[image:] (
S.T.O.P. VIOLENCE AGAINST WOMEN FORMULA GRANT PROGRAM
CFDA #16.588
)LOUISIANA COMMISSION
ON LAW ENFORCEMENT
AND THE ADMINISTRATION
OF CRIMINAL JUSTICE

	FOR LCLE USE ONLY:
	Project ID:
	VAWA Purpose Area:

	1. TITLE OF PROJECT
	2.	|_| NEW PROJECT

	     
	|_| CONTINUATION PROJECT OF:	M   -   -    

	3. PROJECT DURATION
	4. PROJECT FUNDS

	Total Length:				Months	(Not to exceed 12 Months)
	Federal Funds:
	[bookmark: _FF1]     

	Desired Start Date:	     
	Cash Match
	[bookmark: _CM1]     

	Desired End Date:	     
	In-Kind Match:
	[bookmark: _INK1]     

	
	Total Project:
	$0

	5A. APPLICANT AGENCY INFORMATION
	5B. AUTHORIZED OFFICIAL OF APPLICANT AGENCY

	Agency Name:      
	Authorized Official:      

	Physical Address:      
	[bookmark: Text1041]Title:      

	City:      
	Zip:      -    
	Agency Name:      

	Mailing Address:      
	Address:      

	City:      
	Zip:      -    
	City:      
	Zip:      -    

	Phone: (   )    -    
	FAX: (   )    -    
	Phone: (   )    -    
	FAX: (   )    -    

	Email:      
	Email:      

	Fed Employer Tax Id:	   -      
	[bookmark: Text1033][bookmark: Text1038]DUNS:       -     
	CCR CAGE/NCAGE:      
	CCR Expiration Date:      

	6. IMPLEMENTING AGENCY
	7. PROJECT DIRECTOR
	8. FINANCIAL OFFICER

	Name:      
	Name:      
	Name:      

	Title:      
	Title:      
	Title:      

	Agency:      
	Agency:      
	Agency:      

	Address:      
	Address:      
	Address:      

	City:      
	Zip:      -    
	City:      
	Zip:      -    
	City:      
	Zip:      -    

	Phone: (   )    -    
	FAX: (   )    -    
	Phone: (   )    -    
	FAX: (   )    -    
	Phone: (   )    -    
	FAX: (   )    -    

	Email:      
	Email:      
	Email:      

	9. BRIEF PROJECT DESCRIPTION: (Please do not exceed space provided below.)

	     

VAWA - 1
Revised JULY 2010
VAWA PURPOSE AREAS

Check the VAWA Purpose Area(s) that this project will address. You will be required to report performance on each chosen purpose area.

	[bookmark: Check67]|_|
	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.

	[bookmark: Check68]|_|
	2.
	Developing, training, or expanding units of law enforcement officers, judges, other court personnel, and prosecutors specifically targeting violent crimes against women, including sexual assault and domestic violence.

	[bookmark: Check69]|_|
	3.
	Developing and implementing more effective police, court, and prosecution policies, protocols, orders, and services devoted to preventing, identifying, and responding to violent crimes against women, including the crimes against women, including sexual assault and domestic violence.

	[bookmark: Check70]|_|
	4.
	Developing, installing, or expanding data collection and communication systems, including computerized systems, linking police, prosecutions, and the 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, including the reporting of such information to the National Instant Criminal Background Check System.

	[bookmark: Check71]|_|
	5.
	Developing, enlarging, or strengthening victim services programs, including sexual assault and domestic violence, and dating violence programs; developing or improving the 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 sexual assault and domestic violence.

	[bookmark: Check72]|_|
	6.
	Developing, enlarging, or strengthening programs addressing stalking.

	[bookmark: Check73]|_|
	7.
	Developing, enlarging, or strengthening programs addressing the needs and circumstances of Indian tribes dealing with violent crimes against women, including the crimes of sexual assault and domestic violence.

	[bookmark: Check74]|_|
	8.
	Supporting formal and informal statewide, multi-disciplinary 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.

	[bookmark: Check75]|_|
	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.

	[bookmark: Check76]|_|
	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 of assault and targeting outreach and support, counseling, and other victim services to such older and disabled individuals.

	[bookmark: Check77]|_|
	11.
	Providing assistance to victims of domestic violence and sexual assault in immigration matters.

	[bookmark: Check80]|_|
	12.
	Maintaining core victim services and criminal justice initiatives while supporting complementary new initiatives and emergency services for victims and their families.

	[bookmark: Check79]|_|
	13.
	Provide for special victim assistants in law enforcement agencies to serve as liaisons between victims and law enforcement in order to improve the enforcement of protection orders. (Jessica Gonzales Victim Assistants)

	[bookmark: Check81]|_|
	14.
	Improving responses to police-perpetrated domestic violence. (Crystal Judson Domestic Violence Protocol Program)

PROJECT BUDGET SUMMARY

INSTRUCTIONS:	The Checklist is self-explanatory. In Project Summary, applicable budget category totals will be automatically entered from each of the Detailed Project Budget Summaries. Provide source of Cash and/or In-Kind Match. In last table, enter the percentage of STOP funds directed to each area that this project will address.

	CHECKLIST:
	YES:
	NO:
	

	Are all budgeted items allowable per Program Guidelines?
	[bookmark: Check66]|_|
	|_|
	

	Were instructions followed to determine allowable personnel/contractual costs?
	|_|
	|_|
	

	Are all line item computations correct?
	|_|
	|_|
	

	Do line items add to category totals?
	|_|
	|_|
	

	Have category totals been rounded to nearest dollar?
	|_|
	|_|
	

	Each category amount listed in the table below must equal category totals in each budget section.

	Person Completing Budget Section:
	     
	Title:
	     

	Phone:
	(   )    -    
	Fax:
	(   )    -    
	E-Mail:
	     

PROJECT BUDGET SUMMARY

	BUDGET CATEGORY
	FEDERAL
FUNDS
	CASH
MATCH
	IN-KIND
MATCH
	SECTION
TOTAL

	SECTION 100 PERSONNEL
	$0
	$0
	$0
	$0

	SECTION 200 FRINGE BENEFITS
	$0
	$0
	N/A
	$0

	SECTION 300 TRAVEL
	$0
	$0
	$0
	$0

	SECTION 400 EQUIPMENT
	$0
	$0
	$0
	$0

	SECTION 500 SUPPLIES
	$0
	$0
	$0
	$0

	SECTION 600 CONTRACTUAL
	[bookmark: _CFF6]$0
	$0
	N/A
	$0

	SECTION 800 OTHER DIRECT COSTS
	$0
	$0
	$0
	$0

	TOTAL:
	$0
	$0
	$0
	$0

	Provide Source of Cash Match:	     

	Provide Source of In-Kind Match:	     

USE OF STOP FUNDS IN PERCENTAGES

	Type of Victimization Served:
	Percentage of STOP Funds Used:

	Sexual Assault
	     

	Domestic Violence/Dating Violence
	     

	Stalking
	     

	Total (must equal 100 percent)
	0%

SECTION 100. PERSONNEL
Enter Position Titles and Names of the employees for each position funded through this grant. For further information and direction, please refer to the application instructions.

FULL-TIME EMPLOYEES:
	POSITION TITLE
	EMPLOYEE NAME
	FT
	ACTUAL
MONTHLY
SALARY
	TIME
DEVOTED
TO PROJECT
	NUMBER
OF
MONTHS
	TOTAL SALARY
PAID BY GRANT
	PAID WITH

	
	
	
	
	
	
	
	F
	C

	     
	     
	FT
	[bookmark: _M1]     
	[bookmark: _P1]     
	[bookmark: Text1042]     
	[bookmark: _EMP1]$0.00
	[bookmark: _E1_FF]|_|
	[bookmark: _E1_CM]|_|

	     
	     
	FT
	     
	     
	     
	[bookmark: _EMP2]$0.00
	[bookmark: _E2_FF]|_|
	[bookmark: _E2_CM]|_|

	     
	     
	FT
	     
	     
	     
	$0.00
	[bookmark: _E3_FF]|_|
	[bookmark: _E3_CM]|_|

	     
	     
	FT
	     
	     
	     
	$0.00
	[bookmark: _E4_FF]|_|
	[bookmark: _E4_CM]|_|

	     
	     
	FT
	     
	     
	     
	$0.00
	[bookmark: _E5_FF]|_|
	[bookmark: _E5_CM]|_|

	     
	     
	FT
	     
	     
	     
	$0.00
	[bookmark: _E6_FF]|_|
	[bookmark: _E6_CM]|_|

	     
	     
	FT
	     
	     
	     
	$0.00
	[bookmark: _E7_FF]|_|
	[bookmark: _E7_CM]|_|

	     
	     
	FT
	     
	     
	     
	$0.00
	[bookmark: _E8_FF]|_|
	[bookmark: _E8_CM]|_|

	SUBTOTAL AMOUNT OF FULL-TIME EMPLOYEES SALARIES:
	$0.00
	F = Fed Funds
C = Cash Match

PART-TIME OR OVERTIME EMPLOYEES:
	POSITION TITLE
	EMPLOYEE NAME
	PT
OT
	ACTUAL
EMPLOYEE
HOURLY
SALARY RATE
	NUMBER OF HOURS
	TIME
DEVOTED
TO PROJECT
	NUMBER
OF
WEEKS
	TOTAL SALARY
PAID BY GRANT
	PAID WITH

	
	
	
	
	
	
	
	
	F
	C

	     
	     
	[bookmark: Dropdown98]
	[bookmark: _H1]     
	     
	     
	     
	$0.00
	|_|
	|_|

	     
	     
