[bookmark: _GoBack]Department of Health and Human Services
Substance Abuse and Mental Health Services Administration
Drug-Free Communities Mentoring (DFC-M) Program

Funding Opportunity Announcement (FOA) Number: SP-17-003

Catalogue of Federal Domestic Assistance (CFDA) No.: 93.276
Key Dates:
	Application Deadline
	Applications are due by May 8, 2017

	Intergovernmental Review (E.O. 12372)
	Applicants must comply with E.O. 12372 if their state(s) participates. Review process recommendations from the State Single Point of Contact (SPOC) are due no later than 60 days after application deadline.

	Public Health System Impact Statement (PHSIS)/Single State Agency Coordination
	Applicants must send the PHSIS to appropriate state and local health agencies by application deadline. Comments from Single State Agency (SSA) are due no later than 60 days after application deadline.

48

72

Table of Contents
EXECUTIVE SUMMARY	4
I.	FUNDING OPPORTUNITY DESCRIPTION	5
1.	PURPOSE	5
2.	EXPECTATIONS	5
II.	AWARD INFORMATION	10
III.	ELIGIBILITY INFORMATION	11
1.	ELIGIBLE APPLICANTS	11
2.	COST SHARING AND MATCH REQUIREMENTS	14
IV.	APPLICATION AND SUBMISSION INFORMATION	15
1.	CONTENT AND GRANT APPLICATION SUBMISSION	15
2.	APPLICATION SUBMISSION REQUIREMENTS	19
3.	INTERGOVERNMENTAL REVIEW (E.O. 12372) REQUIREMENTS	19
4.	FUNDING LIMITATIONS/RESTRICTIONS	19
V.	APPLICATION REVIEW INFORMATION	20
1.	GENERAL INSTRUCTIONS	20
2.	EVALUATION CRITERIA	20
3.	APPLICATION SCORING INSTRUCTIONS	21
4.	REVIEW AND SELECTION PROCESS	21
5.	RESPONDING TO THE DFC-M FOA	21
VI.	ADMINISTRATIVE INFORMATION	28
1.	AWARD NOTICES AND APPLICATION SUMMARY STATEMENTS	28
2.	ADMINISTRATIVE AND NATIONAL POLICY REQUIREMENTS	29
3.	REPORTING REQUIREMENTS	32
VII. AGENCY CONTACTS	33
Appendix A: Sample Budget	34
Appendix B: OVERVIEW OF APPLICATION and SUBMISSION REQUIREMENTS	48
Appendix C: Guidance and Help Desk Information (Grants.gov, eRA Commons, and ASSIST)	69
Appendix D: Mentor Sector Table	72
Appendix E: Mentor Coalition Involvement Agreements	75
Appendix F: Mentee Sector Table	78
Appendix G: Mentee Coalition Involvement Agreement (CIA)	79
Appendix H: Mentor Coalition General Information Table	82
Appendix I: Mentee Coalition General Information Table	84
Appendix J: Memorandum of Understanding (MOU) between Mentor and Mentee Coalitions	86
Appendix K: Resumes and Job Descriptions	88
Appendix L: Intergovernmental Review (E.O. 12372) Requirements	89
Appendix M: Sample Congressional Notification	91
Appendix N: Pre-Submission Verification Checklist	92
Appendix O: Application Scoring Criteria	94
Appendix P: Glossary of Terms	97

[bookmark: _Toc277597246][bookmark: _Toc277678566][bookmark: _Toc277844257][bookmark: _Toc297115258][bookmark: _Toc318717851][bookmark: _Toc375299629][bookmark: _Toc472935338]
EXECUTIVE SUMMARY
The Executive Office of the President, Office of National Drug Control Policy (ONDCP), and the Department of Health and Human Services (HHS), Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Prevention (CSAP), are accepting applications for Fiscal Year (FY) 2017 Drug-Free Communities Mentoring (DFC-M) Program grants. The purpose of this program is to provide grant funds to existing DFC recipients so they may serve as mentors to newly-formed and/or developing coalitions that have never received a DFC grant.

	[bookmark: _Toc139161419][bookmark: _Toc143489856]Funding Opportunity Title:
	Drug-Free Communities Mentoring Program

	Funding Opportunity Number:
	SP-17-003

	Due Date for Applications:
	May 8, 2017

	Anticipated Total Available Funding:
	$750,000

	Estimated Number of Awards:
	Approximately 10 grant awards

	Estimated Award Amount:
	Up to $75,000 per year for up to two years

	Cost Sharing/Match Required:
	Cash or in-kind match is required.
[See Section III-2 of this FOA for cost sharing/match requirements.]

	Length of Project Period:
	Up to 2 years

	Eligible Applicants:
	See Section III of this FOA for complete eligibility information.

[bookmark: _I._FUNDING_OPPORTUNITY][bookmark: _II._AWARD_INFORMATION][bookmark: _Toc297115259][bookmark: _Toc318717852][bookmark: _Toc375299630][bookmark: _Toc472935339][bookmark: _Toc297115260][bookmark: _Toc318717853][bookmark: _Toc375299631]
I.	FUNDING OPPORTUNITY DESCRIPTION
[bookmark: _Toc472935340]PURPOSE
The Drug-Free Communities (DFC) Support Program was created by the Drug-Free Communities (DFC) Act of 1997 (Public Law 105-20). The DFC Mentoring (DFC-M) Program was established as a component of the DFC Support Program when the program was reauthorized in 2001 (Public Law 107-82, 115 Stat. 814). The DFC Mentoring Program was also included in the Office of National Drug Control Policy Reauthorization Act of 2006 (Public Law 109-469).

The purpose of the DFC-M Program is to assist newly forming coalitions in becoming eligible to apply for DFC funding on their own.

It is the intent of the DFC-M Program that, at the end of the Mentoring grant, each Mentee coalition will meet all of the statutory eligibility requirements of the DFC Support Program and be fully prepared to compete for a DFC grant on their own. Recipients will be expected to achieve this by meeting the following goals:

1. Strengthen the Mentee coalition’s organizational structure.
2. Increase the Mentee coalition’s leadership and community readiness to address youth substance use problems in the Mentee community.
3. Assist the Mentee coalition in working through a strategic planning process that will result in a comprehensive Action Plan.

*For the purposes of this Funding Opportunity Announcement (FOA), “youth” is defined as individuals 18 years of age and younger.

The DFC-M Program is a collaborative effort directed by the Office of National Drug Control Policy (ONDCP) in collaboration with the Department of Health and Human Services (HHS), Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Prevention (CSAP). This announcement addresses Healthy People 2020 Substance Abuse Topic Area HP 2020-SA.

[bookmark: _2._EXPECTATIONS][bookmark: _Toc472935341]EXPECTATIONS
For the purposes of this FOA, a coalition is defined as a community-based formal arrangement for cooperation and collaboration among groups or sectors of a community in which each group retains its identity, but all agree to work together toward a common goal of building a safe, healthy, and drug-free community.

Grants awarded through the DFC-M Program are intended to assist newly forming coalitions meet all of the statutory eligibility requirements of the DFC Support Program, and be fully prepared to compete for a DFC grant on their own. Funding through this grant must support the Mentee coalition in obtaining the training and technical assistance necessary to form a community coalition capable of applying for a DFC grant. To accomplish this, the Mentor coalition is expected to mobilize a majority of its key sector members to work collaboratively on the development of the Mentee coalition. The DFC-M Program seeks to combine staff and volunteer resources from the Mentor coalition with those of the Mentee community to successfully support the development of a functioning Mentee coalition.

The types of activities that are expected and allowable include, but are not limited to: education of Mentee community members; training and technical assistance for the Mentee community/coalition; development and execution of a needs assessment in the Mentee community (to include data collection and analysis), logic model development, and strategic plans (both short- and long-term). Any activity geared toward the Mentee’s ability to become DFC eligible should be included, whether it is provided by the Mentor coalition/sector members or an outside entity. The Mentee coalition is highly encouraged to obtain training and technical assistance from a variety of sources and not just the Mentor coalition.

