each phase resulting in the delivery of a measurable deliverable. Applicants should try to structure the phases so that the funding required in any fiscal year will not exceed \$500,000. Although NIJ cannot guarantee that subsequent phases, stages, or tasks will be funded, this approach will enable NIJ to fund the proposed work incrementally, depending on, among other things, the quality of the deliverable at the end of each

phase, strategic priorities, and the availability of funds. However, applicants should not divide their work if it is not feasible to do so without impairing the technical and programmatic soundness of their approach. **Note:** Deliverables (e.g., technical reports, proof-of-concept demonstrations, and prototypes) will be required at the end of each phase to enable NIJ to assess the progress of the work and assist NIJ in making reasoned determinations as to the suitability of funding the next phase of the work.

Applicants should be aware that the total period of an award, including one that receives additional funding, ordinarily will not exceed 3 years.

A grant made by NIJ under this solicitation may account for up to 100 percent of the total cost of the project. See "Cofunding" under "What an Application Must Include."

Limitation on use of award funds for employee compensation; waiver: No portion of any award of more than \$250,000 made under this solicitation may be used to pay any portion of the total cash compensation (salary plus bonuses) of any employee of the award recipient whose total cash compensation exceeds 110 percent 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. (The salary table for SES employees is available at <http://www.opm.gov>.)

This prohibition may be waived at the discretion of the Assistant Attorney General for the Office of Justice Programs. An applicant that wishes to request a waiver should include a detailed justification in the budget narrative for the application.

Equipment deliverables: At least one sample of any equipment or software code developed under projects receiving funding must be transitioned to NIJ, including training and any operating or maintenance manuals or instructions.

Performance Measures

To assist in fulfilling the Department's responsibilities under the Government Performance and Results Act (GPRA), P.L. 103-62, applicants who receive funding under this solicitation must provide data that measure the results of their work. Performance measures for this solicitation are as follows:

Objective	Performance Measures	Data Grantee Provides
<p>Develop and demonstrate a mobile wireless device for law enforcement application capable of the simultaneous capture of four fingerprints in a manner compliant with the draft "Mobile ID Device Best Practices Recommendations and Specifications (May 5, 2008)."</p>	<p>Relevance to the needs of the field as measured by whether the grantee's substantive scope did not deviate from the funded proposal or any subsequent agency modifications to the scope.</p> <p>Quality of the research as assessed by peer reviewers.</p> <p>Quality of management as measured by whether significant interim project milestones were achieved, final deadlines were met, and costs remained within approved limits.</p> <p>If applicable, number of fielded technologies.</p> <p>If applicable, number of NIJ final grant reports, NIJ research documents, and grantee research documents published.</p>	<p>A final report providing a comprehensive overview of the project and a detailed description of the project design, data, and methods; a full presentation of scientific findings; and a thorough discussion of the implications of the project findings for criminal justice practice and policy.</p> <p>Quarterly financial reports, semi-annual progress reports, and a final progress report.</p> <p>If applicable, each data set that was collected, acquired, or modified in conjunction with the project.</p> <p>If applicable, description of fielded technologies.</p> <p>If applicable, citation to report(s)/document(s).</p>

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 at www.grants.gov. If you experience difficulties at any point during this process, please call the Grants.gov Customer Support Hotline at 1-800-518-4726, Monday-Friday from 7 a.m. to 9 p.m. eastern time.

Funding Opportunities With Multiple Purpose Areas: Some OJP solicitations posted to Grants.gov contain multiple purpose areas, denoted by the individual Competition ID. If you are applying to a solicitation with multiple Competition IDs, you must select the appropriate Competition ID for the intended purpose area of your application. The application will be peer reviewed according to the requirements of the purpose area under which it is submitted.

Note: OJP's Grants Management System (GMS) does not support Microsoft Vista or Microsoft 2007. Therefore, OJP will not review any application whose attachments are in Microsoft Vista or Microsoft 2007 format. GMS downloads applications from Grants.gov and is the system in which OJP reviews applications and

manages awarded grants. Applications submitted via GMS must be in the following formats: Microsoft Word (*.doc), Word Perfect (*.wpd), PDF files (*.pdf), or Text Documents (*.txt), and may include Microsoft Excel (*.xls) files. GMS is not yet compatible with Vista and cannot yet process Microsoft Word 2007 documents saved in the new default format with the extensions of “.docx.” Please ensure the documents you are submitting in Grants.gov are saved using “Word 97–2003 Document (*.doc)” format. Additionally, 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.”