	
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	     
	     
	
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	     
	     
	
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	     
	     
	
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	     
	     
	
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	     
	     
	
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	     
	     
	
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	SUBTOTAL AMOUNT OF PART-TIME AND/OR OVERTIME EMPLOYEES SALARIES:
	$0.00
	F = Fed Funds
C = Cash Match

VOLUNTEERS:
	DUTIES: List ONLY volunteers used as In-Kind Match. Duties must directly relate to the focus of this project. For further information and direction, please refer to the application instructions.
	NO. OF
HOURS
	VALUED RATE
OF HOURLY PAY
	IN-KIND TOTAL

	     
	     
	     
	$0.00

	     
	     
	     
	[bookmark: _4_A]$0.00

	SUBTOTAL AMOUNT OF VOLUNTEERS IN-KIND SALARIES:
	$0.00

	SECTION 100. PERSONNEL SUMMARY

	FEDERAL FUNDS
	[bookmark: _PFF]     

	CASH MATCH
	[bookmark: _PCM]     

	IN-KIND MATCH
	[bookmark: _PIK]     

	PERSONNEL TOTAL
	[bookmark: _PT]$0

SECTION 100. PERSONNEL (Continued) – BRIEFLY EXPLAIN:
	[bookmark: Check85][bookmark: Text1040]|_| Yes	|_| No	Are job descriptions for each position attached? If not, explain:      

	[bookmark: Text1039]|_| Yes	|_| No	Are resumes for each position attached? If not, explain:      

	A) Need for each position shown above; justify need for overtime:

     

	B) The basis for determining the salary of each position:

     

	C) Project duties of each position requested:

     

	D) Indicate if personnel will be new or existing personnel. If existing, indicate if position has been backfilled. If this is a continuation application, indicate the personnel’s original status. [Existing personnel is an employee that currently works for the agency, but will now be working on grant activities. If so, the position from which the employee is moved must be filled. If employee is the same from the previous grant, indicate if the employee was originally hired for that position.]

     

[bookmark: OLE_LINK33]SECTION 200. FRINGE BENEFITS (Employer’s Share Only)
[bookmark: OLE_LINK4]Enter the Individual Name(s) of the employees receiving fringe benefits for each position funded through this grant. There are two sets of each benefit below to allow budgeting for eight employees. For further information and direction, please refer to the application instructions.

[bookmark: Check82][bookmark: Check83]Check:	|_| All Fringe Benefits Will Be Paid by Applicant Agency	|_| Additional Fringe Benefits Will Be Paid by Applicant Agency

	[bookmark: OLE_LINK3]EMPLOYEES’ NAMES:
	
	
	
	
	EMPLOYEES’ NAMES: (Continued)
	
	
	

	SOCIAL SECURITY
	RATE
	
	SALARY
	TOTAL
	SOCIAL SECURITY
	RATE
	
	SALARY
	TOTAL

	1.      
	.062
	
	     
	[bookmark: e3]$0
	 5.      
	.062
	
	     
	[bookmark: j3]$0

	2.      
	.062
	
	     
	[bookmark: e4]$0
	 6.      
	.062
	
	     
	[bookmark: j4]$0

	3.      
	.062
	
	     
	[bookmark: e5]$0
	 7.      
	.062
	
	     
	[bookmark: j5]$0

	4.      
	.062
	
	     
	[bookmark: e6]$0
	 8.      
	.062
	
	     
	[bookmark: j6]$0

	MEDICARE
	RATE
	
	SALARY
	TOTAL
	MEDICARE
	RATE
	
	SALARY
	TOTAL

	1.      
	.0145
	
	     
	[bookmark: e9]$0
	5.      
	.0145
	
	     
	[bookmark: j9]$0

	2.      
	.0145
	
	     
	[bookmark: e10]$0
	 6.      
	.0145
	
	     
	[bookmark: j10]$0

	3.      
	.0145
	
	     
	[bookmark: e11]$0
	 7.      
	.0145
	
	     
	[bookmark: j11]$0

	4.      
	.0145
	
	     
	[bookmark: e12]$0
	 8.      
	.0145
	
	     
	[bookmark: j12]$0

	HEALTH/LIFE INSURANCE
Provide monthly insurance rates
	RATE
	MONTHS
	TIME DEVOTED TO PROJECT
	TOTAL
	HEALTH/LIFE INSURANCE
Provide monthly insurance rates
	RATE
	MONTHS
	TIME DEVOTED TO PROJECT
	TOTAL

	1.      
	     
	     
	     
	[bookmark: e15]$0
	 5.      
	     
	     
	     
	[bookmark: j15]$0

	2.      
	     
	     
	     
	[bookmark: e16]$0
	 6.      
	     
	     
	     
	[bookmark: j16]$0

	3.      
	     
	     
	     
	[bookmark: e17]$0
	 7.      
	     
	     
	     
	[bookmark: j17]$0

	4.      
	     
	     
	     
	[bookmark: e18]$0
	 8.      
	     
	     
	     
	[bookmark: j18]$0

	WORKMAN’S COMPENSATION
	RATE
	
	SALARY
	TOTAL
	WORKMAN’S COMPENSATION
	RATE
	
	SALARY
	TOTAL

	1.      
	     
	
	     
	[bookmark: e21]$0
	 5.      
	     
	
	     
	[bookmark: j21]$0

	2.      
	     
	
	     
	[bookmark: e22]$0
	 6.      
	     
	
	     
	[bookmark: j22]$0

	3.      
	     
	
	     
	[bookmark: e23]$0
	 7.      
	     
	
	     
	[bookmark: j23]$0

	4.      
	     
	
	     
	[bookmark: e24]$0
	 8.      
	     
	
	     
	[bookmark: j24]$0

	UNEMPLOYMENT TAX
Based on first $7,000 or Less
	RATE
	TYPE
	SALARY
	TOTAL
	UNEMPLOYMENT TAX
Based on first $7,000 or Less
	RATE
	TYPE
	SALARY
	TOTAL

	1.      
	     
	CHECK
TYPE:
	     
	[bookmark: e27]$0
	 5.      
	     
	CHECK
TYPE:
	     
	[bookmark: j27]$0

	2.      
	     
	
	     
	[bookmark: e28]$0
	 6.      
	     
	
	     
	[bookmark: j28]$0

	3.      
	     
	|_| FUTA
	     
	[bookmark: e29]$0
	 7.      
	     
	|_| FUTA
	     
	[bookmark: j29]$0

	4.      
	     
	|_| SUTA
	     
	[bookmark: e30]$0
	 8.      
	     
	|_| SUTA
	     
	[bookmark: j30]$0

	PUBLIC/PRIVATE RETIREMENT
	RATE
	
	SALARY
	TOTAL
	PUBLIC/PRIVATE RETIREMENT
	RATE
	
	SALARY
	TOTAL

	1.      
	     
	
	     
	[bookmark: e33]$0
	 5.      
	     
	
	     
	[bookmark: j33]$0

	2.      
	     
	
	     
	[bookmark: e34]$0
	 6.      
	     
	
	     
	[bookmark: j34]$0

	3.      
	     
	
	     
	[bookmark: e35]$0
	 7.      
	     
	
	     
	[bookmark: j35]$0

	4.      
	     
	
	     
	[bookmark: e36]$0
	 8.      
	     
	
	     
	[bookmark: j36]$0

	OTHER:      
	RATE
	
	SALARY
	TOTAL
	OTHER:      
	RATE
	
	SALARY
	TOTAL

	1.      
	     
	
	     
	[bookmark: e39]$0
	 5.      
	     
	
	     
	[bookmark: j39]$0

	2.      
	     
	
	     
	[bookmark: e40]$0
	 6.      
	     
	
	     
	[bookmark: j40]$0

	3.      
	     
	
	     
	[bookmark: e41]$0
	 7.      
	     
	
	     
	[bookmark: j41]$0

	4.      
	     
	
	     
	[bookmark: e42]$0
	 8.      
	     
	
	     
	[bookmark: j42]$0

	FRINGE BENEFITS TOTAL (A):
	[bookmark: fb1]$0
	FRINGE BENEFITS TOTAL (B):
	[bookmark: fb2]$0

	PLEASE NOTE: IF MORE THAN EIGHT EMPLOYEES CHARGED TO THIS PROJECT, PLEASE COMPLETE AN ADDENDUM PAGE.
	FRINGE BENEFITS TOTAL (A+B): $0

	SECTION 200. FRINGE BENEFITS SUMMARY

	FEDERAL FUNDS
	[bookmark: _FFF]     

	CASH MATCH
	[bookmark: _FCM]     

	TOTAL FRINGE BENEFITS
	$0

SECTION 300. TRAVEL
Itemize travel expenses of project personnel. Mileage is unallowable in agency owned vehicles. Charges are not to exceed established agency travel rates, but in no case can this exceed current Louisiana Travel Guideline rates. Out-of-state travel requires prior approval from LCLE.

