
[bookmark: _GoBack]Virginia Services, Training, Officers, Prosecution (VSTOP)
Formula Grant Program
For New Applicants

Calendar Years 2017-2018
Program Guidelines and Application Procedures

Table of Contents

	DESCRIPTION
	PAGE(S)

	INTRODUCTION
	3-7

	Overview of Program Guide
	3

	VSTOP Eligibility
	3-4

	Restrictions/Requirements
	4-5

	Notice of Funding Available
	5-7

	Technical Assistance and Training
	7

	PROGRAM BRIEF
	8-12

	Purpose Areas
Priorities for New Applicants
	8-11
11-12

	INSTRUCTIONS AND FORMS
	12-18

	Required Elements
	12-13

	Instructions for Completing the Grant Cover Sheet
Instructions for Completing the Itemized Budget and Narrative
	13-14
15-17

	Project Description
	18-21

	Needs Justification
Goals and Objectives
Implementation Plan
Sustainability Plan
	18
18
19
19

	Evaluation Plan
	 19-20

	Evidence of Community Collaboration
	20

	Instructions for VSTOP Underserved Data Sheet
	21

	APPENDICES
	

	Attachments IA and IB- Grant Application Cover Sheets
Attachments IIA and IIB- Itemized Budget Sheets
Attachment III- Goals and Objectives Form
Attachment IV- VSTOP Underserved Data Sheet
Attachment V- Certifications Regarding Lobbying, etc…
Attachment VI- General Grant Conditions and Assurances
Attachment VII- Application Checklist
	

Overview of Program Guide

The Introduction contains basic information addressing eligibility criteria and funding restrictions, as well as a description of the review process. The second section, the Program Brief, offers guidance on the goals and purpose areas that all VSTOP funded programs must address. The third section, Instructions and Forms, includes the application form (Attachment I) and data sheet (Attachment IV). It also includes narrative instructions and certain certifications and assurances, which must be signed and submitted to Department of Criminal Justice Services (DCJS) to be considered for funding. A checklist is also provided to assist in the completion of the application.

I. Introduction

Authority and Purpose
In 1994, the United States Congress passed the Violence Against Women Act (VAWA) as part of the Violent Crime Control and Law Enforcement Act (codified at 42 U.S.C. 3796gg through 3796gg-5). One part of the VAWA is the STOP (Services, Training, Officers, Prosecution) Violence Against Women program. On October 28, 2000, January 5th, 2006, and March 7, 2013 Congress and the President reauthorized the Violence Against Women Act, and enacted changes in eligibility requirements, funding categories, and priority areas. The STOP program promotes a coordinated, multidisciplinary approach to improving the criminal justice system's response to violent crimes against women and encourages the development and strengthening of effective law enforcement and prosecution strategies to address violent crimes against women and the development and strengthening of victim services in cases involving violent crimes against women. The STOP grant program is known as VSTOP in Virginia and is guided by the VSTOP State Planning Team.

VSTOP Eligibility
Only projects that are new or expanding are permitted to apply for these grant funds. These funds are not intended for “start-up” programs. The purpose of VSTOP funding is not to fund core services, but rather to fund projects that are outlined in the purpose and/or priority areas on pages 8-12.

Note: The Criminal Justice Services Board approved the following reporting policy.
“No current recipient of funding through this grant program will be considered for continuation funding if, as of the continuation application due date, any of the required Financial/Progress Reports for the current grant are more than 30 days overdue. For good cause, submitted in writing, DCJS may waive this provision.

Ineligible projects:
· Per the VAWA Reauthorization of 2013, “youth” has been redefined to include any person under the age of eleven years old. Grant funds may not be used to support services that focus exclusively on youth.
· Grant funds may not be used to support programs for perpetrators or batterers’ treatment programs.

Restrictions/Requirements

VSTOP funds are a formula-based allocation awarded to all states. VAWA specifies that each VSTOP category receive a certain percentage of the state allocation. See below:

· Law Enforcement will receive 25% of the total STOP allocation.	
· Prosecution will receive 25% of the total STOP allocation.		
· Courts will receive 5% of the total STOP allocation. VAWA Reauthorization 2013 directs that Court category funds go “to” Courts, instead of “for” Courts.		
· Victim Services will receive 30% of the total STOP allocation.
· Per VAWA 2005, 10% of the Victim Services category shall fund linguistically and culturally specific services and activities based in culturally specific, community based organizations.
· Discretionary will receive 15% of the total STOP allocation.