CFDA Number: 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 Grants.gov funding opportunity number is **NIJ–2009–1940**.

A DUNS number is required: The Office of Management and Budget requires that all businesses 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 for Federal assistance applicants, recipients, and subrecipients. 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 <http://www.dnb.com/us>. Individuals are exempt from this requirement.

Central Contractor Registration (CCR) is required: In addition to the DUNS number requirement, OJP requires that all applicants for Federal financial assistance (other than individuals) maintain current registrations in the Central Contractor Registration (CCR) database. The CCR database is the repository for standard information about Federal financial assistance applicants, recipients, and subrecipients. Organizations that have previously submitted applications via Grants.gov are already registered with CCR, as it is a requirement for Grants.gov registration. Please note, however, that applicants must update or renew their CCR at least once per year to maintain an active status. Information about registration procedures can be accessed at www.ccr.gov.

What an Application Must Include

Responding to this solicitation involves a two-step process. The first step involves submitting a concept paper, which will be reviewed by a panel comprising both expert practitioners and technologists. The deadline for the concept paper is **January 21, 2009, 11:59 p.m. eastern time**. If the concept paper is recommended and approved, the applicant will be contacted, invited to submit a full proposal, and given a proposal deadline. Extensions to deadlines are generally not granted.

Concept Paper

A concept paper should capture the essence of the full proposal and will be evaluated using the same selection criteria (see “Selection Criteria” section). The main difference between the concept paper and the full proposal is that the concept paper is much shorter and does not contain a detailed budget. The concept paper should be a single document and must not exceed 10 double-spaced pages in 12-point font with 1-inch margins. Appendixes are not required; however, if included, they will count toward the 10-page limit. Concept papers exceeding the page limit may be truncated prior to evaluation or may not receive further consideration.

The concept paper should contain the sections listed below.

- a. Abstract (not to exceed 600 words).
- b. Table of contents.
- c. Main body, which includes:
 - Purpose, goals, and objectives.
 - Review of relevant literature.
 - Research design and methods.
 - Implications for criminal justice policy and practice in the United States.
 - Management/staffing plan and organization.
 - Dissemination strategy.
- d. Concept paper funding estimate, which includes the estimate of funding required for the full scope, duration, and cost of the project so as to give an indication of the overall costs of the project as well as the costs of each major phase or component of the project.
- e. Chart for timeline, research calendar, or milestones.

Full Proposal

Invited full proposals should include the following:

Standard Form 424

Program Narrative

The Program Narrative includes:

- a. Abstract (not to exceed 600 words).
- b. Table of contents.
- c. Main body, which includes:
 - Purpose, goals, and objectives.
 - Review of relevant literature.
 - Research design and methods.
 - Implications for criminal justice policy and practice in the United States.
 - Management plan and organization.
 - Dissemination strategy.
- d. Appendixes (not counted against program narrative page limit) include:
 - Bibliography/References (if applicable).
 - List of key personnel (required).
 - Résumés of key personnel (required).
 - List of previous and current NIJ awards (required).

- Letters of cooperation/support or administrative agreements from organizations collaborating in the project (if applicable).
- Chart for timeline, research calendar, or milestones (required).
- Other materials required by the solicitation.

Budget Detail Worksheet

The Budget Detail Worksheet, which is required only for the full proposal and not the concept paper, should address the full scope, duration, and cost of the project. The Budget Detail Worksheet should include a breakdown of costs associated with each budget category, including itemizations and calculations where necessary.

The budget must be broken down on a year-by-year basis over the length of the project. That is, if the proposed project is 3 years, then there should be separate budgets for Year One, Year Two, and Year Three.

Templates for filling out the Budget Detail Worksheet may be found online at http://www.ojp.usdoj.gov/funding/forms/budget_detail.pdf, OJP Standard Forms & Instructions. If you have any questions, please contact the Office of the Chief Financial Officer's Customer Service Center at 1-800-458-0786.

