	SMART FY 13 SORNA Tribal TTA Program
The Sex Offender Registration and Notification Act (SORNA) Tribal Training and Technical Assistance Program was developed to provide support and guidance to tribes that opted to be a sex offender registration jurisdiction and are working towards substantially implementing the components of SORNA. The SMART Office is seeking proposals that demonstrate working knowledge of SORNA and the Adam Walsh Act, and are familiar with the specific challenges and obstacles Indian tribes face when trying to implement SORNA's components. It is expected that training and technical assistance will focus on: developing or enhancing jurisdiction-wide SORNA sex offender registration programs or functions; developing of program plans and timelines; developing or enhancing information sharing, as it relates to SORNA registration, notification compliance, and enforcement; implementing records management and conversion projects; developing and implementing training for personnel responsible for sex offender registration;
The successful applicant will work with the SMART Office to identify and assist tribes who will require technical assistance to implement SORNA and plan to deliver training and technical assistance to the greatest number of SORNA tribal jurisdictions possible. The successful applicant will be required to measure the effect of the technical assistance as it relates to improving grantees' ability to substantially implement the components of SORNA, run a functioning sex offender registration and notification program, and to successfully submit applications for funding for these efforts. The SMART Office is particularly interested in funding program activities that provide outreach and technical assistance to Indian tribes through multiple and varied delivery methods.
Deadline: April 11, 2013
Eligibility: Non-profit organizations other than Institutions of higher education, private institutions of higher education, and for profit organizations other than small businesses.
Award Ceiling: $750,000 for one award
The full solicitation is available at: http://www07.grants.gov/search/search.do?&mode=VIEW&oppId=220614.

SMART FY 13 Maintenance and Operation of the National Sex Offender Public Website
The technology supporting NSOPW uses web services and the U.S. Department of Justice's Global Justice XML common computer language to establish a link between already-built and maintained public state, territory, and tribal sex offender registries. The link then allows data from different hardware and software systems to be recognized and shown through the national search site. Since 2005, there have been over 42 billion visits to the National Sex Offender Public Website with an average of 15,465 visits per day.
The SMART Office is requesting applications to manage NSOPW for a 24-month project period with the possibility of continuation funding for up to 24 additional months. During the project period, the successful applicant will be required to consult with the SMART Office, which will provide guidance and input on web site content, appearance, and functionality, and technical assistance tools such as brochures and publications, as well as written materials such as fact sheets and training materials, and provide logistical support. The successful applicant will need to demonstrate cultural competencies in working with Indian Country, including an understanding of the rich diversity of tribal people and the importance of self-determination and sovereignty when working with tribal jurisdictions. The successful applicant must be able to providing support and guidance to tribes for the purpose of information sharing and must demonstrate an understanding of the importance of information sharing between SORNA jurisdictions about relocating sex offenders and the need for continued improvement in this area through the continued development or refinement of tools such as the SORNA Exchange Portal. The applicant must have experience in facilitating an advisory working group dedicated to criminal justice data information sharing.
Deadline: April 11, 2013
Eligibility: Non-profit organizations other than institutions of higher education, and for profit organizations other than small businesses.
Award Ceiling: $1,000,000 for one award
The full solicitation is available at: http://www.grants.gov/search/search.do?mode=VIEW&oppId=222356. (For full solicitation, click on the box, "Full Solicitation," and then the link to the PDF.

OJJDP FY 2013 Community-Based Violence Prevention Demonstration Program
A growing number of communities have adopted multi-strategy, multi-disciplinary approaches to reduce the violence that has adversely affected youth, families, and neighborhoods across America. This program provides funding for localities to support federal, state, and local partnerships to replicate proven multi-disciplinary, community-based strategies to reduce violence. This program will be authorized by an Act appropriating FY 2013 funds for the Department of Justice.
Deadline: April 22, 2013
Eligibility: State, county, city, or township governments
Award Ceiling: up to $1,500,000 for 6 awards
The full solicitation is available at: http://www.ojjdp.gov/grants/solicitations/FY2013/CBVP.pdf.