Match: For law enforcement, prosecution, courts, and discretionary applicants, VSTOP funds may not be used to pay more than 75% of the costs of proposed projects. The remaining 25% must be provided by the applicant, in cash or in-kind. All funds designated as match are restricted to the same uses as the VSTOP Program funds and must be expended in the same period. Match cannot be derived from other Federal funds.

· In-kind match may include donations of expendable equipment (cell phones, computers), office supplies, workshop or classroom materials, work space, or the monetary value of time contributed by professional and technical personnel and other skilled and unskilled labor (including volunteers), if the services they provide are an integral and necessary part of a funded project. The value placed on loaned or donated equipment may not exceed its fair rental value. The value placed on donated services must be consistent with the rate of compensation paid for similar work in the organization or the labor market.

Non-supplantation: VSTOP funds may not be used to supplant state, local or other funds which would otherwise be available for the same purpose. Instead, grant funds must be used to increase the total amount of funds used to combat violence against women. State, local or other funds currently allocated to combat violence against women may not be reallocated to other purposes if a VSTOP grant is made.

Allowable and Non-Allowable Expenses: Grant funds under this program may support personnel, training, technical assistance, evaluation, data collection and equipment that promote the apprehension, prosecution and adjudication of persons committing violent crimes against women. Grant funds may be used only for expenses that directly relate to carrying out the activities described in the twenty-one purpose areas of VSTOP (see pages 8-11).
· Grant funds may support personnel costs directly associated with staffing the project, specialized training for staff members involved in the project, and/or the costs of equipment necessary for the project. All staff and/or positions must be directly linked to outreach to underserved populations and/or provide links to the criminal justice system in a very clear manner.
· Grant funds may now be awarded to legal assistance programs to provide representation for victims in their attempts to obtain civil protective orders, separation, divorce, and child custody.
· Grant funds may be used for children’s services only if the applicant can demonstrate an inextricable link between children’s services and providing services for a woman. Youth has been redefined, per VAWA Reauthorization 2013, to include any person under the age of eleven years old. For example, VSTOP funds may support the expansion of battered women’s shelter services to include programs for children of the battered women residing in the shelter.
· Grant funds may not be used for renovations, construction, land acquisition, lobbying, fund-raising, or formation of corporations.

Notice of Funding Available

In December, 2015, the Criminal Justice Services Board approved continuation funding for grantees in the amount of $2,841,175 per year for calendar years 2016-2018. In May 2016, the Office on Violence Against Women announced the STOP allocations for CY 2017 and Virginia’s allocation was announced to be $3,640,750, approximately a 9% increase from CY2016. As a result of this increase, approximately $332,000 is available for new and expanding projects.

Based on the VAWA formula allocation requirements, VSTOP funding is available in the following categories with the expected maximum total to be awarded, in each category, for each funding year:

· Law Enforcement- $105,000.00
· Prosecution- $70,000.00
· Discretionary- $107,000.00
· Victim Services- Up to $50,000

Applicants can apply for up to $40,000 per calendar year.

Grant Period

The grant period for these guidelines is January 1, 2017 through December 31, 2018. Second year awards are contingent upon funds allocated to support the Violence Against Women Act, program performance, and the availability of funds. The grant application must contain a separate Cover Sheet, Itemized Budget, and Project Budget Narrative for CY2017 and CY2018.

How to Apply
Applications must be received by DCJS by 11:59 p.m. on September 2, 2016 and must be submitted electronically.

Please email the following to grantsmgmt@dcjs.virginia.gov:

· One (1) completed Excel budget itemization worksheet for CY17

AND

· One (1) completed Excel budget itemization worksheet for CY18

AND

· One (1) Microsoft Word file containing the Project Description and the Budget Narratives for CY 17 and CY18

AND

· One (1) PDF scanned copy of the signed application and all application documents together.

Sample file naming convention:

Include the name of the applicant in the file names.

For example, if Albemarle County applies, they would email the following files:

Albemarle itemizeCY17.xlsx 	Albemarle’s CY17 Excel budget itemization

Albemarle itemizeCY18.xlsx 	Albemarle’s CY18 Excel budget itemization

Albemarle Proj Desc.doc		Word file - Project Description and the Budget Narrative

Albemarle Complete.PDF		Scanned copy of all application documents

To be considered for funding, an eligible applicant must file a completed application, in accordance with these guidelines by the submission deadline.