Budget Narrative

The Budget Narrative is a plain-language description of each of the proposed expenditures listed in the Budget Detail Worksheet. It should clearly explain the purpose and reason for all expenditures in the budget. There should be no ambiguities about any budget item. The narrative should also include details for calculated rates or other figures.

As with the Budget Detail Worksheet, the Budget Narrative must be broken down on a year-by-year basis.

Indirect Rate Agreement (if applicable)

Applicants that do not have a federally negotiated indirect cost rate and wish to establish one can submit a proposal to their “cognizant” Federal agency. Generally, the cognizant Federal agency is the agency that provides the preponderance of direct Federal funding. This can be determined by reviewing an organization’s schedule of Federal financial assistance. If DOJ is your cognizant Federal agency, obtain information needed to submit an indirect cost rate proposal at <http://www.ojp.usdoj.gov/financialguide/part3/part3chap17.htm>.

Other Program Attachments

These include several forms, available on OJP’s funding page at <http://www.ojp.usdoj.gov/funding/forms.htm>.

Page limit: The program narrative section of invited full proposals must not exceed 25 double-spaced pages in 12-point font with 1-inch margins. The abstract, table of contents, charts, figures, appendixes, and government forms do not count toward the 25-page limit for the narrative section.

Cofunding: A grant made by NIJ under this solicitation may account for up to 100 percent of the total cost of the project. You must indicate whether you believe it is feasible for you to contribute cash, facilities, or services as non-Federal support for the project. Your application should identify generally any such contributions that you expect to make and your proposed budget should indicate in detail which items, if any, will be supported with non-Federal contributions.

Selection Criteria

Successful applicants must demonstrate the following:

Statement of the Problem/Program Narrative (Understanding of the problem and its importance)—15%

Project/Program Design and Implementation (Quality and technical merit)—30%

1. Awareness of the state of current research or technology.
2. Soundness of methodology and analytic and technical approach.
3. Feasibility of proposed project and awareness of pitfalls.
4. Innovation and creativity (when appropriate).

Capabilities/Competencies (Capabilities, demonstrated productivity, and experience of applicants)—20%

1. Qualifications and experience of proposed staff.
2. Demonstrated ability of proposed staff and organization to manage the effort.
3. Adequacy of the plan to manage the project, including how various tasks are subdivided and resources are used.
4. Successful past performance on NIJ grants and contracts (when applicable).

Budget—15%

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

Impact/Outcomes and Evaluation (Relevance to policy and practice)—15%

1. Potential for significant advances in scientific or technical understanding of the problem.
2. Potential for significant advances in the field.
3. Relevance for improving the policy and practice of criminal justice and related agencies and improving public safety, security, and quality of life.
4. Affordability and cost-effectiveness of proposed end products, when applicable (e.g., purchase price and maintenance costs for a new technology or cost of training to use the technology).
5. Perceived potential for commercialization and/or implementation of a new technology (when applicable).

Dissemination Strategy—5%

1. Well-defined plan for the grant recipient to disseminate results to appropriate audiences, including researchers, practitioners, and policymakers.

2. Suggestions for print and electronic products NIJ might develop for practitioners and policymakers.

Relevance of the project for policy and practice:

Higher quality applications clearly explain the practical implications of the project. They connect technical expertise with criminal justice policy and practice. To ensure that the project has strong relevance for policy and practice, some researchers and technologists collaborate with practitioners and policymakers. You may include letters showing support from practitioners, but they carry less weight than clear evidence that you understand why policymakers and practitioners would benefit from your work and how they would use it. While a partnership may affect State or local activities, it should also have broader implications for others across the country.

Review Process

OJP is committed to ensuring a standardized process for awarding grants. NIJ reviews the application to make sure that the information presented is reasonable, understandable, measurable, achievable, and consistent with program or legislative requirements as stated in the solicitation.