	LOCAL TRAVEL: NAME/POSITION TITLE/PURPOSE OF TRAVEL
	MILEAGE
RATE
	TOTAL
MILES
	TOTAL
COST
	PAID WITH

	
	
	
	
	F
	C
	IK

	NAME:	     
	     
	     
	$0.00
	|_|
	|_|
	[bookmark: Check86]|_|

	TITLE:	     
	
	
	
	
	
	

	PURPOSE:      
	
	
	
	
	
	

	NAME: 	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	TITLE:	     
	
	
	
	
	
	

	PURPOSE:      
	
	
	
	
	
	

	NAME: 	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	TITLE:	     
	
	
	
	
	
	

	PURPOSE:      
	
	
	
	
	
	

	NAME:	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	TITLE:	     
	
	
	
	
	
	

	PURPOSE:      
	
	
	
	
	
	

	SUBTOTAL FOR LOCAL TRAVEL:
	$0.00
	F = Federal Funds
C = Cash Match
IK = In-Kind Match

	NON-LOCAL IN-STATE/OUT-OF-STATE TRAVEL
(OUT-OF-STATE TRAVEL REQUIRES PRIOR APPROVAL FROM LCLE)
NAME/POSITION TITLE/PURPOSE OF TRAVEL
	TRAVEL DESTINATION
	TRAVEL DATES:
	PAID WITH

	
	
	FROM
	TO
	F
	C
	IK

	NAME:	     
	     
	     
	     
	|_|
	|_|
	|_|

	TITLE:	     
	
	
	
	
	
	

	PURPOSE:      
	
	
	
	
	
	

	NAME:	     
	     
	     
	     
	|_|
	|_|
	|_|

	TITLE:	     
	
	
	
	
	
	

	PURPOSE:      
	
	
	
	
	
	

	NAME:	     
	     
	     
	     
	|_|
	|_|
	|_|

	TITLE:	     
	
	
	
	
	
	

	PURPOSE:      
	
	
	
	
	
	

	CONTINUED FROM
ABOVE TABLE
	MILEAGE
RATE
	TOTAL
MILES
	MILES
COST
	NO. OF
DAYS
	NO. OF
MEALS
	MEAL
COSTS
	AIRFARE
COSTS
	LODGING
COSTS
(Include Tax)
	OTHER
TRAVEL
COSTS
	TOTAL
COSTS
	PAID WITH

	
	
	
	
	
	
	
	
	
	
	
	F
	C
	IK

	NAME:      
	     
	[bookmark: Text1044]     
	$0.00
	   
	   
	[bookmark: Text1046]     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	NAME:      
	     
	     
	$0.00
	   
	   
	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	NAME:      
	     
	     
	$0.00
	   
	   
	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	SUBTOTAL FOR NON-LOCAL IN-STATE AND OUT-OF-STATE TRAVEL COST:
	$0.00
	F = Federal Funds
C = Cash Match
IK = In-Kind Match

	SECTION 300. TRAVEL SUMMARY

	FEDERAL FUNDS
	[bookmark: _TFF]     

	CASH MATCH
	[bookmark: _TCM]     

	IN-KIND MATCH
	[bookmark: _TIK]     

	TRAVEL TOTAL
	$0

SECTION 400. EQUIPMENT
List each type separately. The unit cost should include tax and shipping and handling when applicable. Do not use Brand Names. Sole source requires LCLE’s approval. Submit a Sole Source justification, if applicable. Please refer to application instructions for direction.

	TYPE OF EQUIPMENT
	QUANTITY
	UNIT PRICE
	TOTAL COST
	PAID WITH

	
	
	
	
	F
	C
	IK

	     
	     
	     
	$0.00
	[bookmark: Check87]|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	SUBTOTAL OF EQUIPMENT:
	$0.00
	F = Federal Funds
C = Cash Match
IK = In-Kind Match

BRIEFLY EXPLAIN:
	A. Justify the need for each equipment item requested; [*NOTE: Computer equipment (hardware and/or software) requires a completed Computer Questionnaire.]
     

	B. Indicate procurement method; and
     

	C. Relationship to this project:
     

	SECTION 400. EQUIPMENT SUMMARY

	FEDERAL FUNDS
	[bookmark: _EFF]     

	CASH MATCH
	[bookmark: _ECM]     

	IN-KIND MATCH
	[bookmark: _EIK]     

	EQUIPMENT TOTAL
	$0

SECTION 400. COMPUTER QUESTIONNAIRE
	If a computer and/or computer software is requested, the following must be completed. Please do not exceed spaces provided.

	1.	How will the purchase of computer equipment and/or software enhance the program to be funded?

	[bookmark: Text1005]     

	2.	How will the computer(s) be integrated into and/or enhance your current system?

	[bookmark: Text1006]     

	3.	What is the cost of each of the following:

	A.	Installation?

	[bookmark: Text1007]     

	B.	Staff training to use the computer equipment?

	[bookmark: Text1008]     

	C.	The on-going operational costs, such as maintenance agreements, supplies, etc.?

	[bookmark: Text1009]     

	4.	How will additional costs be supported?

	[bookmark: Text1032]     

SECTION 500. SUPPLIES
SECTION A: List items within this category by major type; e.g., office supplies (pens, pencils, paper, etc.), postage, blank cassette tapes, etc. Include tax and shipping costs in Unit Price. If office supplies average $50 per month or less, i.e., $600 for a 12-month grant period, do not itemize items. List as “Basic Supply Allowance” under “Type” and the dollar amount under “Total Cost”. Please refer to application instructions for direction.

	TYPE OF SUPPLIES
	QUANTITY
	UNIT PRICE
	TOTAL COST
	PAID WITH

	
	
	
	
	F
	C
	IK

	     
	     
	     
	$0.00
	[bookmark: Check88]|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	SUBTOTAL OF SECTION A SUPPLIES:
	$0.00
	F = Federal Funds
C = Cash Match
IK = In-Kind Match

BRIEFLY EXPLAIN:
	A) Need for and use of each major supply type requested:
     

	B) Its relationship to this project.
     

SECTION 500. SUPPLIES (Continued)
SECTION B: Use this section only for Publications, workbooks, curriculum guides, videotapes, etc. Under type choose: P – Publications; W – Workbooks; CG – Curriculum Guides; V – Videotapes; O – Other. Itemize each item separately. Include tax and shipping costs in Unit Price, when applicable.

	TYPE
	TITLE OF PUBLICATIONS/FILMS
	QUANTITY
	UNIT PRICE
	TOTAL COST
	PAID WITH

	
	
	
	
	
	F
	C
	IK

	[bookmark: Dropdown99]
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	SUBTOTAL OF SECTION B SUPPLIES:
	$0.00
	F = Federal Funds
C = Cash Match
IK = In-Kind Match

BRIEFLY EXPLAIN:
	A) The use of each request and its relationship to the project. Also explain the choice of materials, e.g. based on previous experiences or research showing its effectiveness, etc.:
     

	SECTION 500. SUPPLIES SUMMARY

	FEDERAL FUNDS
	[bookmark: _SFF]     

	CASH MATCH
	[bookmark: _SCM]     

	IN-KIND MATCH
	[bookmark: _SIK]     

	SUPPLIES TOTAL
	$0

SECTION 600. CONTRACTUAL
Compensation for individual consultant services is to be reasonable and consistent with that paid for similar services in the marketplace. Travel, lodging, and meals, if applicable, should be figured in addition to compensation. All expenses must be included in the contract. Must use approved LCLE contract.

	INDIVIDUAL CONSULTANT
	TYPE OF SERVICE OR TASK
	HOURS
DEVOTED
	RATE PER HOUR
	TOTAL COST
	PAID WITH

	
	
	
	
	
	F
	C

	[bookmark: Text358]Name:	     
	[bookmark: Text361]     
	     
	[bookmark: Text367]     
	$0.00
	[bookmark: Check89]|_|
	|_|

	Title:	     
	
	
	
	
	
	

	Agency:	     
	
	
	
	
	
	

	Name:	     
	     
	     
	     
	$0.00
	|_|
	|_|

	Title:	     
	
	
	
	
	
	

	Agency:	     
	
	
	
	
	
	

	Name:	     
	     
	     
	     
	$0.00
	|_|
	|_|

	Title:	     
	
	
	
	
	
	

	Agency:	     
	
	
	
	
	
	

	Name:	     
	     
	     
	     
	$0.00
	|_|
	|_|

	Title:	     
	
	
	
	
	
	

	Agency:	     
	
	
	
	
	
	

	SUBTOTAL OF CONTRACTUAL COSTS:
	$0.00
	F = Federal Funds
C = Cash Match

	CONTINUED FROM
ABOVE TABLE
	MILEAGE
RATE
	TOTAL
MILES
	MILES
COST
	NO. OF
DAYS
	NO. OF
MEALS
	MEAL
COSTS
	AIRFARE
COSTS
	LODGING
COSTS
(Include Tax)
	OTHER
TRAVEL
COSTS
	TOTAL
COSTS
	PAID WITH

	
	
	
	
	
	
	
	
	
	
	
	F
	C

	NAME:      
	     
	     
	$0.00
	   
	   
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	NAME:      
	     
	     
	$0.00
	   
	   
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	NAME:      
	     
	     
	$0.00
	   
	   
	     
	     
	     
	     
	$0.00
	|_|
	|_|

	SUBTOTAL FOR NON-LOCAL IN-STATE AND OUT-OF-STATE TRAVEL COST:
	$0.00
	F = Federal Funds
C = Cash Match

BRIEFLY EXPLAIN:
	A)	Purpose of each consultant or other contractual service requested:
[bookmark: Text607]     

	B)	Why the service requested is necessary and cost effective:
     

	C)	Method of procurement and basis for determining rate of pay:
     

	SECTION 600. CONTRACTUAL SUMMARY

	FEDERAL FUNDS
	[bookmark: _CFF]     

	CASH MATCH
	[bookmark: _CCM]     

	CONTRACTUAL TOTAL
	$0

SECTION 800. OTHER DIRECT COSTS
Itemize each type: e.g., audit, rent (show square footage and cost per square foot), phone charges, utilities, printing, duplicating, registration fees for conferences/workshops, etc. Prorate telephone and utility bills. Show method of determining cost. Please refer to application instructions for direction.