The DFC-M Program does not fund the following (not a fully exhaustive list):
· After-school programs,
· Youth Mentoring Programs,
· Sports programs,
· Treatment services/programs/facilities,
· Drug Courts,
· Construction; or
· Landscaping/neighborhood revitalization projects.

Allowable Number of Mentees
DFC-M grant award recipients are expected to assist one or more communities in the development of coalitions working to reduce and prevent youth substance use in their communities. Although the Mentor coalition may mentor up to five coalitions at a time, given the limited resources available under this grant and the importance of the mentoring relationship, it is recommended that the Mentor work with only one or two Mentee coalitions at a time. Proposing to mentor more than one Mentee coalition will not positively or negatively affect an applicant’s peer review score. Applicants must answer all questions for each coalition being mentored within the 25-pages of the Project Narrative, Section A.

SAMHSA strongly encourages all recipients to provide a tobacco-free workplace and to promote abstinence from all tobacco products (except in regard to accepted tribal traditions and practices).

NOTE: SAMHSA requires electronic submission of all grant applications through Grants.gov. Grants.gov will reject applications submitted after 11:59 PM Eastern Time on the application due date. Due to the new registration and application requirements, it is strongly recommended that applicants start the registration process six (6) weeks in advance of the application due date.

Some applicants living in remote and rural areas may be unable to submit electronically through the Grants.gov portal because their physical location does not have adequate access to the Internet. Inadequate internet access is defined as persistent and unavoidable access problems/issues that would make compliance with the electronic submission requirement a hardship.

In these cases, applicants may apply for a waiver of the electronic submission. The waiver must be submitted at least 15 days prior to the application receipt date. If the waiver is approved, the applicant will be permitted to submit a paper application. The process for applying for a waiver is described in Appendix C.

The wavier is only considered for applicants with persistent lack of access to the internet. No other exceptions will be made.

2.1	Strategic Prevention Framework
Mentor and Mentee coalitions are expected to utilize SAMHSA’s Strategic Prevention Framework (SPF) as the planning model to develop long-range plans. The SPF is a five-step evidence-based process for community planning and decision-making. Cultural competence and sustainability should be considered throughout all five steps of the process which includes:

1. Assessment: Identify local youth substance use problems and the community conditions that contribute to the specific identified issues.
2. Capacity: Mobilize/build capacity to change the conditions and address the youth substance use problems.
3. Planning: Develop a logic model, comprehensive 12-month Action Plan, and multi-year Strategic Plan.
4. Implementation: Implement action and strategic plans with multiple objectives, strategies, and activities.
5. Evaluation: Monitor, sustain, improve, or replace prevention activities, efforts, and strategies.

For more information on SPF, visit http://www.samhsa.gov/spf.

2.2	Community Definition
Applicants are expected to define the Mentee communities they propose to serve. The DFC-M Program does not prescribe the size, borders, demographics, or geographic location of DFC Mentee communities. A Mentee coalition can use various geographic locations including neighborhoods, census tracts, zip codes, and school districts, as well as township, counties, or parish lines, among others, to define their community. Applicants should be realistic about the size and population of the area in which the Mentee coalition will have the ability to create change. For example, choosing a community that is too large may be problematic due to inclusion of neighborhoods that have significantly different problems to be addressed.

The DFC Program does not make funding decisions based on geographic boundaries (e.g., number of grants within states/towns/cities). Applicants should consider that adjacent neighborhoods/towns/cities with DFC-funded community coalitions operating in different areas are encouraged. However, multiple DFC recipients may not serve the same zip code(s) unless there is written evidence of cooperation between the overlapping coalitions.

2.3	Community Level Change
Mentors and Mentee coalitions are expected to choose strategies that will lead to community level change. Community level change strategies seek to: (1) limit access to substances; (2) change the culture and context within which decisions about substance use are made; and/or (3) shift the consequences associated with youth substance use. Evidence exists that well-conceived and implemented policies at the local, state, and national levels can reduce community-level alcohol, tobacco, and other drug problems.

SAMHSA, working with tribes, the Indian Health Service, and National Indian Health Board developed the first collaborative National Tribal Behavioral Health Agenda (TBHA). Tribal applicants are encouraged to briefly cite the applicable TBHA foundational element(s), priority(ies), and strategies that are addressed by their grant application. The TBHA can be accessed at http://nihb.org/docs/12052016/FINAL%20TBHA%2012-4-16.pdf.
The Seven Strategies for Community Change, which are a conceptual understanding of strategies a coalition may employ, include efforts that affect individuals, as well as those that have the potential to reach an entire community.

The 12-Month Mentoring Plan, provided in Section A, Question 5.3.5, pertains to the strategies and activities the Mentor coalition and the Mentee coalition will undertake to increase the likelihood that the Mentee coalition will become DFC eligible, such as strengthening the Mentee coalition’s organizational structure; increasing the Mentee coalition’s leadership and community readiness to address youth substance use problems in the Mentee community; and assisting the Mentee coalition in working through a strategic planning process that will result in a comprehensive 12-Month Action Plan.

The Mentoring Plan does not necessarily address the Mentee and its actions to reduce youth substance use, but it may. The Mentor coalition is expected to support the Mentee coalition in developing its community level change strategies for any future DFC application and the development of its 12-Month Mentoring Plan.

For more information on the Seven Strategies for Community Change, please visit the Community Anti-Drug Coalitions of America’s website http://www.cadca.org/resources/detail/definint-seven-strategies-community-change.

NOTE: Applications funded by the DFC Program are required to comply with the following Term and Condition regarding DFC-M recipient restrictions on lobbying:

(c) Title 18 > Part I > Chapter 93 > Section 1913: No part of the money appropriated by any enactment of Congress shall, in the absence of express authorization by Congress, be used directly or indirectly to pay for any personal service, advertisement, telegram, telephone, letter, printed or written matter, or other device, intended or designed to influence in any manner a Member of Congress, a jurisdiction, or any official of any government, to favor, adopt, or oppose, by vote or otherwise, any legislation, law, ratification, policy, or appropriation, whether before or after the introduction of any bill, measure, or resolution proposing such legislation, law, ratification, policy, or appropriation.

[bookmark: SECTION_I_2_4_DFCNat_Xsite_Data]2.4	DFC National Cross-site Evaluation
DFC-M grant award recipients are required to assist the Mentee coalition in developing baseline data regarding youth substance use in the Mentee community. Successful applicants who become DFC recipients must comply with the DFC National Evaluation requirements. DFC grant award recipients are required to participate in the DFC National Cross-Site Evaluation, intended to measure the effectiveness of the DFC Support Program in reducing youth substance use.

DFC grant award recipients are required to provide data every two years on the following core measures for alcohol, tobacco, marijuana, and prescription drugs for three grades (6-12th):

1. Past 30–day use
2. Perception of risk or harm
3. Perception of parental disapproval of use
4. Perception of peer disapproval of use

* It is recommended that data be collected for at least one middle school and one high school grade.

DFC-M grantees must report once a year on each Mentee coalition’s progress in collecting each of the four measures mentioned above. The Terms and Conditions of the grant award will specify how the data are to be submitted and the schedule for submission using ONDCP’s DFC Management and Evaluation (DFC Me) system.

2.5	New Grant Award Recipient Training Requirement
DFC Mentoring grantees are required to send no more than two individuals to a three-day DFC New Grant Award Recipient Training; one must be from the Mentor coalition and one from each Mentee coalition. Please note, in the event the Mentor Coalition is also a DFC New Grant Award Recipient, one of the two key staff already representing the coalition will also represent the Mentee coalition. The training will be held in Washington, DC, in the first year of the award. The DFC New Grant Award Recipient Training usually takes place in early December.