Review Process

DCJS staff and subject matter experts will review all applications and make programmatic and budgetary recommendations for consideration by a committee of the Criminal Justice Services Board (CJSB). The committee will meet in early December to review the recommendations and will make final recommendations to the full CJSB in mid-December. If the committee recommends for substantive reasons that an application, earning more than half the available points, not be funded, the applicant may appeal the recommendation before an appeals panel of the CJSB. However, if funds are insufficient to make the award, there will NOT be an appeal process.

Availability of Guidelines on Internet

Calendar Year 2017-2018 VSTOP guidelines, including the necessary grant application, forms, and instructions may be downloaded from the DCJS website at http://www.dcjs.virginia.gov.
Please see “What’s New” for funding announcements.

Technical Assistance and Training

To aid applicants in their grant preparation, DCJS is sponsoring one in-person Grant Application Training for new applicants. Attendance is not required, but new applicants are strongly encouraged to attend the in-person Grant Application Training on Wednesday, July 27, 2016, from 2:00 p.m. – 4:30 p.m. at the Varina Branch of the Henrico County Public Library located at 1875 New Market Road Henrico, VA 23231.

Registration for the Grant Application Training must be completed via the DCJS website – http://www.dcjs.virginia.gov. Registration is required and must be completed by Tuesday, July 26, 2016.

Please print a copy of the guidelines and have it available during the training.

For questions regarding the guidelines, please contact:
Julia Fuller-Wilson (804) 371-0386, julia.fuller-wilson@dcjs.virginia.gov

II. Program Brief

The Goal of the VSTOP Program is to:
Establish programs that enhance the criminal justice system’s response to violence against women by promoting the identification, apprehension, prosecution and adjudication of persons committing violent crimes against women. In addition, VSTOP will also support programs that develop and enhance victim services in cases involving violent crimes against women.

Purpose Areas:

Grant funds must be used to address one or more of the following purpose areas as detailed in the Violence Against Women Act that was reauthorized in 2013.

1. 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, dating violence, stalking, and domestic violence. (units)

2. Developing, installing, or expanding data collection and communication systems, including computerized systems, linking police, prosecutors, and courts or for the purpose of identifying, classifying, and tracking arrests, protection orders, violations of protection orders, prosecutions, and convictions for violent crimes against women, including the crimes of sexual assault, dating violence, stalking, and domestic violence. (data)

3. Developing, enlarging, or strengthening victim service and legal assistance 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, domestic violence, stalking, and dating violence. Legal assistance can now be provided on such matters as separation, divorce, and custody. (victims)

4. 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, stalking, and dating violence. Training can now include information related to non-immigrant status (specifically T and U visas). (training)

5. 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, dating violence, stalking, and domestic violence. Protocols and policies that address the appropriate treatment of victims is now included. (protocol)

6. Developing, enlarging, or strengthening programs addressing stalking. (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, dating violence, stalking, and domestic violence. (tribes)

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, stalking, and dating violence. (statewide)

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. (forensic)

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, dating violence, stalking, and 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. (disabled)

11. Providing assistance to victims of domestic violence, dating violence, stalking, and sexual assault in immigration matters. (immigration)

12. Maintaining core victim services and criminal justice initiatives, while supporting complementary new initiatives and emergency services for victims and their families. (victim services)

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-
· Developing, in collaboration with prosecutors, courts, and victim service providers, standardized response policies and evidence-based indicators for local law enforcement agencies, including triage protocols to ensure that dangerous or potentially lethal cases are identified and prioritized;
· Notifying persons seeking enforcement of protection orders as to what responses will be provided by the relevant law enforcement agency;
· Referring persons seeking enforcement of protection orders to supplementary services (such as emergency shelter programs, hotlines, or legal assistance services); and
· Taking other appropriate action to assist or secure the safety of the person seeking enforcement of a protection order; and
14. To provide 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-
· 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:
· 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];
· The development of such protocols in collaboration with State, tribal, territorial and local victim services providers and domestic violence coalitions.
15. Develop or promote state, local, or tribal legislation, policies, that enhance best practices for responding to domestic violence, sexual assault, stalking, or dating violence.