	TYPE OF OTHER DIRECT COST
	METHOD OF DETERMINING COST
	QUANTITY
	UNIT PRICE
	total cost
	paid with

	
	
	
	
	
	f
	c
	ik

	[bookmark: Text867]     
	     
	     
	     
	$0.00
	[bookmark: Check90]|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	     
	     
	     
	     
	$0.00
	|_|
	|_|
	|_|

	SUBTOTAL OF OTHER DIRECT COSTS:
	[bookmark: _17_L]$0.00
	F = Federal Funds
C = Cash Match
IK = In-Kind Match

BRIEFLY EXPLAIN:
	A)	Need for each type listed; and
     

	B)	Its relationship to project.
     

	SECTION 800. OTHER DIRECT COSTS SUMMARY

	FEDERAL FUNDS
	[bookmark: _OFF]     

	CASH MATCH
	[bookmark: _OCM]     

	IN-KIND MATCH
	[bookmark: _OIK]     

	OTHER DIRECT COSTS TOTAL
	$0

PROGRAM NARRATIVE
	A. PROBLEM DEFINITION

	1.	Identify the nature and magnitude of the specific problem existing in your particular community that needs to be addressed through this proposed project. Document the need, not the symptoms or solutions. Be sure to include current valid local data or state data, if local data is not available, to support the justification. Give the source and date of your information. State the needs of your agency and the needs of the victims in your area as related to this problem and justify the need for the proposed project.

	[bookmark: Text1020]     

	2.	Describe gap in community resources and how the gap was identified. Explain what need is created by this gap in services/programs.

	     

	B. GOALS

	GOALS:	The primary mission of all projects is to have a positive impact on the victims, not just to accumulate statistics on how many are served. Based on the problem 	identified, BRIEFY state what the project hopes to accomplish. Do this by providing a clear statement of the effect this project will have on the problem.

	     

	C. OBJECTIVES

	OBJECTIVES:	Provide at least TWO (2) measurable objectives for EACH goal. Objectives need to be measurable, observable aspects of the program. Identify who, what will change and by how much. Use absolute numbers, not percentages and be sure to include a baseline number.

	     

	
D. ACTIVITIES / METHODS

	List the specific activities and/or services to be provided that will accomplish the objectives. Must include a timetable for achieving the various components of your project. Timetable must cover entire grant period. This must relate back to the Goals and Objectives. If this is a training project, omit this page and complete D-2 Training Programs.

	     

	
D-2. TRAINING PROJECTS

	Complete this page in lieu of Section D – Activities/Methods. This page is to be completed only if this application is for the training of individuals involved in the criminal justice system. DO NOT use this for in-house training.

	1. Training Curriculum (topics to be included):

	     

	2. Type of personnel to be trained:

	     

	[bookmark: Text1052]3. Number of personnel to be trained:	     

	4. Geographical locations of trainees (who will be invited):

	     

	5. Dates and hours of training:
	     
	6. Location of training:
	     

	7. Explanation supporting the effectiveness of the training program including how the program will meet the identified need.

	     

	
E. DEMOGRAPHICS

	1.	This project serves the following Congressional District(s)

	
	[bookmark: Check453]|_| 1
	[bookmark: Check454]|_| 2
	[bookmark: Check455]|_| 3
	[bookmark: Check456]|_| 4
	[bookmark: Check457]|_| 5
	[bookmark: Check458]|_| 6
	[bookmark: Check459]|_| 7
	[bookmark: Check460]|_| All (Statewide Project)

	2.	Type of Organizations:

	[bookmark: Check461][bookmark: Check462][bookmark: Check463][bookmark: Check464][bookmark: Check465]Applicant Agency:	|_|	Law Enforcement	|_|	Prosecution	|_|	Court	|_|Non-Profit Organization		|_|	Tribal Government

	Check the one answer that best describes the organization receiving VOCA Formula Grant Program funds.

	
	[bookmark: Check430]|_|
	Community-Based Organization
	[bookmark: Check439]|_|
	Prosecution

	
	[bookmark: Check431]|_|
	Court
	[bookmark: Check440]|_|
	Sexual Assault Program

	
	[bookmark: Check432]|_|
	Domestic Violence Program
	[bookmark: Check441]|_|
	Sexual Assault State Coalition

	
	[bookmark: Check433]|_|
	Domestic Violence State Coalition
	[bookmark: Check442]|_|
	Tribal Coalition

	
	[bookmark: Check434]|_|
	Dual Program (Sexual Assault and Domestic Violence)
	[bookmark: Check443]|_|
	Tribal Government

	
	[bookmark: Check435]|_|
	Dual State Coalition (Sexual Assault and Domestic Violence)
	[bookmark: Check444]|_|
	Tribal Sexual Assault and/or Domestic Violence Program

	
	[bookmark: Check436]|_|
	Government Agency (Department of Human Services, Bureau of Health)
	[bookmark: Check445]|_|
	Unit of Local Government

	
	[bookmark: Check437]|_|
	Law Enforcement
	[bookmark: Check446]|_|
	University/School

	
	[bookmark: Check438]|_|
	Probation, Parole, or Other Correctional Agency
	[bookmark: Check447]|_|
	[bookmark: Text1053]Other (Specify):      

	

	
	[bookmark: Check448][bookmark: Check449]|_| Yes	|_| No
	Is this a faith-based organization?

	
	[bookmark: Check450]|_| Yes	|_| No
	Is this a culturally specific community-based organization?

	F. LOUISIANA AUTOMATED VICTIM NOTIFICATION SYSTEM (LAVNS)

	
	1. Name of the individual responsible for assisting victims in regard to accessing and using the LAVNS system:

	
	[bookmark: Text1060]NAME:      
	PHONE: (   )    -    
	[bookmark: Text1061]EMAIL:      

	|_| Yes
	|_| No
	2. Does this individual also serve as agency’s point of contact for LAVNS? If not, please provide name and contact information:

	
	NAME:      
	PHONE: (   )    -    
	EMAIL:      

	|_| Yes
	|_| No
	3. Has this individual attended trainings provided by LCLE to learn how victims are served by LAVNS? If no, agency will request LAVNS training from LCLE within 30 days of award. NOTE: More information regarding the LAVNS program, including training information, can be found at: http://lcle.la.gov/programs/lavns.asp.

	|_| Yes
	|_| No
	4. Does the agency have posters displayed for promoting LAVNS and brochures readily available to victims? If no, please go to the LCLE website to request free LAVNS materials at: www.lcle.la.gov/lavns.

	G. CRIME VICTIMS REPARATIONS (CVR)

	|_| Yes
	|_| No
	1. Is same individual responsible for assisting victims in regard to services available through the CVR program? If not, please provide name and contact information:

	
	
	NAME:      
	PHONE: (   )    -    
	EMAIL:      

	|_| Yes
	|_| No
	2. Does the agency know who the Crime Victims Reparations (CVR) Claims Investigator is at the Parish Sheriff’s Office?

	|_| Yes
	|_| No
	3. Does the agency have posters displayed for promoting CVR and brochures readily available to victims? If no, please fax a written request (contact person, agency name, mailing address) for free CVR posters and brochures to 225-925-6159. NOTE: More information regarding the CVR program, including applications and other forms, can be found at: http://lcle.la.gov/programs/cvr.asp

	H. PRIOR RESULTS (For Continuation Projects Only)

	1.	Based on the objectives of the previous application, what were the measurable outcomes? (Refer to the previous project’s performance stated in the quarterly progress reports and other additional information.)

	     

	2.	Did the project work as expected? Explain.

	     

	3.	Have the original goals and objectives been revised?	|_| Yes	|_| No

	If Yes, explain what changes will be made in the continuation of this project and why?

	     

	I. EVALUATION AND DISSEMINATION OF REPORTING

	

	A COPY OF YOUR EVALUATION FORMS USED FOR THIS PROJECT MUST BE INCLUDED.

	

	1.	From who will the data be collected – what is the source?

	     

	2.	When will the data be collected?

	     

	3.	Who will collect and analyze the data?

	     

	4. Who will be responsible for submitting the data for the VAWA Annual Report: State name and contact information.

	[bookmark: Text1054]Name:      
	[bookmark: Text1055][bookmark: Text1056][bookmark: Text1057]Phone: (   )    -    
	[bookmark: Text1058]Email:      

	5.	Following evaluation, who and how will updating or revising of the project’s strategy be accomplished?

	     

	6.	Name the recipients who will receive the project’s results and the schedule of reporting (i.e. monthly, quarterly, yearly). Recipients MUST state the Louisiana Commission on Law Enforcement will receive Quarterly Progress Reports and expenditure reports quarterly/monthly as specified at award time. Recipients should also include, if applicable, board of directors, applicant agency (if different from implementing agency), courts with jurisdiction, etc.

	     

	
J. CONTINUATION

	[bookmark: Check418][bookmark: Check419]|_|Yes	|_|No	Do you plan to continue this project at the conclusion of federal support?
Since continued STOP funding is limited and not assured, alternate funding sources should be sought. Name the sources and potential sources of continued funding for this project at the conclusion of Federal support.

	     

	K. RESOURCES

	Describe the facilities and additional resources available to this project. Include the physical facility where services are provided. If applicable, list other resources available to this project, i.e. equipment, supplies, staff, etc.

	     

	L. AUDIT REQUIREMENTS

	All applications must check one:

	|_|
	This organization/agency expends $500,000 or more in federal funds (during the fiscal year of the organization/agency from any and all sources including the amount of this application) AND MUST SUBMIT THE FOLLOWING INFORMATION:

	
	1.
	Date of last audit
	     

	
	2.
	Dates covered by last audit:
	     

	
	3.
	Date of next audit:
	     

	
	4.
	Dates to be covered by next audit:
	     

	
	5.
	Date next audit will be forwarded to LCLE:
	     

	|_|
	This organization/agency expends less than $500,000 in federal funds from all sources during the fiscal year of the organization/agency.