2.6	National Coalition Academy Requirement
The National Coalition Academy (NCA) is a three-week training program spread out over the course of several months. It is designed to train coalitions in the SPF process and guide the creation of the products necessary for successful coalition functioning and operation. Costs associated with the NCA are generally limited to travel (e.g., flight, car rental, per diem). Lodging, dependent upon location, may be provided. There are several locations across the United States where the NCA is held.

Mentee coalitions that are being mentored for the full two-year term are required to enroll in the NCA at some point during their Mentoring grant. Each Mentee coalition must send two people to the NCA. Mentee coalitions only mentored for a one-year term are strongly encouraged to attend NCA, but it is not required.

It is highly recommended that the Mentor or Mentee coalition contact the NCA immediately after being awarded the DFC-M grant to register for the NCA location of your choice. More information on the NCA can be found at http://www.cadca.org/nca.
II. [bookmark: _Toc472935342]AWARD INFORMATION
[bookmark: _II._AWARD_INFORMATION_1][bookmark: _2.3_Data_Collection][bookmark: _Toc316375005][bookmark: _3.6_Data_Collection]Proposed budgets cannot exceed $75,000 in total costs (direct and indirect) in any year of the proposed project. Annual continuation awards will depend on the availability of funds, recipient progress in meeting project goals and objectives, timely submission of required data and reports, and compliance with all grant award Terms and Conditions. Failure to comply with the Terms and Conditions of award may result in suspension or termination of the award.
Applicants should be aware that award amounts are subject to the availability of funds.

To apply for a DFC Mentoring grant under this FOA, the Mentor coalition must:

1. have been in existence for at least five years (not to be interpreted as having been a DFC recipient for five years);
2. have an active DFC grant at the time of the award; and
3. be in good standing (not on high risk).

[bookmark: _ELIGIBILITY_INFORMATION][bookmark: _Toc375299634]Recipients will be awarded funds for one year beginning on September 29, 2017. Funds for subsequent years within a grant cycle are distributed on an annual basis as non-competing continuation awards. Each year, recipients must demonstrate compliance with the DFC Mentoring Statutory Eligibility Requirements.

III. [bookmark: _Toc472935343]ELIGIBILITY INFORMATION
1. [bookmark: _Toc472935344]ELIGIBLE APPLICANTS
Statutory Eligibility Requirements, written into the DFC Act, are inherent in the DFC-M Program. Applicants should refer to Table 1: Statutory Eligibility Requirements, which contains a summary of the minimum documentation applicants must provide to meet these criteria. The table also specifies evidence required and where to place it in the application (e.g., as an attachment, in the Project Narrative, or in the Budget Narrative). Failure to meet any single statutory eligibility requirement will cause the application to be deemed ineligible; in such case it will not move forward to peer review. Should your application fail to meet the eligibility requirements, the person listed as the Business Official on the Application for Federal Assistance (SF-424) will receive a letter stating why the application was deemed ineligible. No additional information may be added to an application after it has been submitted. Final authority lies with the DFC Administrator to determine the eligibility of an application.

All DFC-M applications will be jointly screened by ONDCP and SAMHSA to determine whether an applicant meets all the Statutory Eligibility Requirements for the DFC-M Program identified in Table 1. In addition, the non-profit status of the recipient/legal applicant (if applicable) will be verified along with its ability to fiscally manage federal funds. Applications submitted by eligible coalitions that demonstrate they meet all requirements will then be scored through a peer review process, according to the evaluation criteria described in Appendix O of this FOA. Each year, DFC Mentoring recipients must demonstrate compliance with all of the following Statutory Eligibility Requirements to be considered for continued funding.

A DFC-M legal applicant (an organization applying on behalf of a coalition, the coalition, or the applicant coalition) must reside within the United States and/or the U.S. Territories. The intent of the DFC Mentoring Program is to fund activities in the United States and does not authorize the funding of organizations or activities outside the United States.
[bookmark: _Table_1:_Statutory][bookmark: TABLE_1_STAT_ELIG_REQUIREMENTS]
Table 1: Statutory Eligibility Requirements for the DFC Mentoring Program
	Eligibility Requirement Item:
	Evidence Required and Where to Document:

	Requirement 1: Mentor’s 5 Years of Existence
	Evidence Required:

	The Mentor coalition must have been in existence for at least five years.

(21 USC 1535 § 1035 (d)(1))
	[bookmark: _Toc379437157]Applicants must provide the date the Mentor coalition was established.
[bookmark: _Toc379437158][bookmark: _Toc379437621][bookmark: _Toc379437808][bookmark: _Toc379539830][bookmark: _Toc379540645]
Where to Document:

[bookmark: _Toc379437159][bookmark: _Toc379437622][bookmark: _Toc379437809][bookmark: _Toc379539831][bookmark: _Toc379540646]Attachment 5: Mentor Coalition General Information, Item 3 (Refer to Appendix H)

	Requirement 2: Mentor in Good Standing
	Evidence Required:

	The Mentor coalition must be in compliance with all requirements of their existing DFC grant (i.e., DFC reporting and Grants Management requirements) for the previous year. A DFC recipient on high-risk status is not eligible to submit an application for a DFC Mentoring grant.
(21 USC 1535 § 1035 (a))
	[bookmark: _Toc379437160][bookmark: _Toc379437623][bookmark: _Toc379437810][bookmark: _Toc379539832][bookmark: _Toc379540647]Applicants must provide information documenting current DFC award.

Where to Document:

Attachment 5: Mentor Coalition General Information, Item 5 and Item 15 (Refer to Appendix H)

	Requirement 3: Mentor’s Measurable Results
	Evidence Required:

	The Mentor coalition must have achieved, through its own efforts, measurable results in the prevention of substance use among youth.
*(21 USC 1535 § 1035 (d)(2))
	Applicants must report their coalition’s successes and achievements that reflect measureable results.

Where to Document:
Project Narrative: Question 5.3.1

	Requirement 4: Mentor’s Commitment
	Evidence Required:

	The Mentor coalition must have at least one paid or volunteer staff person, as well as sector volunteers, willing to serve as mentors to the Mentee coalition in the prevention of youth substance use.
(21 USC 1535 § 1035 (d)(3))
	Applicants must provide information documenting staff and sector volunteer involvement within the Mentee coalition.

Where to Document:

Attachment 7: MOU between Mentor Coalition and each Mentee Coalition and; recipient/legal applicant (Refer to Appendix J)

Attachment 8: Resumes and Job Descriptions (Refer to Appendix K)

	Requirement 5: Mentee’s Status
	Evidence Required:

	The Mentee coalition is not currently and never has been funded through the DFC grant program.
	Applicants must demonstrate that the Mentee coalition has no prior history of DFC funding.

Where to Document:

Attachment 6: Mentee Coalition General Information, Items 14 and 16 (Refer to Appendix I)

	Requirement 6: Mentee’s Willingness to Participate
	Evidence Required:

	The Mentor coalition must demonstrate that there is a willingness on the part of the Mentee coalition and its community to actively participate in the mentoring process.
(21 USC 1535 § 1035 (d)(4))
	Applicants must submit a Memorandum of Understanding (MOU) between the Mentor coalition and each Mentee coalition, using the sample provided in Appendix J. The Mentor coalition and each Mentee coalition must attach a matching Coalition Involvement Agreement (CIA) from each person listed in their individual Sector Member Table. Sample CIAs are provided in Appendix E (Mentor CIA) and Appendix G (Mentee CIA).

Where to Document:

Attachment 2: Mentor CIAs (in the same order as the Mentor Sector Member Table lists sector representatives)

Attachment 4: Mentee CIAs (in the same order as the Mentee Sector Member Table lists sector representatives).

Attachment 7: Memorandum of Understanding (MOU) between Mentor and each Mentee coalitions.