16. Developing, implementing, and strengthening Sexual Assault Response Teams (SART) or Coordinated Community Response Teams (CCRT) for addressing and responding to sexual violence

17. Develop and strengthen policies, protocols, best practices, and training for law enforcement agencies and prosecutors relating to the investigation and prosecution of sexual assault, domestic violence, dating violence, and stalking cases and the appropriate treatment of victims.

18. Develop, enlarge, or strengthen programs addressing sexual assault against men, women, and youth in correctional and detention settings.

19. Identify and conduct inventories of backlogs of sexual assault evidence collection kits and developing protocols and policies for responding to and addressing such backlogs, including protocols and policies for notifying and involving victims

20. Develop, enlarge, or strengthen programs and projects to provide services and responses targeting male and female victims of domestic violence, dating violence, sexual assault, or stalking, whose ability to access traditional services and responses is affected by their sexual orientation or gender identity.

21. Develop, enhance, or strengthen prevention and educational programming to address domestic violence, dating violence, sexual assault, or stalking. (No more than 5% of the total award can be used towards prevention efforts).

Please ensure that program goals and objectives are consistent with the purpose areas listed above. Attachment III is a form to aid in the development of your program’s goals and objectives.

Calendar Year 2017/2018
All applicants must document that their agency actively participates as part of a coordinated community response to violence against women. See page 20.

Priorities for NEW Applicants

The following priority areas have been identified and applicants that address one or more of these areas will be given priority in funding:

· Implement community-driven initiatives to address the needs of traditionally underserved populations. Please refer to the list of underserved populations, provided by the U. S. Department of Justice. (rural, tribal, underserved urban, African American, Asian American, Pacific Islander, Hispanic, Native American, Spanish speaking, speakers of an Asian language, speakers of other non-English languages, mentally/emotionally challenged women, physically/medically challenged women, older women, migrant farm workers, the LGBTQ community, immigrants, and women at risk – substance abusers, prostitutes, etc.)

· Develop and/or implement evidence-based initiatives that address domestic violence lethality by implementing projects that aim to reduce domestic violence homicides, with a focus on victim safety. Allowable costs may include funding for program coordination (local or regional), training law enforcement, prosecutors, and/or advocates on evidence-based lethality assessment models, training on and implementing a high risk team model, developing and implementing evidence-based policies and protocols on domestic violence homicide reduction within the program’s locality.

· Development of law enforcement model policies for best practices in investigating and working with victims of sexual/domestic violence and stalking.

· Developing policy and training for Forensic Experiential Trauma Interviews (FETI) and other trauma-informed responses to victims of sexual and domestic violence and stalking.

· Address sexual assault and dating violence services, development and implementation of protocols, education and training programs for local and campus law enforcement (Title IX and the Clery Act).

· Develop local and/or regional Sexual Assault Response Teams (SART) or Coordinated Community Response Teams (CCRT).

· Projects that address the needs of stalking survivors to include policy development, training, and direct services to victims of stalking

· Policy development and training for evidence-based prosecution

· Prison Rape Elimination Act (PREA)-related projects

· Statewide fatality review teams

· Forensic Nurse Examiner (FNE) services that include addressing the needs of the transgender community

· Projects that utilize trauma informed services

III. Instructions and Forms

Required Elements

To be considered for funding, all applicants must submit an application containing the following documents in the following order. Please be sure to number all pages and make sure your Project Administrator signs the cover page(s), and conditions and assurances before scanning and sending to DCJS.

1. Grant Application face sheet for each calendar year (2017 and 2018) signed by the Project Administrator (Attachments IA and IB) and Itemized Budget (Attachments IIA and IIB).

2. Project Budget Narrative for each calendar year (2017 and 2018) - See pages 15-17

3. Needs Justification. See page 18.

4. Goals and Objectives. See page 18 and Attachment III.

5. Implementation Plan. See page 19.

6. Sustainability Plan. See page 19.

7. Evaluation plan: Client/Community Survey. See pages 19-20.

8. Evidence of Community Collaboration, including copies of current Cooperative Agreements with implementation and review dates, signed and dated after July 1, 2014. See page 20.

9. VSTOP Underserved Data Sheet – Indicate the number of victims served in each category in 2014. If necessary, you may attach a separate page to respond to the two questions asked at the end of the data sheet. See page 21 and Attachment IV.