	M. VOLUNTEERS

	[bookmark: Check420][bookmark: Check421]|_| Yes	|_| No	Are you using volunteers as match?
If yes, describe the duties and functions to be performed by the volunteers. Indicate the number of volunteer hours per duty-function for this application (this can be an estimate). If volunteers are used as match, their duties must directly relate to the focus of this project and information stated in Section 100 Personnel.

	|_| Yes	|_| No	Are volunteers screened in compliance with the Louisiana Child Protection Act (LRS 15:587.1) as appropriate?

	     

	N. CONSULTATION

	Law enforcement, prosecution, the courts, probation and parole agencies and victim services providers must consult with each other. Briefly describe the process used to consult, coordinate, and collaborate with each agency. Attach original current letters of support and/or written cooperative agreements indicating awareness and cooperation/role with this project.

	     

CERTIFIED ASSURANCES

	Abbreviations:

	CFR 		Code of Federal Regulations
	OMB	Federal Office of Management and Budget

	LCLE	Louisiana Commission on Law Enforcement
	USC		United States Code

	PL		Public Law
	VAWA	Violence Against Women Act

	OJP		Office of Justice Programs
	VAWO	Violence Against Women Office

THE APPLICANT UNDERSTANDS, AND AGREES, THAT RECEIPT OF A SUBGRANT AS A RESULT OF THIS APPLICATION SUBJECTS THE APPLICANT TO THE FOLLOWING ASSURANCES:

1) ALLOWABLE COSTS. The applicant certifies that any allowable costs incurred under any subgrant shall be determined in accordance with the general principles of allowable costs and standards for selected cost items set forth in 2 CFR Part 225 – “Cost Principals for State, Local, and Indian Tribal Governments” (formerly OMB Circular A-87) or 2 CFR Part 230 – “Cost Principals for Non-Profit Organizations” (formerly OMB Circular A-122), as well as the current edition of the OJP Financial Guide, and LCLE Policies.

2) AUDIT CONTRACTS. The applicant understands and agrees that every contract, agreement or understanding to make a study or prepare a report on behalf of a state agency official, by a private firm, consultant or individual who receives compensation thereof from state, federal, local or other public funds from whatever source, shall contain or be deemed to contain an authorization for the legislative auditor to audit the records of such firm, consultant or individual pertaining to such study or report.

3) AUDIT AND INSPECTION. The applicant understands and agrees that Office of Justice Programs, Violence Against Women Office, Louisiana Commission on Law Enforcement, or any of their duly authorized representatives shall have access, for purposes of audit and examination, to any books, documents, papers, computer software, or records of the subgrantee, and to relevant books and records of contractors.

4) AUDIT REQUIREMENTS. The Applicant agrees to abide by the requirements of the OMB Circular A-133 entitled “Audits of States, Local Governments, and Non-Profit Organizations.” The effective date of the new OMB Circular A-133 is July 1, 1996, and shall apply to audits for fiscal years beginning after June 30, 1996. The audit reports for June 1997 are the first to come under this Circular. The threshold for the single audit requirement is as follows:

If you have expended $300,000 ($500,000 for fiscal years ending after December 31, 2003) or more in a year in Federal awards, you are required to have a single or program specific (if certain criteria are met) audit conducted for that year in accordance with the provisions of the OMB Circular A-133.

If an audit discloses findings or recommendations, then a corrective action plan must be submitted along with the audit report and it must include the following:
a) The name and telephone number of the contact person responsible for the corrective action plan.
b) Specific steps taken to comply with the recommendations.
c) Timetable for performance and /or implementation dates for each recommendation.
d) Descriptions of monitoring to be conducted to ensure implementation.

A copy of the resultant audit report, if applicable, management letter issued by the auditor, corrective action plan and any written responses to the aforementioned should be forwarded to the Louisiana Commission on Law Enforcement. The audit report with attachments should be sent within 30 days after the completion of the audit, but no later than 9 months after the end of the audited period.

5) CENTRAL CONTRACTOR REGISTRATION (CCR). The applicant understands and agrees that it has and will maintain the Central Contractor Registration (CCR) registration. This is mandated by the Federal Funding, Accountability and Transparency Act of 2006. Information can be obtained at www.ccr.gov.

6) CIVIL RIGHTS REQUIREMENTS. No person in any state shall on the grounds of race, color, religion, national origin, sex or disability be excluded from participation in, be denied the benefits of, be subjected to discrimination under or denied employment in connection with any program or activity funded in whole or part with funds made available under this Act: Section 809 (c) (1) of the Act. Recipients of funds under the Act are also subject to the provisions of Title VI of the Civil Rights Act of 1964; Sec. 504 of the Rehabilitation Act of 1973, as amended; Title II of the Americans with Disabilities Act of 1990; Title IX of the Education Amendments of 1972; the Age Discrimination Act of 1975; the Department of Justice Non‑Discrimination Regulations 28 CFR Part 42, Subparts C, D, E, and G and Department of Justice Regulations on Disability Discrimination 28 CFR Part 35 and Part 39.

7) COMMINGLING OF FUNDS. The applicant certifies and agrees there will be no commingling of funds on either a program-by-program basis or a project-by-project basis. Funds specifically budgeted and/or received for one project may not be used to support another.

8) COMPETITIVE PROCUREMENT. The applicant certifies that procurement of contract services and equipment shall be on a competitive basis in accordance with applicable federal, state, or local procurement regulations, and consistent with policies established by LCLE. Non-competitive procurement (sole source) must receive prior approval from LCLE. Contractors that develop or draft specifications, requirements, statements of work, and/or Request for Proposals (RFPs) for a proposed procurement shall be excluded from bidding or submitting a proposal to compete for the award of such procurement. An exemption to this regulation requires the prior approval of LCLE and is only given in unusual circumstances, such as when a non-profit organization is acting as the agent of the state or local unit of government. Any request for exemption must be submitted in writing to LCLE.

Any state agency or agency of a political subdivision of the state which is using appropriated federal funds must comply with Section 6002 of RCRA. Section 6002 requires that preference be given in procurement programs to the purchase of specific products containing recycled materials identified in guidelines developed by the Environmental Protection Agency (EPA).

9) COMPLIANCE WITH POLICY. The applicant certifies that this subgrant shall be subject to the policies and regulations established by the Office of Justice Programs (OJP), The Violence Against Women Program Office (VAWO), the Louisiana Commission on Law Enforcement (LCLE), and the Victim Services Advisory Board.

The applicant assures compliance with the applicable guidelines, provisions, policies and requirements authorized by Title IV of the Violent Crime Control and Law Enforcement Act of 1994 (Public Law [P.L.] 103 - 322), as amended. Assurance of compliance to this Act is inclusive of any amendment or replacement of the Act through reauthorization or new legislation.

The applicant also assures compliance with the provisions of the 2 CFR Part 225 – “Cost Principals for State, Local, and Indian Tribal Governments” (formerly OMB Circular A-87); 2 CFR Part 230 – “Cost Principals for Non-Profit Organizations” (formerly OMB Circular A-122); 28 CFR Ch.1 § 66.3 – “Part 66 – Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments” (also known as the Grants Management Common Rule for State and Local Units of Government); 28 CFR Ch.1 § 70.2 – “Part 70 – Uniform Administrative Requirements for Grants and Agreements (Including Subawards) with Institutions of Higher Education Hospitals and Other Non-Profit Organizations”; the current edition of the OJP Financial Guide, and any other Federal requirements which may apply.

Subgrantee agrees to abide by all applicable federal, state and local laws, rules and regulations governing the subgrant agency.

10) CONFIDENTIALITY REQUIREMENTS. Grantee agrees to comply with all confidentiality requirements of 42 U.S.C. Section 3789g and 28 C.F.R. Part 22 that are applicable to collection, use and revelation of data or information.

11) CRIME REPORTING. The law enforcement applicant agrees to begin or continue participating in the Uniform Crime Reporting (UCR) Program or the Louisiana Incident Based Reporting System (LIBRS) Programs of LCLE.

12) CRIME VICTIMS REPARATIONS PROGRAM. The applicant certifies that it will be responsible for providing assistance to victims in regard to services available through the Crime Victims Reparations Program as appropriate.

13) DATA UNIVERSAL NUMBERING SYSTEM (DUNS NUMBER). All applicants must have a Data Universal Numbering System (DUNS Number). Information can be obtained at www.dnb.com or 1-866-705-5711.

14) DISCRIMINATION FINDING. The applicant assures that in the event that any federal or state court or administrative agency makes a finding of discrimination after a due process hearing on the grounds of race, color, religion, national origin, sex, age, sexual orientation, or disability against a recipient of funds, the recipient will forward a copy of the findings to the Office of Civil Rights Compliance (OCRC), of the Office of Justice Programs.

15) DUAL COMPENSATION. The applicant assures that no contractor will receive dual compensation from his regular employer and the applicant for work performed during a single period of time and that adequate documentation will be maintained to verify such.

16) EQUAL EMPLOYMENT OPPORTUNITY PROGRAM. The applicant assures that if required to formulate an Equal Employment Opportunity Program (EEOP) in accordance with 28 CFR 42.301 et. seq., Subpart E, compliance to the requirement will follow, and a current EEOP will be maintained on file according to applicable requirements.

17) EQUIPMENT INVENTORY CONTROL. The applicant certifies that any equipment purchased through the subgrant will be tagged, put in an inventory control system, and identified or distinguished as OJP purchased equipment. When equipment is willfully or negligently lost, stolen, damaged, or destroyed, the subgrantee is responsible for replacing or repairing the equipment. Stolen equipment must be reported to local police, and all resulting reports must be submitted to LCLE.