	Requirement 7: 12-Month Mentoring Plan
	Evidence Required:

	The Mentor coalition must submit a detailed Mentoring Plan for the mentoring activities to be supported by the grant.
*(21 USC 1535 § 1035 (d)(5))
	Applicants must submit a 12-Month Mentoring Plan
Where to Document:

Project Narrative: Section A, Question 5.3.5

	Requirement 8: Substantial Support from Non-Federal Sources
	Evidence Required:

	The Mentor coalition must demonstrate a
minimum of a 1:1 match in non-federal
funds not previously identified as match to their current DFC grant.
(21 USC 1535 § 1035 (g)(1))
	Applicants must show at least dollar-for-dollar (1:1) matching funds in their Budget and 12-Month Budget Narrative.

Where to Document:

SF-424, Section 18
SF-424A
12-Month Budget Narrative (Refer to Appendix A)

	Requirement 9: Federal Request
	Evidence Required:

	The Mentor coalition may not request more than $75,000 in federal funds per year.
 (21 USC 1535 § 1035 (g)(2))
	The budget may not show a request for federal funds exceeding $75,000 per year.

Where to Document:

SF-424, Section 18
SF-424A
12-Month Budget Narrative (Refer to Appendix A)

[bookmark: _Toc472935345]
1. COST SHARING AND MATCH REQUIREMENTS
The DFC-M Program authorizing legislation requires recipients demonstrate that they have matching funds (“match”) from non-federal sources equivalent to or greater than federal funds requested from the DFC Mentoring Program. Applicants must itemize the match separately in the budget and explain the match separately in the 12-Month Budget Narrative. A sample 12-Month Budget Narrative is provided in Appendix A of this FOA. As stated above, applicants are required to have 100 percent match (1:1) from non-federal sources in each year of the grant. The table below indicates the percentage of match required for DFC-M recipients in each year of the grant.
Table 2: Percentage of Match
	Year of Funding
Requested
	Matching
Requirement

	1
	100%

	2
	100%

Cash or in-kind support may be used for the match requirement. In-kind support includes the value of goods and services donated, including but not limited to office space, volunteer secretarial services, pro bono accounting services, and other volunteer services to support the coalition’s work. All match must follow the federal cost principles (see Section IV-4 of this FOA). Applicants cannot submit match that would not be an allowable expense with DFC funds. A match level over the required amount will not result in a higher peer review score. All proposed match is an obligation on the part of the applicant.

Federal funds, including those passed through a state or local government, cannot be used toward the required match. The only exception in the DFC Mentoring Program is in the case of a coalition that includes a representative of the Bureau of Indian Affairs, the Indian Health Service, or a tribal government agency with expertise in the field of substance use and serving a tribal community.

IV. [bookmark: _Toc472935346]APPLICATION AND SUBMISSION INFORMATION
1. [bookmark: _Toc472935347]CONTENT AND GRANT APPLICATION SUBMISSION
[bookmark: _CONTENT_AND_GRANT][bookmark: _2.2_Required_Application][bookmark: _Toc197933202]Applicants must go to both Grants.gov (http://www.Grants.gov) and the SAMHSA website (http://www.samhsa.gov/grants/applying) to download the required documents needed to apply for the DFC Mentoring Program.

GRANTS.GOV

The following information provides details on downloading the required documents you will need from Grants.gov (see Appendix B for information on applying through Grants.gov). To view and/or download the required application forms, you must first search for the appropriate funding announcement number also known as the Funding Opportunity Number. For guidance on applying and how to download forms from Grants.gov, refer to Appendix B.

On the Grants.gov site (http://www.Grants.gov), select the ‘Apply for Grants’ option from the “Applicants” Tab at the top of the screen. Under STEP1, click on the red button labeled: “Download a Grant Application Package.” Enter either the Funding Opportunity Number (SAMHSA’s FOA #) or the Catalogue of Federal Domestic Assistance (CFDA) Number exactly as they appear on the cover page of this FOA, then click the Download Package button. In the Instructions column, click the Download link.

You can view, print, or save all of these forms. Completed forms can also be saved and printed for your records. The following forms are required for all applications:
· Application for Federal Assistance (SF-424);
· Budget Information – Non-Construction Programs (SF-424A);
· Project/Performance Site Location(s) Form;
· Disclosure of Lobbying Activities; and
· Checklist.

Applications that do not include these required forms will be screened out and will not be peer reviewed.

SAMHSA’s Grants Website
You will find additional materials you will need to complete your application on SAMHSA’s website (http://www.samhsa.gov/grants/applying). These include:
· Funding Opportunity Announcement (FOA) – Provides a description of the program, specific information about the availability of funds, and instructions for completing the grant application. This document is the FOA;
· Assurances – Non-Construction Programs; and
· Certifications and other forms, i.e., HHS-690, etc.

IMPORTANT NOTE: Please refer to Appendix B for formatting requirements and screen out criteria that will reject an application.

Be sure to check the SAMHSA website periodically for any updates on this grant program.

[bookmark: _1.1_Required_Application][bookmark: SECTION_IV_1_1_ReqApplComponents][bookmark: _Toc197933203]1.1	Required Application Components

Applications must include all required application components. These components must be submitted in the order detailed below. Please refer to Appendix B for additional formatting and submission requirements (e.g., font size, page margins, Grants.gov instructions, etc.) and Appendix C for resources for obtaining assistance.

· Application for Federal Assistance (SF-424): This form must be completed by applicants for all SAMHSA grants. In addition, all applicants must provide a Dun and Bradstreet (DUNS) number and register in the System for Award Management (SAM). See Appendix B for information on how to obtain a DUNS number and register in SAM.

NOTE: If an applicant’s SAM account expires, the renewal process requires the same validation with IRS and DoD (Cage Code) as a new account requires. This can take up to one month. It is highly recommended that applicants renew their accounts prior to the expiration date. The account update process takes 24-48 hours.