10. Certification Regarding Lobbying; Debarment, Suspension, and Other Responsibility Matters; and Drug-Free Workplace Requirements Form signed by the Project Administrator (Attachment V)

11. General Grant Conditions and Assurances Form signed by the Project Administrator (Attachment VI)

12. 501(c)(3) confirmation letter (nonprofit agencies only)

Instructions for Completing the Cover Sheet	

The DCJS Grant Application Form may be found on our website at www.dcjs.virginia.gov/forms/sectionForms.cfm?code=7&menuLevel=10&mID=6

· Grant Program – List the grant program you are applying for.
· Congressional Districts – List the congressional districts that will benefit from this program.
· Applicant – Use this space to provide the name of the locality or state agency applying.
· Faith Based Organization – Is the applicant a faith-based organization?
· Applicant FIN – Use this space to provide the applicant’s federal Identification number.
· Best Practice – For JJDP programs only.
· Jurisdiction(s) Served - List all localities to be served; or indicate "statewide" if that is appropriate.
· Program Sponsor- Indicate if your program is sponsored by a larger entity. For example, Commonwealth Attorney's offices often sponsor victim witness programs.
· Program Title - List the specific title of the grant program category, if any, under which you are requesting funds; for example "Multidisciplinary Partnerships."
· Certified Crime Prevention Community – Has your locality been certified by DCJS?
· Grant Period – Provide the proposed grant period.
· DUNS Number – Provide the Data Universal Numbering (DUNS) Number. DUNS number is a unique nine-character identification number provided by Dun and Bradstreet. If you do not have a number for the locality or organization, please go to the website http://fedgov.dnb.com/webform.
· Type of Application – New, Continuation or revised application
· Rural, Urban or Suburban – Check the box that best describes the applicant locality. Statewide programs can mark all applicable boxes.
· Project Director, Project Administrator, and Finance Officer
· Project Director – The person who will have day-to-day responsibility for managing the project.
· Project Administrator –
The person who has authority to formally commit the organization, locality or state agency to complying with all the terms of the grant application including the provision of the required match. This must be the president of the Board of Directors of a nonprofit organization; the city, county or town manager; the chief elected officer of the locality, such as the Mayor or Chairman of the Board of Supervisors; or, in the case of a state agency, the agency head. If someone other than one of these officials has been delegated the authority to sign, and signs the grant application, provide a copy of the letter, memorandum or other document by which the signing authority was delegated.
· Finance Officer – The person who will be responsible for fiscal management of funds.
It is extremely important that you provide e-mail address, telephone and fax numbers for each person. Also please provide the zip +4 code for each person.
· Brief Project Description – A short description of the proposed project.
Provide a short summary of the proposed project. Please use the format below to provide your project summary. This will be used to describe your program to the Criminal Justice Services Board during grant review, and must not exceed 6 lines. Indicate the specific number of people that will be impacted by your program in the proposed grant period. This number can be the anticipated number of victims served by the program, the anticipated number of participants in a training initiative, or another specific, determinate outcome.

For example:
The Heartsville Sexual and Domestic Violence Advocacy Program (HSDVAP) are requesting funds from the VSTOP grant for a part-time Hispanic Outreach Advocate (HOA). The HSDVAP anticipates serving 60 domestic violence victims, 20 sexual assault victims, and 20 stalking victims and will attend 18 events or meetings in the Hispanic community between January 1, 2017 and December 31, 2017.

Statewide programs should also provide a description of their proposed projects.

For example:
[bookmark: _Toc349925209]The Virginia Law Enforcement Association is requesting funds to conduct statewide training on law enforcement response to sexual assault for 160 officers between January 1, 2017 and December 31, 2017. Training topics will include dynamics of sexual assault, model law enforcement response to sexual assault, and a coordinated community response to sexual assault.
· Project Budget Summary
When listing match, indicate whether the match is cash © or in-kind (I). Verify that these figures match the budget totals on the Itemized Budget (Attachment IIA and IIB, both pages). Round all figures to the nearest dollar.

Instructions for Completing the Itemized Budget and Narrative

Itemized Budget (Attachments IIA and IIB, two pages each)

Itemize all budget amounts and place in the appropriate column for each line item. In-kind match must be thoroughly documented. Matching funds included in a grant budget are subject to the same requirements and conditions that apply to the V-STOP funds. Round all figures to the nearest dollar.