18) EQUIPMENT AND OTHER CAPITAL EXPENDITURES. The applicant certifies that a) no other equipment owned by the subgrantee is available for the project; b) subgrant funds will not be used to provide reimbursement for the purchase price of equipment already owned by the subgrantee except through permissible depreciation or use allowance actually charged to the subgrantee; c) if equipment is for purposes other than this project, the appropriate proration of costs to each activity involved will be affected; d) the amount of Federal funds applicable to the purchase or rent of equipment shall be reduced by any amount received or credited toward the trade-in or sale of older existing equipment which is being replaced as a result of this subgrant; e) funds provided by this subgrant will not be used to replace items of equipment purchased with LCLE subgrant funds, and f) an equipment inventory listing must be included with each expenditure report in which charges are being reported.

19) FAITH-BASED EQUAL TREATMENT REGULATION. The grantee agrees to comply with the applicable requirements of 28 C.F.R. Part 38, the Department of Justice regulation governing “Equal Treatment for Faith Based Organizations” (the “Equal Treatment Regulation”). The Equal Treatment Regulation provides in part that Department of Justice grant awards of direct funding may not be used to fund any inherently religious activities, such as worship, religious instruction, or proselytization. Recipients of direct grants may still engage in inherently religious activities, but such activities must be separate in time or place from the Department of Justice funded program, and participation in such activities by individuals receiving services from the grantee or a sub-grantee must be voluntary. The Equal Treatment Regulation also makes clear that organizations participating in programs directly funded by the Department of Justice are not permitted to discriminate in the provision of services on the basis of a beneficiary’s religion. Information can be obtained at http://www.ojp.gov/about/ocr/equal_fbo.htm.

20) FALSE CLAIMS ACT. The applicant must promptly refer to the Department of Justice, Office of the Inspector General any credible evidence that a principal, employee, agent, contractor, subgrantee, subcontractor, or other person has either 1) submitted a false claim for grant funds under the False Claims Act; or 2) committed a criminal or civil violation of laws pertaining to fraud, conflict of interest, bribery, gratuity, or similar misconduct involving grant funds. Potential fraud, waste, abuse, or misconduct should be reported to the Office of the Inspector General by: a) Mail: Office of the Inspector General, US Department of Justice, Investigations Division, 950 Pennsylvania Ave., N.W., Room 476, Washington, DC 20530; b) Email: oig.hotline@usdoj.gov; c) Hotline: 1-800-869-4499 (Phone), 1-202-616-9881 (Fax), or d) Website: www.usdoj.gov/oig (Additional information is available from the DOJ OIG website.)

21) FILING COSTS FOR CIVIL OR CRIMINAL CHARGES. The applicant certifies that its laws, policies, and practices do not require, in connection with the prosecution of any misdemeanor or felony domestic violence offense, or in connection with the filing, issuance, registration, or service of a protection order, or a petition for a protection order, to protect a victim of domestic violence, stalking, or sexual assault, that the victim bear the costs associated with the filing of criminal charges against the offender, or the costs associated with the filing, issuance, registration, or service of a warrant, protection order, petition for a protection order, or witness subpoena, whether issued inside or outside the state, tribal, or local jurisdiction.

22) FISCAL REGULATIONS. Applicant certifies and agrees that fiscal administration of subgrants shall be subject to such further rules, regulations, and policies concerning accounting and records, payment of funds, cost allowance, submittal of financial reports, and any other applicable required documentation which may be prescribed by the organizations and/or publications within these Certified Assurances.

23) FLOOD DISASTER PROTECTION ACT OF 1973. The applicant certifies that flood insurance will be purchased in communities where such insurance is available as a condition for the construction or acquisition purpose for use. {Flood Disaster Protection Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234, 87 Stat. 975, approved December 31, 1976)}.

24) FORENSIC MEDICAL EXAMS. The applicant assures that grant funds will not be used to pay for the cost of the forensic medical examination or any additional procedure for victims of sexual assault. No State, Indian tribal government, or territorial government may require a victim of sexual assault to participate in the criminal justice system or cooperate with law enforcement in order to be provided with a forensic medical exam, or to be reimbursed for charges incurred on account of such an exam.

25) FUTURE SUPPORT. The applicant understands that the awarding of future funding is contingent upon the availability of future federal appropriations.

26) IMMIGRATION AND NATURALIZATION SERVICES EMPLOYMENT ELIGIBILITY VERIFICATION. The applicant agrees to comply with, and keep on file as appropriate, the Immigration and Naturalization Services Employment Eligibility Verification form (I-9). This form is to be used by recipients of federal funds to verify that persons are eligible to work in the United States.

27) INDIGENT DEFENDERS. The applicant certifies that no subgrant funds will be expended for any federal litigation by any indigent defender or any expenses including travel relate thereto.

28) INTEREST INCOME. Applicant assures that all interest earned on advances will be accountable. Interest Income is not considered Program Income. Subgrant agencies should only request federal funds for immediate needs. Interest earned on federal funds up to a maximum of $250 a year for all federal programs may be kept by the subgrantee. Amounts over $250 must be submitted annually to the United States Department of Health and Human Services, Division of Payment Management Services, P.O. Box 6021, Rockville, MD 20852. A copy of any pertinent correspondence must be submitted to LCLE. Interest on Program Income may be used as match with prior approval from LCLE.

29) LANGUAGE PROFICIENCY (LIMITED ENGLISH PROFICIENCY). In accordance with Department of Justice Guidance pertaining to Title VI of the Civil Rights Act of 1964, 42 U.S.C. § 2000d, recipients of Federal financial assistance must take reasonable steps to provide meaningful access to their programs and activities for persons with limited English proficiency (LEP). For more information on the civil rights responsibilities that recipients have in providing language services to LEP individuals, please see the website at http://www.lep.gov.

30) LOUISIANA AUTOMATED VICTIMS NOTIFICATION SYSTEM (LAVNS). The applicant certifies that it will be responsible for providing assistance to victims in regard to accessing and using the Louisiana Automated Victims Notification System (LAVNS) as appropriate.

31) MANDATORY REPORTING. The applicant assures compliance with the provisions of Article 609 of the Louisiana Children's Code, which, in part, states that all suspected, or known instances of child abuse and/or neglect shall be reported. Reports can be made to the Office of Community Services (OCS), the Child Abuse Hot Line, or local law enforcement.

32) MATCH. Applicant certifies that the required match is available and dedicated to this project and is not derived from other Federal funds. Current employee positions transferred to the subgrant shall be replaced or backfilled with new employees. The applicant assures that funds required to pay the non-federal portion (cash match) of the cost of each project for which a subgrant is made shall be in addition to funds that would otherwise be made available for law enforcement, or other criminal justice efforts by the recipients of the grant funds. Recipients and their subreceipients must maintain records which clearly show the source, the amount, and the timing of all matching contribution.

33) NATIONAL ENVIRONMENTAL POLICY ACT (NEPA). The applicant will comply with the Federal regulations in regards to the National Environmental Policy Act (NEPA) of 1969 (Public Law 90-190; 42 U.S.C. § 4371 et seq.)
a) The Congress finds –
1) that man has caused changes in the environment;
2) that many of these changes may affect the relationship between man and his environment; and
3) that population increases and urban concentrations contribute directly to pollution and the degradation of our environment.
b)	1)	The Congress declares that there is a national policy for the environment which provides for the enhancement of environmental quality. This policy is
	evidenced by statues heretofore enacted relating to the prevention, abatement, and control of environmental pollution, water and land resources, transportation, and economic and regional development.
1) The primary responsibility for implementing this policy rests with State and local government.
2) The Federal Government encourages and supports implementation of this policy through appropriate regional organizations established through appropriate regional organizations established under existing law.
c)	The purposes of this chapter are -
1) to assure that each Federal department and agency conducting or supporting public works activities which affect the environment shall implement the policies established under existing law; and
2) to authorize an Office of Environmental Quality, which, notwithstanding any other provision of law, shall provide the professional administrative staff for the Council on Environmental Quality established by Public Law 91-190.

34) NATIONAL HISTORIC PRESERVATION. The applicant will comply with the Federal regulations regarding any minor renovations or remodeling of a property or structure fifty years or older. {National Historic Preservation Act of 1966 as amended (16 USC 470), Executive Order 11593 and the Archeological and Historical Preservation Act of 1966 (16 USC 596a-1 et seq)}.

35) NEW PROGRAM RESOURCES. The applicant, if it is a new program that has not yet demonstrated a record of providing services, certifies that at least 25% of its financial support is from non-federal sources.

36) NON-DISCRIMINATION. The applicant assures that he, and all his contractors, will comply with the non-discrimination requirements set forth in policies and regulations of the organizations and publications listed within these Certified Assurances; 42 USC (United States Code) 3789 (d) and 12131-12134; Title VI of the Civil Rights Act of 1964, as amended; Section 504 of the Rehabilitation Act of 1973, as amended; Subtitle A, Title II of the Americans with Disabilities Act (ADA) of 1990; Title IX of the Education Amendments of 1972; the Age Discrimination Act of 1975; Department of Justice Non-Discrimination Regulation, 28 CFR Parts 35, 38, 39, and 42, Subparts C, D, E, and G; and Title I of the Omnibus Crime Control and Safe Streets Act of 1968, and Public Law 90-351.

37) NON-PROFIT ORGANIZATIONS. The nonprofit organization applicant agrees to maintain its nonprofit status in “Good Standing” with the Louisiana Secretary of State’s Commercial Division for the duration of the project period.

38) OBLIGATION OF SUBGRANT FUNDS. The applicant certifies that subgrant funds may not, without advance written approval by LCLE, be obligated prior to the effective date or subsequent to the termination date of the subgrant period. Obligations outstanding as of the termination date shall be liquidated within 90 days. Such obligation must be related to goods or services provided and utilized within the grant period. No additional obligations can be incurred after the end of the grant.