· Budget Information Form: Use SF-424A. Fill out all sections of the SF-424A.
· In Line #17 of the SF-424 please input the following information: (Proposed Project: a. Start Date: 9/30/2017; b. End Date: 9/29/2019).
· Please note that Section D – Forecasted Cash Needs is the amount requested for Year 1 of the project period.
· Section E – Budget Estimates of Federal Funds Needed for Balance of the Project is for the amount requested for Year 2.
· A sample budget and justification is included in Appendix A of this document. Your completed SF-424A should reflect the final numbers as they appear in your 12-Month Budget Narrative.
· Table of Contents: The bottom right corner of every page in the application must be numbered, including the Attachments, beginning with the Table of Contents as Page 1. In the Table of Contents, include the page numbers for each of the major sections of the application and each attachment. Hand numbering of pages is allowable.
· Overview of the Mentor/Mentee Relationship and Mentee Community: The Overview describes the key features of the community and “sets the stage” for how the Mentor and Mentee coalitions have entered into a relationship for the purpose of developing a new coalition. It should be no longer than two pages in length (Please refer to V-5.1).
· Project Narrative: The Project Narrative (Section A of this FOA) describes the efforts the Mentor coalition will undertake to support the development of the Mentee coalition. It consists of six questions and can be no longer than 25 pages.
· 12-Month Budget Narrative: The 12-Month Budget Narrative (Appendix A of this FOA) provides an itemized line item breakdown and narrative detail about both the federal request and the non-federal match.
· Attachments 1 through 10: Please clearly label each attachment provided. Applications with additional attachments will not receive a higher score. All attachments must be labeled and identified with a page number.
· Assurances: Non-Construction Programs. Applicants must read the list of assurances provided on the SAMHSA website at http://www.samhsa.gov/grants/applying/forms-resources and check the box marked ‘I Agree’ before signing the face page (SF-424) of the application. Do not include the list of assurances with your application.
· Certifications: Applicants must read the list of certifications provided on the SAMHSA website and check the box marked ‘I Agree’ before signing the face page (SF-424) of the application. Do not include the list of certifications with your application.
· Project Performance Site Location(s) Form: The purpose of this form is to collect location information on the site(s) where work funded under this grant announcement will be performed. This form is included with the application package found on the Grants.gov website.
· Disclosure of Lobbying Activities: Federal law prohibits the use of appropriated funds for publicity or propaganda purposes or for the preparation, distribution, or use of the information designed to support or defeat legislation pending before the Congress or state legislatures. This includes “grassroots” lobbying, which consists of appeals to members of the public suggesting that they contact their elected representatives to indicate their support for or opposition to pending legislation or referendums/initiatives to urge those representatives to vote in a particular way. This form is included in the application package and must be submitted by all applicants applying for a DFC Mentoring grant. If not applicable please indicate on the form.
· Checklist: The Checklist ensures that you have obtained the proper signatures, assurances, and certifications. You must complete the entire form including the top portion “Type of Application,” indicating this DFC Mentoring application is a New application as well as Parts A through D. This checklist is included in the Grants.gov application packet.
· Documentation of non-profit status as required in the Checklist.
· Pre-Submission Verification Checklist: Use the checklist found in Appendix N. This verification ensures that you have accurately documented the eligibility requirements and included all major components of the application.
1.2	Application Formatting Requirements
[bookmark: _3._SUBMISSION_DATES][bookmark: _3._APPLICATION_SUBMISSION][bookmark: _2._APPLICATION_SUBMISSION][bookmark: _Toc375299639][bookmark: SECTION_IV_2_AppSubmissRequirements]Applications must comply with SAMHSA’s formatting requirements. Please refer to Appendix B, Section IV-Formatting and Systems Validation for SAMHSA’s basic application formatting requirements. Applications that do not comply with these requirements will be screened out and will not proceed to peer review.
[bookmark: _Toc472935348]2.	APPLICATION SUBMISSION REQUIREMENTS
Applications are due by 11:59 PM (Eastern Time) on May 8, 2017
Applications must be submitted through http://www.Grants.gov. Please refer to Appendix C, for information on how to obtain assistance in navigating the registration and application processes. SAMHSA requires electronic submission for all grant applications. Within 30 days of receipt of an application, the Business Official will be notified by email that the application has been received. If an applicant submits an application on time and does not receive notification within that 30-day timeframe, the applicant should contact SAMHSA’s Division of Grant Review at 240-276-1199 for additional information.
1. [bookmark: _4._INTERGOVERNMENTAL_REVIEW][bookmark: _5._FUNDING_LIMITATIONS/RESTRICTIONS][bookmark: _Toc197933205][bookmark: _Toc297115290][bookmark: _Toc318717865][bookmark: _Toc375299640][bookmark: _Toc472935349]INTERGOVERNMENTAL REVIEW (E.O. 12372) REQUIREMENTS
[bookmark: _Toc197933206][bookmark: _Toc297115291][bookmark: _Toc318717866][bookmark: _Toc375299641]This grant program is covered under Executive Order (EO) 12372, as implemented through HHS regulation at 45 CFR Part 100. Under this Order, states may design their own processes for reviewing and commenting on proposed Federal assistance under covered programs. See Appendix L for additional information on these requirements as well as requirements for the Public Health Impact Statement.

1. [bookmark: _Toc379437165][bookmark: _Toc379437628][bookmark: _Toc379437815][bookmark: _Toc379539837][bookmark: _Toc379540365][bookmark: _Toc379540598][bookmark: _Toc379540652][bookmark: _Toc379966603][bookmark: _Toc379981801][bookmark: _Toc379982177][bookmark: _Toc472935350][bookmark: SECTIONIV4CostPrinciples][bookmark: SECTION_IV_4_FUNDING_LIMITATIONS]FUNDING LIMITATIONS/RESTRICTIONS
The standards set forth in 45 CFR Part 75 Uniform Administrative Requirements, Cost Principles, and Audit Requirements for HHS Awards, became effective December 26, 2014. Cost principles describing allowable and unallowable expenditures for HHS grant recipients, including SAMHSA grant recipients, are provided in 45 CFR Part 75.
Table 3: Cost Principles
	Applies to:
	Cost Principle:

	Educational Institutions
	45 CFR Part 75
“UNIFORM ADMINISTRATIVE REQUIREMENTS, COST PRINCIPLES, AND AUDIT REQUIREMENTS FOR HHS AWARDS”

	State, Local and Indian Tribal Governments
	

	Nonprofit Organizations
	

	Hospitals
	

[bookmark: _6._OTHER_SUBMISSION][bookmark: _V._APPLICATION_REVIEW]In addition, DFC Mentoring Program grant recipients must comply with the following funding restrictions:

· Food is generally unallowable. Exceptions within the DFC Mentoring Program could include when food is used as a small incentive (not to exceed $3.00 per person) to encourage participation in a community-wide event. Food costs are not allowable for general coalition or subcommittee meetings.
· No more than 10 percent of the total grant award may be used for data collection and evaluation purposes, unless approved by a SAMHSA Government Project Officer and Grants Management Specialist.
· DFC-M grant funds may not be passed-through by contract or any other method to another entity to conduct the programmatic work on the DFC-M Program. The funded grant recipient and coalition are expected to perform the substantive role and manage the efforts carried out by this grant.
· DFC Mentoring grant funds may not be used to provide funding to community organizations through mini-grants, including one coalition funding another coalition.
· DFC Mentoring grant funds may not be utilized for the following: law enforcement equipment, drug search detection canines or related training, lighting, or community gardening efforts.
· The Authorized Representative or Business Official charged with financial oversight responsibilities for the DFC grant award must be an employee of the recipient organization and identified in the personnel budget category.
· The Program Director must be an employee of the recipient organization, overseeing the day to day operations of the grant, and must be identified in the ‘Personnel’ budget category as either Federal or Non-Federal.
· DFC grant funds may not be used for stipends, as defined in the HHS Grants Policy Statement (GPS).

V. [bookmark: _1._EVALUATION_CRITERIA][bookmark: _APPLICATION_REVIEW_INFORMATION][bookmark: _Toc197933210][bookmark: _Toc297115292][bookmark: _Toc318717867][bookmark: _Toc375299642][bookmark: _Toc472935351]APPLICATION REVIEW INFORMATION
1. [bookmark: _GENERAL_INSTRUCTIONS][bookmark: _Toc375299643][bookmark: _Toc472935352]GENERAL INSTRUCTIONS
[bookmark: _1.1_General_Instructions]For FY 2017, there are six questions in the Project Narrative (Section A), and only these questions may be used when applying for FY 2017 DFC Mentoring funding. Failure to use the correct FOA will result in an application being screened out and not proceeding to peer review.
2. [bookmark: _Toc375299644][bookmark: _Toc472935353]EVALUATION CRITERIA
The DFC Mentoring Program’s peer review process utilizes current or former DFC grant award recipients and experienced substance abuse prevention specialists to serve as peer reviewers. Each application is assigned to a panel of three peer reviewers for scoring, and the composite of the three scores becomes the application’s final score. Upon full completion of the statutory eligibility review process and review of final scores, ONDCP begins funding with the highest scoring grant until all funds are exhausted. DFC-M grants are not awarded based on how many DFC and/or DFC-M funded coalitions are within a geographic boundary (e.g., state, county, and city).

NOTE: The DFC Act requires that all applications be considered and reviewed equally. Only eligible applications are forwarded to peer reviewers.