Project Budget Narrative

This is not the same as the Project Description. Briefly explain in 3 pages or less the reason for each requested budget item. The Department of Criminal Justice Services (DCJS) encourages frugality to the extent possible without seriously affecting program quality. Applicants are encouraged to utilize existing personnel and volunteers instead of paid staff or consultants, to request a minimum of non‑local travel; request a minimum of expensive equipment; rent rather than purchase expensive equipment when more cost effective; and investigate the availability of used, reconditioned or surplus equipment when appropriate. Requested items not thoroughly justified will be deleted from budgets. The dollar amounts of in-kind match must be thoroughly justified.

1.	Personnel/Employees
· For salaries: List each position by title (and name of employee). Show the annual salary rate for the employee and the hours of time to be devoted to the project by the employee. A job description should be submitted with the application for any proposed staff.

· For employee benefits: Indicate each type of benefit included and the total cost allowable to employees assigned to the project. Budgets should take into account time needed to acquire new staff and the changing demands for personnel during the course of the project. Provide percentages used in calculating benefits for each employee.

2.	Consultants
· For individuals to be reimbursed for personal services on a fee basis: List each type of consultant or service (with numbers in each category and names of major consultants when available), the proposed daily fee rate, and the amount of time to be devoted to such services. An individual consultant’s rate must not exceed $650.00 per day.
	
· For organizations, including professional associations and educational institutions, performing professional services: Indicate type of services being performed and estimated contract price.
	
· Consultant Travel and Subsistence: Estimate actual cost. The cost must be reasonable and also adhere to the state or local travel policy. Maximum mileage rate is .54 cents/mile.

Requests for consultants will be very carefully screened. Only when it is clearly justified that the use of outside consultants will significantly and permanently enhance project effectiveness will consultant fees be approved.
3. Travel
Itemize total travel expenses of project personnel by local mileage, non‑local travel, and subsistence (lodging and meals). Subgrantees must follow local or state travel policy. Transportation costs, such as air and rail fares, are at coach rates. Mileage rate is .54 cents a mile. Justify travel by explaining its relevance to job duties.

	If available, applicants are encouraged to request funding to support attendance at DCJS sponsored training events. At the time of the guidelines, no DCJS trainings have been scheduled. However, applicants are encouraged to set aside funds to cover training costs. Please feel free to contact VAWA Program Coordinator for more information.

 Applicants are also encouraged to attend Virginia Sexual and Domestic Violence Action Alliance sponsored training events, particularly the Biennial Spring Retreat and/or the Commonwealth Attorney’s Council’s “Trauma to Trial,” a weeklong school for law enforcement and prosecutors on the investigation and prosecution of adult, non-stranger, sexual violence cases.

Justify travel by explaining how costs are necessary and essential to providing direct services to victims, or by documenting that grant funds will be used exclusively for developing the skills of direct service providers. These skills should enhance the quality of services to domestic violence, sexual assault, dating violence and stalking victims.

	Requests for funding to support attendance at national level trainings will not be considered.

4. Equipment
DCJS strongly encourages applicants to request only equipment that is essential to the operation of the program. Applicants must thoroughly document the necessity and cost effectiveness of any request.
	
Each major item to be purchased must be listed separately with unit cost. List each item to be leased or rented with the cost associated with the lease or rental. Justify equipment expenses by documenting that the item will provide or enhance direct services to victims of domestic violence, dating violence, sexual assault and/or stalking. Applicants are reminded that grant funds cannot support the entire cost of an item that is not used exclusively for victim related activities. However, grant funds can support a pro-rated share of such an item.

All computers purchased with V-STOP funds must be equipped with anti-virus protection software, which must be updated regularly.

5. Supplies and Other Operating Expenses
All costs should be itemized within this category by major types (e.g., office supplies, equipment use fees, printing, photocopying, postage, brochures, books and other victim-related materials, and telephone).

For each itemized cost, show the basis for computation ("x" dollars per month for office supplies; "y" dollars per person for training materials; telephone long distance at "z" dollars per month, etc.). Additionally, the rationale used to determine the basis for each computation should be explained (e.g. the photocopying cost estimate was determined based on factors including X number of staff; Y number of community presentations; Z average monthly cost of copies.)

Grant funds may support a maximum of three memberships in victim assistance organizations. Each organization and its membership rate must be identified. Memberships must be in the name of the agency, not the individual. DCJS will not support professional association, bar dues or memberships, other than for victim assistance organizations.