39) PATENTS. The applicant assures that if any subgrant produces patents, patent rights, processes or inventions, a report will be made to LCLE from which a determination will be made as to whether protection of such invention or discovery is necessary in accordance with President's Memorandum of August 23, 1971 (36 P.R. 16889).

40) PEACE OFFICERS. The applicant certifies that all peace officers hired for, or assigned work associated with their subgrant, while in an official capacity, will be currently POST certified or have been "grandfathered" in, as appropriate.

41) PERPETRATOR DEFENSE. The applicant assures that grant funds will not be used for legal or defense services for perpetrators of violence against women.

42) PERSONNEL. The applicant certifies that specific detailed time and attendance records, to include overtime, will be maintained on all grant personnel. Salaries and wages of employees chargeable to more than one grant program must be supported by appropriate time distribution records, which show equitable distribution of time and effort.

43) PERSONNEL – BACKGROUND CHECKS. The applicant certifies that appropriate screenings will be conducted as well as background checks, for grant personnel who have contact with or access to juveniles associated with the subgrant in accordance with the most current Louisiana Child Protection Act.

44) PERSONNEL – EXECUTIVE OVERTIME. The applicant assures that executives, such as President or Executive Director of an organization, will not be reimbursed for overtime or compensatory time under the grant or a respective cooperative agreement.

45) PERSONNEL – OFF-DUTY. The applicant assures that off-duty personnel who work on this project must work hours which do not conflict with their regular job work hours.

46) PERSONNEL – OVERTIME. The applicant certifies that all personnel must work hours which do not conflict or overlap with the regular work hours of the employee. Payment will be on an overtime, hourly basis at a rate not to exceed 1 and ½ times the employee’s regular, hourly rate of pay.

47) POLYGRAPH TESTING PROHIBITION. The applicant certifies that their laws, policies, or practices will ensure that no law enforcement officer, prosecuting officer or other government official shall ask or require an adult, youth, or child victim of an alleged sex offense as defined under Federal, tribal, State, territorial, or local law to submit to a polygraph examination or other truth telling device as a condition for the proceeding with the investigation of such an offense; or under 42 U.S.C. 379gg-8(b), the refusal of a victim to submit to a polygraph or other truth telling examination shall not prevent the investigation, charging, or prosecution of an alleged sex offense by a State, Indian tribal government, territorial government, or unit of local government.

48) PRESS RELEASES. The applicant certifies that any statements or press releases describing projects, activities, or results shall name LCLE as the agency responsible for making federal funds available for such activity.

49) PROGRAM INCOME. The applicant certifies that all income earned as a direct result of grant-funded activity (sale of publications, registration fees, asset forfeitures, and/or any other activities that generate program income) will be accounted for and utilized only for allowable program costs and in accordance with the LCLE and OJP Program Income Guidelines. Program income must be reported on the Subgrant Expenditure Report.

50) PUBLIC AVAILABILITY OF INFORMATION. The applicant agrees to comply with all applicable federal regulations and state policies relating to the public availability of identifiable records or other documents that are pertinent to the receipt and expenditure of subgrant funds.

51) PUBLICATION. Applicants are encouraged to make the results and accomplishments of their activities available to the public. The applicant assures that where activities supported in whole, or in part, by this subgrant produce books, manuals, films, videos, plans or other publications, the applicant will comply with guidelines listed in Chapter 7 of the current OJP Financial Guide as follows: a) Inclusion of the statement, "The opinions, findings, and conclusions or recommendations expressed in this book, manual, film, video, plan, publication, program, and/or exhibition are those of the author(s) and do not necessarily reflect the views of the Department of Justice or LCLE"; b) An acknowledgment of support shall be made through use of the following, or comparable, footnote: "This project was supported by Subgrant Number 		 awarded by the Louisiana Commission on Law Enforcement through the Office of Violence Against Women, Office of Justice Programs"; c) Submittal of a copy of any book, manual, film, video, plan, publication, and/or computer software to LCLE, as well as a publication and distribution plan twenty (20) days prior to publishing or distributing any of the aforementioned items developed under this subgrant.

52) RECORDING AND DOCUMENTATION OF RECEIPTS AND EXPENDITURES. The applicant certifies that accounting procedures will provide for accurate and timely recording of receipt of funds to include the source, expenditures made from such funds, and the unexpended balance. Controls must be established which are adequate to insure that expenditures charged to project activities are for allowable purposes and that documentation is readily available to verify that such charges are accurate.

53) RECORDS MAINTENANCE. The applicant certifies that all required records, with the exception of non-expendable property inventory records, shall be maintained in accordance with requirements set forth in 28 CFR Ch.1 § 66.3 – “Part 66 – Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments” (also known as the Grants Management Common Rule for State and Local Units of Government) and 28 CFR Ch.1 § 70.2 – “Part 70 – Uniform Administrative Requirements for Grants and Agreements (Including Subawards) with Institutions of Higher Education Hospitals and Other Non-Profit Organizations.” All financial records, supporting documents, statistical records, and all other records pertinent to the award, shall be retained by each organization for AT LEAST THREE YEARS following closure of their most recent audit report. If any litigation claim, negotiation, audit, or other actions involving the records begin before the expiration of the three-year period, the records must be retained until completion of the action, or resolution of all issues which arise from it, or until the end of the regular three-year period, whichever is later. Non-expendable personal property inventory records must be maintained until final disposition of the property is authorized by OJP/LCLE.

54) RELIGIOUSLY AFFILIATED PROGRAMS. The applicant certifies that, if the agency is affiliated with a religious program, services will be offered to all victims without regard to religious affiliations and that receipt of services is not contingent upon participation in a religious activity or event.

55) RELOCATION ASSISTANCE. The applicant assures that it will comply with requirements of the provisions of the Uniform Relocation Assistance and Real Property Acquisitions Act of 1970, 84 Stat. 1894, (P.L. 91-646) which provides for fair and equitable treatment of persons displaced as a result of federal or federally assisted programs.

56) RENT. The applicant certifies that a) when rental charge is requested, the charge is consistent with the prevailing rate in the local area and documentation is maintained on file to support such a determination; b) the cost of space procured for program usage may not be charged to the program for periods of non-occupancy, without authorization from LCLE; c) rental cost of space cannot be paid if the building is owned by the subgrantee or if the subgrantee has a substantial financial interest in the property; d) depreciation or use allowance on idle or excess facilities is NOT ALLOWABLE, except when specifically authorized by LCLE; e) cost of utilities, insurance, security, janitorial services, elevator service, upkeep of grounds, normal repairs and alterations, and the like are allowable to the extent they are not otherwise included in rental or other charges for space.

57) REPORTS TO LCLE. The applicant assures that it shall submit, at such times and in such form as may be prescribed, such reports as LCLE may require, including monthly or quarterly fiscal reports, quarterly progress reports, quarterly program income reports, final fiscal reports, the annual progress reports, and civil rights statistical reports.

58) SEATBELTS. The applicant assures that it will adopt and enforce a seatbelt policy for employees who operate any vehicle (company-owned, rental, or personally owned) while on the job. Such policy will require that, if available, safety restraints shall be used by the driver and passengers of vehicles.

59) SOFTWARE DEVELOPMENT. The applicant certifies that any computer software developed under this grant shall be placed in the public domain and made available to OJP, OJP Grantees, and LCLE for transfer to authorized users in the criminal justice system without cost other than that directly associated with the transfer. Systems will be documented in sufficient detail to enable a competent data processing staff to adapt the system, or portions thereof, to usage on a computer of similar size and configuration of any manufacturer.

60) SPECIAL CONDITIONS. The applicant certifies that it will abide by and incorporate any additional special conditions and requirements placed on the applicant agency as a result of a subgrant award or subgrant adjustment.

61) SUPPLANTING. The applicant assures that federal funds will not be used to supplant or replace state or local funds, but will be used to increase the amount of such funds that would otherwise, in the absence of federal funds, have been made available for the program funded.

62) SUPPORT OF LAWS. The applicant assures that federal funds cannot be used, either directly or indirectly, in support of the enactment, repeal, modification, or adoption of any law, regulation, or policy at any level of government without the express prior written approval of OJP.

63) TERMINATION OF AID. The applicant understands that the subgrant may be terminated, or fund payments discontinued by LCLE, if a substantial failure to comply with the provisions of the regulations and policies listed within these Certified Assurances becomes known, or a failure to comply with the Subgrant Award Agreement is discovered.

64) THIRD PARTY PARTICIPATION. The applicant certifies that no contract or agreement may be entered into by the subgrantee for execution of project activities or provision of services to a subgrant project (other than purchase of supplies or standard commercial or maintenance services) which is not incorporated into the approved proposal, or approved in advance by LCLE. Any such arrangement shall provide that the subgrantee will retain ultimate control and responsibility of the subgrant project and that the contractor shall be bound by applicable subgrant conditions and any other requirements applicable to the subgrantee in the conduct of the project.

65) TRAVEL. The applicant certifies that all travel will be in accordance with the current State Travel Regulations unless stricter regulations apply.

66) UNALLOWABLE COSTS. The applicant certifies that subgrant funds will not be expended for a) items not part of the approved budget or separately approved by LCLE; b) the purchase of land, construction of buildings, or payment of real estate mortgages or taxes, unless specifically provided for in the subgrant agreement; c) entertainment, amusements, or social activities, and incidental costs related thereto; d) bonuses or commissions; e) purchase of automobiles or other automotive vehicles unless provided for in the subgrant agreement; f) indirect costs, g) political purposes or activities; h) compensation for travel, salary payments, consulting fees, or other remuneration of full-time federal employee; i) military-type equipment; j) direct or indirect use of funds at federal, state, or local levels relating to lobbying activities; k) dues to organizations or federations.