3. [bookmark: _Toc375299645][bookmark: _Toc472935354]APPLICATION SCORING INSTRUCTIONS

Peer reviewers will score the six questions that comprise the Project Narrative by totaling the points for each question to create a cumulative score (scores will range from 0 to 100 points). The primary funding decision criterion is the application’s final peer review score. All final grant award decisions will be made by ONDCP’s DFC Administrator, consistent with the DFC Act of 1997. ONDCP may also take into consideration factors relating to rural, American Indian/Alaska Native, and economically disadvantaged communities.
4. [bookmark: _5._RESPONDING_TO][bookmark: _Toc375299646][bookmark: _Toc472935355]REVIEW AND SELECTION PROCESS
Applications will be screened jointly by ONDCP and SAMHSA to determine whether applicants meet all Statutory Eligibility Requirements as outlined in Table 1. Applications submitted by coalitions that meet all Statutory Eligibility Requirements will then be scored by a peer review panel. The scoring criteria can be found in Appendix O of this application.

5. [bookmark: _Toc375299647][bookmark: _Toc472935356]RESPONDING TO THE DFC-M FOA
5.1	Overview of the Mentor/Mentee Relationship and Mentee Community (Not Scored)
The Overview of the Mentor/Mentee Relationship and Mentee Community should be placed between the Table of Contents and the Project Narrative. This is the applicant’s opportunity to “set the stage” for peer reviewers in terms of how the Mentor and Mentee coalitions have entered into a relationship for the purposes of developing a new coalition. The Overview is not scored, does not count toward the 25-page limit, and can be no more than 2 pages in length.
In the Overview, explain the process that will be used for clarifying roles and expectations that will ensure a full partnership (e.g., shared decision making, managing differences, and use of funds). Discuss how both groups have determined that the DFC-M grant should be pursued and the collaborative approach used to develop this grant application. In addition, the Overview should provide context of the Mentee community and its readiness to move toward becoming DFC eligible.
NOTE: Applicants must complete the Overview of the Mentor/Mentee Relationship and Mentee Community for each mentee they propose to mentor within the two-page limit.

[bookmark: _Project_Narrative_(Scored)][bookmark: SECTIONA_PROJECTNARRATIVE]5.2	SECTION A: PROJECT NARRATIVE (SCORED; MAXIMUM OF 100 POINTS)

In writing the Project Narrative, use the instructions outlined below, which have been tailored to the DFC Mentoring Program.

· The Project Narrative cannot be longer than 25 pages. Applications with a Project Narrative that exceeds the 25 page limit will be deemed ineligible and will not go to peer review.
· Restrictions related to font size and page margins found in Appendix B must be followed or the application will be deemed ineligible and will not proceed to peer review.
· Respond to each question individually, building upon previous responses, so all answers together tell a cohesive story of the community, the coalition, and their efforts to successfully mentor a new coalition.
· Write all responses and required information under the correct question. Answer each question completely. In the event an applicant cannot respond to a specific element, the applicant must explain why they are unable to respond and offer a possible solution. The Project Narrative will be scored by how well each of the elements is answered.
· Do not direct peer reviewers to a previous answer in response to another question. Do not direct peer reviewers to documents in the Attachments.

5.3	Section A: Questions for the Project Narrative
The Mentor coalition may identify a community to be mentored that does not yet have a formal coalition. In this case, the Mentor coalition may substitute the term “Mentee community” for the term “Mentee coalition” when reading and responding to the questions found in the Project Narrative (Section A).
For the purpose of this grant application, the term “Mentee coalition” is used in the singular in order to simplify the questions found in the Project Narrative below. In developing the application, if an applicant plans to mentor more than one coalition, all questions must be answered for each Mentee coalition within the 25-page limit.
The following six questions enable applicants to tell the story of their current and future efforts to assist the Mentee coalition in becoming eligible to apply for DFC funding on its own. Applicants are required to type the question number followed by the bolded question. All questions must be addressed. Bolded questions are followed by lettered items outlining the required components of each response. Applicants are not required to retype the letters, but must answer each letter completely. Responses must follow each question and address all letters.
What are the Mentor coalition’s strengths that will increase the likelihood that the Mentee coalition will become eligible to apply for DFC funding? (15 points)
A. Discuss the history of the Mentor coalition’s successes and achievements, include measurable results in the prevention of substance use among youth (i.e., Past 30–day use, Perception of risk or harm, Perception of parental disapproval of use, Perception of peer disapproval of use for alcohol, tobacco, marijuana, and prescription drugs);
B. Mentor coalition’s record of providing training and/or technical assistance in the community (i.e., stakeholders, leaders, neighboring communities);
C. Evidence that the Mentor coalition is best suited to function as a Mentor to the Mentee community (i.e., sector members’ knowledge of the Mentee community);
D. Projected involvement of the Mentor coalition’s 12 sectors members in working directly with the Mentee coalition; and
E. Factors that led the Mentor coalition to determine that the Mentee has the potential to become an effective DFC coalition.

5.3.2 What is the Mentee coalition’s developmental history? (20 points)

A. Mentee coalition’s history and formation (i.e., specific events that led to formation, founding history);
B. Efforts to mobilize, inform, and organize the Mentee coalition/community around the issue of youth substance use prevention, including efforts to engage stakeholders and DFC-required 12 sectors;
C. Mentee coalition’s assessment of the community to determine what, if any barriers, will need to be addressed by the Mentee;
D. Mentee coalition’s ability to increase coalition and community capacity to implement youth substance use prevention strategies and activities; and
E. Mentee coalition’s efforts to ensure cultural competence, including adequate representation from diverse groups within the community to be served.

5.3.3 What efforts has the Mentee community undertaken to assess the extent of youth substance use? (10 points)

A. Past efforts to assess local youth substance use problems;
B. Determination of data sources to ensure coalition’s ability to properly assess local issues in an ongoing manner;
C. Processes that will be used by the coalition to prioritize current issues and problems to be addressed with future DFC and other funding; and
D. Discuss future efforts the Mentee coalition has in place to continue assessing the extent of youth substance use in the community.

5.3.4 What existing resources or conditions are present or lacking in the Mentee community to address youth substance use? (15 points)

A. Youth and adult volunteers, partners, organizations, programs and systems supporting youth substance use prevention;
B. Other coalitions and organizations already working on public health and/or public safety issues that can support the Mentee coalition;
C. Positive environmental conditions, policies and practices (e.g., outlet density, school policies, enforcement efforts); and
D. Training and technical assistance for the coalition and community at-large.

5.3.5 [bookmark: SECTIONA_MENTORING_PLAN]What will the Mentor coalition do during the first 12 months to assist the Mentee coalition in becoming eligible to apply for DFC funding? (25 points)

This question is answered by developing a detailed 12-Month Mentoring Plan using Table 4. This is not necessarily a plan to address youth substance use in the Mentee community, but instead a plan to move the Mentee coalition toward DFC eligibility.

A comprehensive 12-Month Mentoring Plan will include all activities, training, and/or technical assistance to be implemented in preparing the Mentee towards becoming DFC eligible. The 12-Month Mentoring Plan should list all activities, training, and/or technical assistance whether it is provided by the Mentor coalition, Mentor sector members, or an outside entity.

Creating a 12-Month Mentoring Plan:
· The Mentoring Plan must fall within the text of the Project Narrative and will count toward the 25-page limit.
· Applicants must use the template provided in Table 4.
· The 12-Month Mentoring Plan must cover the period of September 29, 2017 to September 29, 2018.
· Applicants must use Times New Roman 12-point font in the Mentoring Plan and must adhere to all instructions provided in Appendix B, Overview of Application and Submission Requirements.
· The Mentoring Plan must include at least the three goals provided in Table 4.
· The Mentoring Plan should be comprehensive to include all of the coalition’s efforts. Applicants may include as many objectives, strategies, and activities as necessary to create a comprehensive 12-Month Mentoring Plan.
· All objectives must be measurable:
· Objectives must indicate type/amount of change
· Objectives must indicate how much change will occur including the specific amount of increase or decrease
· Objectives must include the specific population to be addressed.
· Objectives must include a specific date (Month/Year) by when change will be accomplished
· Objectives must indicate how change will be measured

12-MONTH MENTORING PLAN
Applicants must use Table 4 below to outline the 12-Month Mentoring Plan. Cells in the following tables are intentionally left blank.