OJJDP FY 2013 National Mentoring Programs
This solicitation supports national mentoring organizations in their efforts to strengthen and/or expand their existing activities within local chapters or sub-awardees. Mentoring activities include direct one-on-one mentoring, group mentoring, or peer mentoring services for at-risk and underserved youth populations. Successful applicants should implement programs that will recognize and address the factors that can lead to or serve as a catalyst for delinquency or other problem behaviors in underserved youth. The expansion of mentoring activities should create new opportunities for mentee achievement. OJJDP expects that this program will be authorized by an Act appropriating FY 2013 funds for the Department of Justice.
Deadline: April 29, 2013
Eligibility: Applicants are limited to national organizations, defined as having active chapters or sub-awardees in at least 45 states. For-profit organizations must agree to forgo any profit or management fee.
Award Ceiling: OJJDP intends to fund more than one applicant within each category.
The full solicitation is available at: http://www.ojjdp.gov/grants/solicitations/FY2013/NationalMentoring.pdf.

OJJDP FY 2013 Multi-State Mentoring Programs
This solicitation will support qualified, established mentoring programs as they (1) expand services for underserved at-risk and high-risk youth and (2) enhance their services to implement additional research- and evidence-based mentoring practices. We anticipate that this program will be authorized by an act appropriating FY 2013 funds for the Department of Justice. Applicants must initiate mentoring services to youth who are 17 years old or younger. The target population should include those youth who are identified as at risk, high risk, or underserved. In addition, OJJDP encourages applicants to target mentoring services and programs to youth with a parent in the military, including a deployed parent, and/or tribal youth. If targeting tribal youth, OJJDP encourages establishment of mentor/mentee relationships on tribal reservations/lands.
Deadline: April 29, 2013
Eligibility: Nonprofit and for-profit organizations are eligible to apply, including faith-based, community-based, and tribal organizations. For-profit organizations must agree to forgo any profit or management fee. Eligibility is restricted to organizations that have operated an established mentoring program for at least three years, have active chapters or sub-awardees in at least five states, and will serve at-risk, high-risk, or underserved youth across all five states.
Award Ceiling: $2,000,000 for 7 awards
The full solicitation is available at: http://www.ojjdp.gov/grants/solicitations/FY2013/MultiState.pdf.

OJJDP FY 2013 Evaluation of Programs for Tribal Youth
This solicitation will fund one or more evaluation studies to produce findings of practical use to tribal communities, practitioners, administrators, and policymakers in the identification, adaptation, and testing of promising programs, policies, and strategies for tribal juvenile justice and delinquency prevention. OJJDP encourages applicants to propose rigorous evaluation of one or more of the following: (1) replication or adaptation for tribal youth of an evidence-based juvenile justice program model, such as those designated in CrimeSolutions.gov, the OJJDP Model Programs Guide, or other relevant effective model program listings; (2) juvenile justice prevention or intervention program models that incorporate Native American traditional practices; or (3) OJJDP-funded Tribal Youth Program site(s) and/or OJJDP-funded Tribal Juvenile Accountability Discretionary Grants Program site(s). This evaluation initiative seeks to further what is known about the experiences, strengths, and needs of tribal youth and how tribal families and communities can design or adapt program strategies to effectively nurture positive development of youth and to reduce their risk for victimization and delinquency. This program will be authorized by an Act appropriating FY 2013 funds for the Department of Justice.
Deadline: May 14, 2013
Eligibility: State, county, city or township governments; public, state and private institutions of higher education; Native American tribal governments (Federally recognized); and nonprofit and for-profit organizations and small businesses
Award Ceiling: up to $500,000 for one or more awards
The full solicitation is available at: http://www.ojjdp.gov/grants/solicitations/FY2013/EvaluationofTYP.pdf

	

	

	

	