67) UTILIZATION AND PAYMENT OF FUNDS. The applicant assures that awarded funds are to be expended only for purposes and activities covered in the subgrantee's approved project plan and budget. Payments will be made on the basis of periodic requests or estimates of fund needs submitted by the subgrantee. Payments will be adjusted to correct previous overpayments, underpayment, or disallowances resulting from audit.

68) VICTIM NOTIFICATION. The applicant certifies that its judicial administrative policies and practices include notification to domestic violence offenders of the requirements delineated in Section 922(g)(8) and (g)(9) of Title 18, United States Code, and any other applicable related Federal, State, or local laws; and that its judicial administrative policies and practices will be in compliance with the requirements of subparagraph (A).

69) WRITTEN APPROVAL OF CHANGES. The applicant certifies that all major project changes must have prior written approval from LCLE to include a) changes of substance in project activities, designs, or research plans set forth in the approved application; b) changes in the project director or key professional personnel identified in the approved application; c) changes in the subgrant period; d) changes in the approved budget. Requests for changes or extensions of the subgrant must be made in writing in advance of the subgrant expiration date. Expenditure of funds in excess of the submitted total cost estimated for any major budget category will be permitted only with LCLE's written approval. This will involve only those increases of more than 10 percent of the total category cost estimate.

CRIMINAL PENALTIES

1. Whoever embezzles, willfully misapplies, steals, or obtains by fraud any funds, assets, or property which are the subject of a grant, contract or other form of assistance pursuant to this title, whether received directly or indirectly from the U.S. Department of Justice, shall be fined not more than $10,000 or imprisoned for not more than five years, or both.

2. Whoever knowingly and willfully falsifies, conceals, or covers up by trick, scheme, or device, any material fact in any application for assistance submitted pursuant to this title, or in any records required to be maintained pursuant to this title, shall be subject to prosecution under the provisions of Section 1001 of Title 18, United States Code.

3. Any law enforcement program or project underwritten, in whole or in part, by any grant, contract, or other form of assistance pursuant to this title, whether received directly or indirectly from the U.S. Department of Justice shall be subject to the provisions of Section 371 of Title 18, United States Code.

CERTIFICATIONS REGARDING LOBBYING; DEBARMENT; SUSPENSION AND OTHER RESPONSIBILITY MATTERS; AND DRUG-FREE WORKPLACE REQUIREMENTS

Applicants should refer to the regulations cited below to determine the certification to which they are required to attest. Applicants should also review the instructions for certification included in the regulations before completing this form. Acceptance of this form provides for compliance with certification requirements under 28 CFR Part 69, “New Restrictions on Lobbying,” 2CFR Par 2867, “DOJ Implementation of OMB Guidance of Nonprocurement Debarment and Suspension,” and 29 CFR Part 82, “Government-wide Debarment and Suspension,” and Government-wide Requirements for Drug-Free Workplace (Grants).” The certifications shall be treated as a material representation of fact upon which reliance will be placed when the Department of Justice determines to award the covered transaction, grant, or cooperative agreement.

1. LOBBYING As required Section 1352, Title 31 of the U.S. Code, and implemented at 28 CFR Part 69, for persons entering into a grant or cooperative agreement over $100,000, as defined at 28 CFR Part 69, the applicant certifies that:
(a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;
(b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of congress, an officer of employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form –LLL, “Disclosure of Lobbying Activities,” in accordance with its instructions;
(c) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants, contracts under grants and cooperative agreements, and subcontracts) and that all sub-recipients shall certify and disclose accordingly.

2. DEBARMENT, SUSPENSION, AND OTHER RESPONSIBILITY MATTERS (DIRECT RECIPIENT)
As required by Executive Order12549, Debarment and Suspension, and implemented at 2 CFR Part 2867, for prospective participants in primary covered transactions, as defined at 2 CFR Section 2867.20(a):
A. The applicant certifies that it and its principals:
(a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, sentenced to a denial of Federal benefits by a State or Federal court, or voluntarily excluded from covered transactions by any Federal department or agency;
(b) Have not within a three-year period preceding this application been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;
(c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State, or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification; and
(d) Have not within a three-year period preceding this application had one or more public transactions (Federal, State, or local) terminated for cause or default.
B. Where the applicant is unable to certify to any of the statements in this certification, he or she shall attach an explanation to this application.

3. DRUG-FREE WORKPLACE (GRANTEES OTHER THAN INDIVIDUALS)
As required by the Drug-Free Workplace Act of 1988, and implemented at 28 CFR Part 83, Subpart F, for grantees, as defined at 28 CFR Sections 83.620 and 83.650:
A. The applicant certifies that it will or will continue to provide a drug-free workplace by:
(a) Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the grantee’s workplace and specifying the actions that will be taken against employees for violation of such prohibition;
(b) Establishing an on-going drug-free awareness program to inform employees about
(1) The dangers of drug abuse in the workplace;
(2) The grantee’s policy of maintaining a drug-free workplace;
(3) Any available drug counseling, rehabilitation, and employee assistance programs; and
(4) The penalties that may be imposed upon employees for drug abuse violations occurring in the workplace;
(c) Making it a requirement that each employee to be engaged in the performance of the grant be given a copy of the statement required by paragraph (a):
(d) Notifying the employee in the statement required by paragraph (a) that, as a condition of employment under the grant, the employee will
(1) Abide by the terms of the statement; and
(2) Notify the employer in writing of his or her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction;
(e) Notifying the agency, in writing, within 10 calendar days after receiving notice under subparagraph (d)(2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to: Department of Justice, Office of Justice Programs, ATTN: Control Desk, 810 7th Street, N.W., Washington, D.C. 20531. Notice shall include the identification number(s) of each affected grant;
(f) Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d)(2), with respect to any employee who is so convicted
(1) Taking appropriate personnel action against such an employee, up to and including termination, consistent with requirements of the Rehabilitation Act of 1973, as amended; or
(2) Requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a Federal, State, or local health, law enforcement, or other appropriate agency;
(g) Making a good faith effort to continue to maintain a drug-free workplace through implementation of paragraphs (a), (b), (c), (d), (e), and (f).

As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certifications.

CERTIFICATIONS
OF
REQUIREMENTS

I have read and agree to comply with and abide with the following requirements:

1. CERTIFIED ASSURANCES

2. CRIMINAL PENALTIES

3. CERTIFICATIONS REGARDING LOBBYING; DEBARMENT, SUSPENSION AND OTHER RESPONSIBILITY MATTERS; AND DRUG-FREE WORKPLACE REQUIREMENTS

4. NON-SUPPLANTING - Federal funds will be used to supplement existing state and local funds for program activities and will not replace those funds that have been appropriated for the same purpose. I have reviewed the OJP Financial Guide (Part II, Chapter 3)

I have kept a copy of each for my reference.

															
		Signature of Authorized Official								Date
	 SIGN WITH BLUE INK

[bookmark: Text1045]     
										
	Authorized Official’s Name (Print or Type)

     
										
Agency Name (Print or Type)

     
										
	Project Title (Print or Type)

CERTIFICATION
OF
MATCH

Date:	     

Louisiana Commission on Law Enforcement
STOP Violence Against Women Formula Grant Program
1885 Wooddale Blvd., Room 1230
Baton Rouge, LA 70806-1555

To Whom It May Concern:

Please be advised that       has appropriated the following funds for the proposed project title,      . Matching funds will be in form of:

	|_|
	Cash in the amount of
	     

	
	and/or
	

	|_|
	In-kind in the amount of
	     

	
	Total Match
	$0.00

These match funds will be available to the Applicant from the project start date,      , to the project end date,      .

Execution of this document represents a certification that said funds have been earmarked within the appropriation of budget process for use as matching funds for the S.T.O.P. Violence Against Women Formula Grant Program application.

Sincerely,

__
(Signature of Agency Head)
		SIGN IN BLUE INK

     
Name (Print or Type)

     
Agency Name (Print or Type)

This is to be completed by the agency (ies) that is providing the match for this project.

CERTIFICATION
OF
LEPC/CJCC DISTRICT DIRECTOR

Subgrantee Agency: 									

Project Title: 										FY				

I certify that this application was reviewed and approved by the Law Enforcement Planning Council/Criminal Justice Coordinating Council at their regularly scheduled open, public meeting on
				. The minutes and ballots of this Council meeting are maintained on file in the District Office.

I further certify that an announcement of the Council meeting at which this allocation and application was reviewed, was published in major newspapers for public notification in accordance with the provisions of the Sunshine Act and in accordance with Louisiana Commission on Law Enforcement Policy.

As District Program Director/Assistant Director, and on behalf of the District Law Enforcement Planning Council or Office of Criminal Justice Coordination, I have reviewed and approved this application, and certify that it is in accordance with applicable Federal rules and regulations, which govern this project, local and/or State requirements, and Commission/Victim Services Advisory Board policies.

															
	Signature of District Program Manager or Assistant Director						Date
		SIGN WITH BLUE INK

CERTIFICATION
OF
STATE COALITION DISTRICT DIRECTOR

This certification must be completed for nonprofit organizations funded through either Louisiana Coalition Against Domestic Violence or Louisiana Foundation Against Sexual Assault.

I certify that this application was reviewed and approved by:

																									
Name (Print or Type)													Date

I certify that this agency is in compliance with the minimum standards adopted by:

																											
				Name of Organization (Print or Type)

																									
				Signature of Statewide Coalition Director								Date
				SIGN IN BLUE INK

																		
Name (Print or Type)
image1.png