Peer reviewers will be reviewing the applications submitted under this solicitation as well. NIJ may use either internal peer reviewers, external peer reviewers, or a combination of both to review the applications under this solicitation. An external peer reviewer is an expert in the field of the subject matter of a given solicitation who is NOT a current U.S. Department of Justice employee. An internal reviewer is an expert in the field of the subject matter of a given solicitation who is a current U.S. Department of Justice employee. Applications will be screened initially to determine whether the applicant meets all eligibility requirements. Only applications submitted by eligible applicants that meet all other requirements (such as timeliness, proper format, and responsiveness to the scope of the solicitation) will be evaluated, scored, and rated by a peer review panel. Peer reviewers' ratings and any resulting recommendations are advisory only. In addition to peer review ratings, considerations may include, but are not limited to, underserved populations, strategic priorities, past performance, and available funding.

After the peer review is finalized, the Office of the Chief Financial Officer (OCFO), in consultation with NIJ, conducts a financial review of all potential discretionary awards and cooperative agreements to evaluate the fiscal integrity and financial capability of applicants; examines proposed costs to determine if the budget and budget narrative accurately explain project costs; and determines whether costs are reasonable, necessary, and allowable under applicable Federal cost principles and agency regulations. OCFO also reviews the award document and verifies the OJP Vendor Number.

When awards will be made: All applicants, whether they are accepted or rejected, will be notified. The review and approval process takes about 10 months. You should not propose to begin work until at least 10 months after the application deadline on the cover of this solicitation. Also, you should not expect to receive notification of a decision for at least 10 months after that date. Lists of awards are updated regularly on NIJ's Web site at <http://www.ojp.usdoj.gov/nij/funding/welcome.htm>.

Absent explicit statutory authorization or written delegation of authority to the contrary, all final grant award decisions will be made by the Assistant Attorney General (AAG), who may also give consideration to factors including, but not limited to, underserved populations, strategic priorities, past performance, and available funding when making awards.

Additional Requirements

Successful applicants selected for an award must agree to comply with additional applicable requirements prior to receiving grant funding. We strongly encourage you to review the list below pertaining to these additional requirements prior to submitting your application. Additional information for each can be found at http://www.ojp.usdoj.gov/funding/other_requirements.htm.

- Civil Rights Compliance
- Funding to Faith-Based Organizations
- Confidentiality and Human Subjects Protection
- Anti-Lobbying Act
- Financial and Government Audit Requirements
- National Environmental Policy Act (NEPA)
- DOJ Information Technology Standards
- Single Point of Contact Review
- Nonsupplanting of State and Local Funds
- Criminal Penalty for False Statements
- Compliance with Office of Justice Programs Financial Guide
<http://www.ojp.usdoj.gov/financialguide/>
- Suspension or Termination of Funding
- Nonprofit Organizations
- For-Profit Organizations
- Government Performance and Results Act (GPRA)
- Rights in Intellectual Property
- Federal Funding Accountability and Transparency Act (FFATA)

If your proposal is funded, you will be required to submit several reports and other materials, including:

Final substantive report: The final report should be a comprehensive overview of the project and should include, among other things, a detailed description of the project design, data, and methods; a full presentation of scientific findings; and a thorough discussion of the implications of the project findings for criminal justice practice and policy. It must contain an abstract of no more than 600 words and an executive summary of no more than 2,500 to 4,000 words.

A draft of the final report, abstract, and executive summary must be submitted 90 days before the end date of the grant. The draft final report will be peer reviewed upon submission. The reviews will be forwarded to the principal investigator with suggestions for revisions. The author must then submit the revised final report, abstract, and executive summary by the end date of the grant. The abstract, executive summary, and final report must be submitted in both paper and electronic formats.

For program evaluation studies, the final report should include a section on measuring program performance. This section should outline the measures used to evaluate program effectiveness, modifications made to those measures as a result of the evaluation, and recommendations regarding these and other potential performance measures for similar programs. (This information will be particularly valuable to NIJ and other Federal program agencies in implementing performance measures for federally funded criminal justice programs.)

Interim reports: Grantees must submit quarterly financial reports, semi-annual progress reports, a final progress report, and, if applicable, an annual audit report in accordance with Office of Management and Budget Circular A-133. Future awards and fund drawdowns may be withheld if reports are delinquent.