Purpose: The purpose of the DFC Mentoring grant is to assist newly forming coalitions in becoming eligible to apply for DFC funding on their own.

Goal 1: Strengthen the Mentee coalition’s organizational structure.
Objective 1: Provide measureable objective.
Strategy 1: Provide specific strategy.
Table 4: 12-Month Mentoring Plan
	Activity
	Who is responsible?
	By when?

	
	
	

	
	
	

Goal 2: Increase the Mentee coalition’s leadership and community readiness to address youth substance use problems in the Mentee community.
Objective 2: Provide measureable objective.
Strategy 1: Provide specific strategy.
	Activity
	Who is responsible?
	By when?

	
	
	

	
	
	

Goal 3: Assist the Mentee coalition in working through a strategic planning process that will result in a comprehensive 12-Month Action Plan.
Objective 3: Provide measureable objective.
Strategy 1: Provide specific strategy.
	Activity
	Who is responsible?
	By when?

	
	
	

	
	
	

5.3.6 How will the Mentor and Mentee coalition collaborate to ensure effective implementation of the 12-Month Mentoring Plan and disseminate the results to the community? (15 points)

A. Describe the frequency, mechanism (e.g., in-person, conference calls), and number of meetings;
B. Describe the measures to be used to monitor progress and meet deadlines;
C. Describe the process for identifying challenges in the Mentoring Plan and making revisions as needed; and
D. Describe the plan for keeping the Mentee community, including coalition members, community and its leaders, informed of progress toward DFC eligibility.

** From this point forward, the information submitted does not count against your 25-page limit. **

6. SECTION B: 12-MONTH BUDGET NARRATIVE (NOT SCORED)
In this section, applicants must provide a 12-Month Budget Narrative to include budget details and justification for expenditures. The 12-Month Budget Narrative must include a description of matching resources and other support that the coalition will receive. No more than 10 percent of the grant award may be used for data collection and evaluation purposes unless approved by a SAMHSA Government Project Officer and Grants Management Specialist. Applicants must use the template provided in Appendix A, including providing a narrative description for each budget category for both federal requests and non-federal match. There is no page limit for the 12-Month Budget Narrative. When submitting your application through Grants.gov, the 12-Month Budget Narrative must be submitted as file Budget Narrative File (BNF). See Appendix B, within the Required and Standard Application Components Table.

7. [bookmark: _Budget_Narrative_(Scored)][bookmark: _Sections_C-I_(Unscored)][bookmark: _Section_A:_Project][bookmark: _1.2_Application_Scoring][bookmark: _SUPPORTING_DOCUMENTATION][bookmark: _Toc94948180][bookmark: _Toc124155856][bookmark: _Toc127342540][bookmark: _Toc127342357][bookmark: _Toc126402543][bookmark: _Toc125886679][bookmark: _Toc125886458][bookmark: _Toc125885290][bookmark: _Toc124156323][bookmark: _Toc94948181][bookmark: _Toc127342541][bookmark: _Toc127342358][bookmark: _Toc126402544][bookmark: _Toc125886680][bookmark: _Toc125886459][bookmark: _Toc125885291][bookmark: _Toc124156324][bookmark: _Toc124155857][bookmark: _Toc94948182][bookmark: _Toc127342542][bookmark: _Toc127342359][bookmark: _Toc126402545][bookmark: _Toc125886681][bookmark: _Toc125886460][bookmark: _Toc125885292][bookmark: _Toc124156325][bookmark: _Toc124155858][bookmark: _Toc94948183][bookmark: _Toc127342543][bookmark: _Toc127342360][bookmark: _Toc126402546][bookmark: _Toc125886682][bookmark: _Toc125886461][bookmark: _Toc125885293][bookmark: _Toc124156326][bookmark: _Toc124155859][bookmark: _Toc94948184][bookmark: _Toc127342544][bookmark: _Toc127342361][bookmark: _Toc126402547][bookmark: _Toc125886683][bookmark: _Toc125886462][bookmark: _Toc125885294][bookmark: _Toc124156327][bookmark: _Toc124155860][bookmark: _Toc94948185][bookmark: _Toc127342545][bookmark: _Toc127342362][bookmark: _Toc126402548][bookmark: _Toc125886684][bookmark: _Toc125886463][bookmark: _Toc125885295][bookmark: _Toc124156328][bookmark: _Toc124155861][bookmark: _Toc94948186][bookmark: _Toc127342546][bookmark: _Toc127342363][bookmark: _Toc126402549][bookmark: _Toc125886685][bookmark: _Toc125886464][bookmark: _Toc125885296][bookmark: _Toc124156329][bookmark: _Toc124155862][bookmark: _Toc94948187][bookmark: _Toc127342547][bookmark: _Toc127342364][bookmark: _Toc126402550][bookmark: _Toc125886686][bookmark: _Toc125886465][bookmark: _Toc125885297][bookmark: _Toc124156330][bookmark: _Toc124155863][bookmark: _Toc124155864][bookmark: _Toc127342548][bookmark: _Toc127342365][bookmark: _Toc126402551][bookmark: _Toc125886687][bookmark: _Toc125886466][bookmark: _Toc125885298][bookmark: _Toc124156331][bookmark: _Toc94948188][bookmark: _Toc127342549][bookmark: _Toc127342366][bookmark: _Toc126402552][bookmark: _Toc125886688][bookmark: _Toc125886467][bookmark: _Toc125885299][bookmark: _Toc124156332][bookmark: _Toc124155865][bookmark: _Toc94948189][bookmark: _Toc127342550][bookmark: _Toc127342367][bookmark: _Toc126402553][bookmark: _Toc125886689][bookmark: _Toc125886468][bookmark: _Toc125885300][bookmark: _Toc124156333][bookmark: _Toc124155866][bookmark: _Toc94948190][bookmark: _Toc127342551][bookmark: _Toc127342368][bookmark: _Toc126402554][bookmark: _Toc125886690][bookmark: _Toc125886469][bookmark: _Toc125885301][bookmark: _Toc124156334][bookmark: _Toc124155867][bookmark: _Toc94948191][bookmark: _Toc127342552][bookmark: _Toc127342369][bookmark: _Toc126402555][bookmark: _Toc125886691][bookmark: _Toc125886470][bookmark: _Toc125885302][bookmark: _Toc124156335][bookmark: _Toc124155868][bookmark: _Toc94948192][bookmark: _Toc127342553][bookmark: _Toc127342370][bookmark: _Toc126402556][bookmark: _Toc125886692][bookmark: _Toc125886471][bookmark: _Toc125885303][bookmark: _Toc124156336][bookmark: _Toc124155869][bookmark: _Toc124156337][bookmark: _Toc124155870][bookmark: _Toc94948193][bookmark: _Toc125885304][bookmark: _Toc127342554][bookmark: _Toc127342371][bookmark: _Toc126402557][bookmark: _Toc125886693][bookmark: _Toc125886472][bookmark: _Toc94948194][bookmark: _Toc127342555][bookmark: _Toc127342372][bookmark: _Toc126402558][bookmark: _Toc125886694][bookmark: _Toc125886473][bookmark: _Toc125885305][bookmark: _Toc124156338][bookmark: _Toc124155871][bookmark: _Toc94948195][bookmark: _Toc127342556][bookmark: _Toc127342373][bookmark: _Toc126402559][bookmark: _Toc125886695][bookmark: _Toc125886474][bookmark: _Toc125885306][bookmark: _Toc124156339][bookmark: _Toc124155872][bookmark: _Application_Scoring_Instructions][bookmark: _Project_Narrative:_Section][bookmark: _Questions/Items_for_Response][bookmark: Question3][bookmark: OLE_LINK6]SECTION C: REQUIRED ATTACHMENTS (NOT SCORED)
All attachment pages must be properly labeled and numbered. Applicants may hand-number pages if necessary. Although these attachments are not scored by peer reviewers, they are critical to an application’s ability to move forward to peer review. This information should follow Sections A (Project Narrative) and B (Budget Narrative) of the application with continuous page numbers. It is extremely important to order and label these documents as indicated below. Additionally, the FOA provides applicants with several appendices. Applicants must submit all appendices as “Attachments” or the application will be screened out and will not proceed to peer review.
[bookmark: _Section_B:_Budget][bookmark: _SUPPORTING_DOCUMENTATION_(SECTIONS][bookmark: _1.4__Supporting_Documentation_(Sect][bookmark: _1.4__Supporting][bookmark: _Section_C:_MOU][bookmark: _Section_C:_Congressional_Justificat][bookmark: _Section_C:_Congressional][bookmark: _Section_C:_Mentor]
Attachment 1 – Mentor Sector Table: Use the template in Appendix D, Table 22, to provide the Mentor Sector Table. Each Mentor must provide the names of the 12 sector representatives that will be involved in mentoring the Mentee coalition. If mentoring more than one coalition and if the individuals involved are different, applicants must submit a Mentor Sector Table for each Mentee coalition.