	BJA FY 13 Justice Information Sharing Solutions Implementation Program
Through this grant program, the Bureau of Justice Assistance seeks to support implementation of justice information sharing solutions that address critical challenges currently faced by state, local, and tribal criminal justice agencies. The solutions implemented under this solicitation should leverage one or more of the components of the Global Standards Package (GSP) and support criminal justice policies, practices, and programs that are evidence-based and data-driven. In addition, available funding is designed to assist state, local, and tribal jurisdictions advance information sharing capabilities by leveraging existing information systems and networks, and not build new systems and networks.
For more information on the GSP, go to www.it.ojp.gov/gsp. For more information about evidence-based programs, visit the OJP's' CrimeSolutions.gov web site. This program is funded under the Edward Byrne Memorial Competitive Grant Program (Byrne Competitive Program) and the Prison Rape Elimination Act (PREA).
Deadline: Concept papers are due April 4, full application submission for selected applicants only-due 45 days from the date applicant was notified to submit full application.
Eligibility: For Purpose Areas 1, 2, 3, and 4 public agencies of state governments, units of local government, and tribal entities that perform criminal justice functions (or government agencies acting as fiscal agents for eligible applicant s).
For Purpose Area 5 eligible applicants are public agencies of state government, units of local government that perform criminal justice functions, federally recognized Indian tribal governments, and national and regional public and private entities, including for-profit and nonprofit organizations. For-profit organizations must agree to forgo any profit or management fee.
Award Ceiling: $550,000
The full solicitation is available at: https://www.bja.gov/Funding/13JISsol.pdf.
OVC FY 13 2014 National Crime Victims' Rights Week Community Awareness Project
The Office for Victims of Crime will award one cooperative agreement of $375,000 to support the provision of financial and technical assistance to approximately 60 sub-grant recipients of up to $5,000 each to conduct public education and awareness activities on crime victims' rights and services in their jurisdictions during 2014 National Crime Victims' Rights Week (NCVRW). To learn more about this annual event, visit the NCVRW website (http://ovc.ncjrs.gov/ncvrw/index.html). Depending on grantee performance and funding availability, additional funding may be provided for the planning and execution of the 2015 NCVRW Community Awareness Project.
Deadline: April 18, 2013
Eligibility: State, county, city or township governments; public and state controlled institutions of higher education, nonprofit organizations.
Award Ceiling: $375,000 for one award
The full solicitation is available at: http://www.ojp.usdoj.gov/ovc/grants/pdftxt/FY13_2014ncvrwcap.pdf.

BJA FY 13 Residential Substance Abuse Treatment (RSAT)
The Residential Substance Abuse Treatment (RSAT) assists states, local, and tribal governments to develop and implement substance abuse treatment programs in state, local, and tribal correctional and detention facilities and to create and maintain community-based aftercare services for offenders. RSAT funds may be used to implement three types of programs: residential, jail-based, and aftercare. Applications involving partnerships with community-based substance abuse treatment programs should be given priority consideration.
To be eligible for funding, states must coordinate the design and implementation of treatment programs between state correctional representatives and the state alcohol and drug abuse agency (and, if appropriate, between representatives of local correctional agencies and those of either the state alcohol or drug abuse agency or any appropriate local alcohol and drug abuse agency). A state must also agree to implement or continue to require urinalysis or other proven reliable forms of testing, including both periodic and random testing: (1) of an individual before the individual enters a residential substance abuse treatment program and during the period in which the individual participates in the treatment program; and (2) of an individual released from a residential substance abuse treatment program if the individual remains in the custody of the state.
Deadline: May 2, 2013
Eligibility: State governments
Award Ceiling: $865,205
The full solicitation is available at: https://www.bja.gov/Funding/13RSATsol.pdf.

NIJ FY 13 Research and Evaluation on Abuse, Neglect, and Exploitation of Elderly Individuals
NIJ seeks applications for funding of research and evaluation related to abuse, neglect, and exploitation of elderly individuals and residents of residential care facilities. Research proposed may be focused at the state, local, tribal, federal, or juvenile criminal justice policy, and practice levels. Priority research areas include studies that: (1) identify and explore forensic markers of physical abuse, sexual abuse, and neglect among the elderly living in any setting. Also of interest are studies that evaluate forensic practices that may aid in the detection and documentation of elder abuse and that provide comprehensive dissemination plans for such evaluation data; (2) perform rigorous evaluations of programs designed to prevent, deter, detect, investigate, prosecute, or otherwise respond to abuse, neglect, and exploitation of elderly individuals and people who live in residential care facilities; or (3) increase our understanding of financial exploitation.
Deadline: May 05, 2013
Eligibility: UnrestrictAward Ceiling: up to $1 million for one or more awards
The full solicitation is available at: https://www.ncjrs.gov/pdffiles1/nij/sl001043.pdf

NIJ FY 13 Research and Evaluation on Children Exposed to Violence
The National Institute of Justice (NIJ) is seeking multidisciplinary research and evaluation proposals related to childhood exposure to violence. In particular, NIJ seeks applications that address polyvictimization, Internet harassment/electronic aggression (e.g, bullying through Facebook, harassing e-mails), resilience, or justice system responses to children identified as being exposed to violence. For the purposes of this solicitation, "Children Exposed to Violence (CEV)" encompasses a broad area that includes children as both direct victims and as bystanders or observers of various forms of violence in the home, school, or community (including, but not limited to, peer victimization/bullying/harassment, child maltreatment, domestic violence, and community violence). This solicitation may be used to address other types of violence to which children are exposed, with the exception of media violence (e.g., television and movie violence, music advocating aggression, and violent video games).
Deadline: May 20, 2013
Eligibility: Unrestricted
Award Ceiling: up to $1 million for one or more awards
The full solicitation is available at: https://www.ncjrs.gov/pdffiles1/nij/sl001042.pdf.