6. Indirect Costs
Administrative/Indirect Costs:
Administrative costs are the general or centralized expenses necessary for the overall administration of an organization. Administrative costs do not include particular project costs.
Indirect costs are costs of an organization that are not readily assignable to a particular project, but are necessary to the operation of the organization and the performance of the project. The cost of operating and maintaining facilities, depreciation, and administrative salaries are examples of the types of costs that are usually treated as indirect costs. Organizations must have an established federally approved indirect cost rate. Such costs are generally identified with the organization’s overall operation and are further described in the Office of Management and Budget Circulars 2 CFR 200.
For the purposes of this grant, applicants may be permitted an allocation for administrative costs under one of the following:
Scenario A: Administrative Costs: If the Applicant does not have a federally approved indirect cost rate, the Applicant may include an allocation for administrative costs for up to 10% of the total direct funds requested. Provide an itemized list of the requested administrative costs items and the corresponding cost of each item.
Scenario B: Federally Approved Indirect Costs: If the Applicant has a federally approved indirect cost rate agreement in place, the Applicant may include an allocation for indirect costs. Applicants must provide a copy of their federally approved indirect cost rate agreement.
7. Cash Funds From Sources Other than Grant Program Supporting This Project
List source and amount of cash from the other sources that support this project.

Project Description
The Project Description must be no longer than the page limits provided. The Project Description should be double spaced and completed in Arial 12 font. Please outline the following in the project description:
(a) The goal of the project,
(b) How services will be provided to victims,
(c) How the project will improve safety for victims and/or their children,
(d) What activities will be implemented,
(e) What jurisdictions will benefit, and
(f) Description of community response to sexual and/or domestic violence (as applicable).

To complete the following components of the project description, please label each section (i.e. Goals and Objectives, Sustainability Plan, etc.) and provide the number and letter of each question or requirement. Please limit miscellaneous attachments that are not specifically outlined in the Project Description.

1. Needs Justification 								3 page maximum
a) Describe the need for the program and the persons to be served.
Applicants may include statistics from their local victim services program(s), law enforcement agency, or prosecutor’s office, as well as court records and/or crime statistics.

b) Document how the need or demand for these services exceeds those available.
Document how the present training or services are not meeting the needs of the recipients, i.e. not extensive enough, too far away, too expensive, do not exist, etc. If applicable, document the number of victims that are unserved or underserved.

c) Describe how the services provided will be designed or coordinated to lessen the possibility of duplication of effort.

d) Describe how your V-STOP initiative will address one or more of the funding priorities for new projects listed on pages 11-12.

2. Goals and Objectives 								5 page maximum

Provide goals, objectives, activities and performance measures for your project. (Please complete Attachment III for each objective). The purpose of quantifying this information is to establish a process for evaluating the manner and extent to which programs, projects, or initiatives achieve their stated objectives (comparing EXPECTED results with ACTUAL results). Consequently, objectives and performance measures will be used to evaluate your program and the overall impact of VSTOP funds statewide. Objectives should include numerical targets for CY2017 and CY2018.

E.g.Objective 1: The Sexual Assault Crisis Center anticipates providing court advocacy services through the funded position to 100 adult victims of sexual violence in 2017 and 120 adult victims of sexual assault in 2018.

3. Implementation Plan 						3 page maximum

a) Provide a timeline that includes all activities listed in your goals and objectives.
The timeline must clearly show if the program will be completed by December 31, 2018 or require ongoing funding beyond that date.

b) Who (which agency and/or which staff position(s)) is responsible for implementation? Include an organizational chart of all agency employees.
This chart should show how your agency and program fit into the larger picture in your community. Specifically show how this project and staff fit within your agency.

c) Describe how activities will be coordinated across the various elements of the criminal justice system and victims services.
This includes community coordinating councils or other regular meetings with other agencies’ staff. Submitting only cooperative agreements in response will not suffice.

3. Sustainability Plan 								1 page maximum

a) What piece of this project is most important? Is there a commitment from your office, board, or chief executive to continue this work?
b) Describe what efforts have been made to finance this program through local or other funding sources (e.g. local government, United Way, fund raising and private foundations).
c) Describe the approach that was utilized to gain financial support.
d) Have you applied for any of the following grant programs? Please give the amount applied for and/or awarded and the grant period. If you did not apply, please indicate so. If you have applied for or been awarded any of the following funding, please explain how funds will not duplicate services funded by V-STOP.
· Community Defined Solutions Grant
(Formerly known as the Grants to Encourage Arrest Policies and Enforcement of Protection Orders)
· Civil Legal Assistance for Victims Grant
· Grants to Reduce Violent Crimes Against Women on Campus
· STOP Violence Against Indian Women Discretionary Grant
· Grants to State Coalitions
· Grants to Address Tribal Domestic Violence and Sexual Assault
· Rural Domestic Violence and Child Victimization Enforcement Grant
· Other Department of Justice or VAWA grant programs

4. Evaluation Plan									2 page maximum

All VSTOP grant programs are required to provide DCJS with an evaluation plan to assess program goals and objectives. Describe how your agency will evaluate the project and how it will use the data.
Please attach a copy of the survey your program/organization uses or plans to use to obtain feedback from victims who receive services.

All VSTOP funded programs should be prepared to share the results of the most recent analysis of the program upon request from their assigned grant monitor. Typically these results will be viewed during desk reviews or monitoring visits.

5. Evidence of Community Collaboration 			 		1 page maximum

a) At what level has the agency or organization that is applying for VSTOP funding participated on a Domestic Violence/Sexual Assault Coordinating Council?
b) What role has (or will) the applicant filled within the local Domestic Violence/Sexual Assault Coordinating Council (i.e. Chair, Recorder, Agency Rep.)?
c) How often does the local Domestic Violence/Sexual Assault Coordinating Council meet?
d) What significant activities or products has the local coordinating council produced in the past three years? If available, please include any model protocols related to sexual violence and/or domestic violence community coordinated response.

Entire copies of cooperative agreements, including implementation dates, should be submitted with the application.

Cooperative agreements should be on file with the agencies listed below in each locality you are serving. If your project is statewide, cooperative agreements should be made with other statewide agencies/coalitions. Cooperative agreements should include specific roles and responsibilities of each agency signing the agreement. Each cooperative agreement should have an implementation date, a review date, and be signed by persons who have the authority to implement the agreement.

Cooperative agreements are strongly encouraged with the following groups:

Law Enforcement Agencies				 Prosecutors’ Offices
Sexual Assault Centers				 Domestic Violence Programs
Victim/Witness Programs

Cooperative agreements with the following agencies are also encouraged.

Court Service Units 					 FNE/SANE Programs
Offender Treatment Programs Medical Professionals Social Services					 Legal Aid Offices
Mental Health Offices
 	
If cooperative agreements cannot be made with a particular agency, explain why and describe future plans to foster a relationship with the agency.

	

[image:]VSTOP CY 2017-2018 Grant Guidelines	Page 1

[image:]VSTOP CY 2017-2018 Grant Guidelines	Page 20

6. VSTOP Underserved Data Sheet

	All applicants are required to complete the chart and respond to the two questions listed on the VSTOP Underserved Data Sheet (Attachment IV), in addition to providing information on the number of victims served in the federally defined “underserved victims” category.

Grant Period: Calendar Years 2017-2018

Award Amount Available

Grant Application Checklist

January 1, 2017 - December 31, 2018

Questions?

A Grant Application Training for New Applicants will be offerred on Wednesday, July 27, 2016 from 2:00pm- 4:30pm at the Varina Branch of the Henrico County Public Library located at 1875 New Market Road Henrico, VA 23231. Pre-registration is required and can be completed at http://www.dcjs.virginia.gov.

Grant Application Due Date

Friday, September 2, 2016, by 11:59 pm

New Projects may apply for up to $40,000

Grant Application Cover Sheets

Itemized Budgets & Budget Narratives

Project Description, to include:

 Needs Justification

Contact Julia Fuller-Wilson at (804) 371-0386 or julia.fuller-wilson@dcjs.virginia.gov

 Evidence of Community Collaboration

 Evaluation Plan

 Sustainability Plan

 Implementation Plan

 Goals and Objectives

 VSTOP Underserved Data Sheet

 Signed Grant Conditions & Certifications

[image:]Virginia Sexual and Domestic Violence Victim Fund
FY 2016-2017 Continuation Grant Guidelines

21
image1.jpeg
&

SERYV
&\//Om 'Cey

NI W £°

’

VIR

~