Research on Violent Victimization: FY 2013
NIJ seeks proposals for research and evaluation related to violent victimization. Research proposed may be focused at the federal, state, local, tribal, juvenile justice policy and/or practice level. NIJ is particularly interested in proposals examining one or more of the following topics: intersection of race, ethnicity, and violent victimization; effectiveness of services for victims of violent crime; victim/offender overlap as it pertains to violent crime; and sexual orientation and/or gender identity and violent victimization.
Deadline: May 20, 2013
Eligibility: Unrestricted
Award Ceiling: $2 million for up to 5 awards
The full solicitation is available at: https://www.ncjrs.gov/pdffiles1/nij/sl001040.pdf

Building and Enhancing Criminal Justice Researcher - Practitioner Partnerships FY 2013
NIJ seeks proposals for criminal justice research and evaluation that include a researcher-practitioner partnership component. Within the context of the proposed research or evaluation project, the partnerships can be new or ongoing. Results from these projects should lead to better criminal justice policy, practice, and research, including for the participating practitioner. NIJ intends to support criminal justice research in two areas related to new and ongoing researcher-practitioner collaborations. Proposals should fall under one of the following program areas: (1) Junior Faculty Grant Program to Promote Criminal Justice Researcher-Practitioner Partnerships, and (2) Criminal Justice Researcher-Practitioner Fellowship Placement Program.
Deadline: May 31, 2013
Eligibility: Unrestricted
Award Ceiling: $2 million for up to 4 awards
The full solicitation is available at: https://www.ncjrs.gov/pdffiles1/nij/sl001041.pdf

BJA FY 13 Harold Rogers Prescription Drug Monitoring Program
The primary purpose of the Harold Rogers Prescription Drug Monitoring Program (PDMP) is to enhance the capacity of regulatory and law enforcement agencies and public health officials to collect and analyze controlled substance prescription data and other scheduled chemical products through a centralized database administered by an authorized state agency.
Deadline: May 02, 2013
Eligibility: State, county and Native American tribal governments (Federally recognized)
Implementation and Enhancement Grants:
Category 1 - Applicants are limited to state governments that have a pending or enacted enabling statute or regulation requiring the submission of controlled substance prescription data to an authorized state agency. Tribal Prescription Drug Monitoring Program Data Sharing Grants;
Category 2 - Applicants are limited to federally recognized tribal governments. Data-Driven Multi-Disciplinary Approaches to Reducing Rx Abuse Grants.
Category 3 - Applicants are limited to state agencies (health departments, law enforcement authorities, etc.) and units of county government located in states with existing and operational prescription drug monitoring programs.
Award Ceiling: categories 1 & 3 up to 400,000, category 2 up to $150,000
The full solicitation is available at: https://www.bja.gov/Funding/13PDMPsol.pdf

OJJDP FY 2013 Internet Crimes Against Children Program Support
The ICAC program supports a national network of 61 multiagency, multijurisdictional task forces engaged in investigations, forensic examinations, and prosecutions related to technology-facilitated child sexual exploitation. Additionally, the task forces provide forensic and investigative technical assistance to law enforcement and prosecutorial officials and community education information to parents, educators, prosecutors, law enforcement, and others concerned with child victimization.
The goal of this cooperative agreement is to facilitate program support to benefit the ICAC task force program. The primary objective will be the delivery of specific products to serve law enforcement and other service providers and stakeholders in the ICAC program. The deliverables (technical assistance, meeting and conference support, and information management) should be directed toward the continuation, expansion, and enhancement of the ICAC program.
Deadline: May 07, 2013
Eligibility: unrestricted
Award Ceiling: up to $2 million for one award
The full solicitation is available at: http://www.ojjdp.gov/grants/solicitations/FY2013/ICACProgramSupport.pdf