[bookmark: _Section_D:_][bookmark: SectionD]Attachment 2 – Mentor Coalition Involvement Agreements: Applicants may use the template provided in Appendix E, but may also use agreements already collected by the coalition as long as they are no more than 12 months old at the time of application. Table 23 (Mentor CIA Table) must be included at the top of each CIA. All signatures must be handwritten and dated.

Attachment 3 – Mentee Sector Table: Use the template in Appendix F, Table 24. Each Mentee must provide the names of as many of the 12 sector representatives as possible at the time of application submission. If the sector representative can be named, but has not yet been secured, include that individual in the chart and remark that he/she has not yet been recruited. If more than one coalition is being mentored, applicants must submit a separate Mentee Sector Table for each Mentee coalition.

Attachment 4 – Mentee Coalition Involvement Agreements: At the time of application submission, the Mentee coalition is not required to have active representation from all of the required 12 sectors, as written in the DFC Act. For sectors listed in Attachment 3 as not yet recruited, a CIA is not required. The Mentee coalition may describe the individual/organization’s key role/contribution to the coalition. If to be recruited, it may briefly describe the plan to recruit a member for this sector and what his/her role/contribution will likely be. If mentoring more than one coalition and if the individuals involved are different, applicants must submit CIAs for the additional Mentee coalition(s). Applicants may use the template provided in Appendix G, but may also use agreements already collected by the coalition as long as they are not more than 12 months old by the application deadline. Table 25 (Mentee CIA Table) must be included at the top of each CIA. All signatures must be handwritten and dated.
[bookmark: SectionE]
[bookmark: _Section_E_–][bookmark: _Section_F:_Mentee][bookmark: _Section_F:_Mentee_]Attachment 5 – Mentor Coalition General Information: Applicants must provide the completed chart in Table 26 in Appendix H.
[bookmark: _Section_G:_Mentee][bookmark: _Section_E:_Mentee]
Attachment 6 – Mentee Coalition General Information: Applicants must provide the completed chart in Table 27 in Appendix I.
Attachment 7 – Memorandum of Understanding: Applicants must provide a separate Memorandum of Understanding (MOU) between the Mentor coalition and each Mentee coalition (if more than one). This agreement must outline the scope of work and expectations for both parties. The MOU should also include a statement that the Mentee coalition has contributed to the application being submitted and agrees with the proposed Mentoring Plan. The template in Appendix J may be used. All signatures must be handwritten and dated. MOUs must not be more than 12 months old at the time of application.

Attachment 8 – Resumes and Job Descriptions: Applicants must include a resume (no longer than two pages) and a position description (no longer than one page) for the Program Director and Project Coordinator, and each additional key paid or in-kind position. If a person has been selected but not yet hired, include a letter of commitment from that individual along with the resume and position description. If no individual has been identified for a position, a position description is still required along with an overview of the hiring plan. The key staff positions may be funded under this grant for either the Mentor or Mentee coalitions (or both), or through other Mentor coalition resources. Information on what should be included in resumes and position descriptions can be found in Appendix K.

Attachment 9 – Intergovernmental Review (E.O. 12372) Requirements (Letter to the Single State Agency): If applicable, applicants must include a copy of the letter to the Single State Agency (SSA) showing that the applicant has informed the SSA contact person that an application has been submitted for a DFC Mentoring grant. Information related to this attachment is found in Appendix L, Intergovernmental Review Requirements.

[bookmark: _Section_L:_][bookmark: SectionL]Attachment 10 – Congressional Notification: All applicants must include a Congressional Notification. The Project Description section must not be more than 35 lines; therefore, the Congressional Notification must not exceed one page. This document should include a simple summary of your coalition’s efforts. This information will be utilized to provide 48-hours of notice to your Congressional Members should you receive a DFC Mentoring award. Using the template provided in Appendix M, include specific information pertaining to your grant application.

Pre-Submission Verification Checklist – The final page of your application should be the checklist found in Appendix N, the Pre-Submission Verification Checklist. Be sure that you have included all documents listed in the Pre-Submission Verification Checklist before submitting your application.
[bookmark: _Toc375299648]
[bookmark: _Toc472935357]VI.	ADMINISTRATIVE INFORMATION
1. [bookmark: _2._REVIEW_AND][bookmark: _Toc197933226][bookmark: _Toc297115303][bookmark: _Toc318717871][bookmark: _Toc375299649][bookmark: _Toc379539846][bookmark: _Toc472935358]AWARD NOTICES AND APPLICATION SUMMARY STATEMENTS
By the end of September 2017, the list of awardees will be posted at http://www.whitehouse.gov/ondcp/Drug-Free-Communities-Support-Program. For all awardees, a Notice of Award (NoA) will then be sent electronically to the individual listed as the Business Official on the Application for federal Assistance. The NoA is the sole obligating document that allows the recipient to receive federal funding for work on the grant project.

By the end of October 2017 all applicants whose applications were sent to peer review will receive a letter from SAMHSA through postal mail and sent to the individual listed as the Business Official on the Application for Federal Assistance. This document will contain the peer review score and summarized comments. If an applicant is not funded, the applicant may re-apply if there is another receipt date for the DFC Mentoring Program in the future.

1. [bookmark: _Toc197933227][bookmark: _Toc297115304][bookmark: _Toc318717872][bookmark: _Toc375299650][bookmark: _Toc472935359]ADMINISTRATIVE AND NATIONAL POLICY REQUIREMENTS
· If your application is funded, you must comply with all terms and conditions of the grant award. SAMHSA’s standard terms and conditions are available on the SAMHSA website at http://www.samhsa.gov/grants/grants-management/notice-award-noa/standard-terms-conditions.
· If your application is funded, you must also comply with the administrative requirements outlined in 45 CFR Part 75. For more information see the SAMHSA website at http://www.samhsa.gov/grants/grants-management/policies-regulations/requirements-principles.
· Depending on the nature of the specific funding opportunity and/or your proposed project as identified during review, SAMHSA may negotiate additional terms and conditions with you prior to grant award. These may include, for example:
· actions required to be in compliance with confidentiality and participant protection/human subjects requirements;
· requirements relating to additional data collection and reporting;
· requirements relating to participation in a cross-site evaluation;
· requirements to address problems identified in review of the application; or
· revised budget and narrative justification.
· If your application is funded, you will be held accountable for the information provided in the application relating to performance targets. SAMHSA program officials will consider your progress in meeting goals and objectives, as well as your failures and strategies for overcoming them, when making an annual recommendation to continue the grant and the amount of any continuation award. Failure to meet stated goals and objectives may result in suspension or termination of the grant award, or in reduction or withholding of continuation awards.
Accessibility Provisions for All Grant Application Packages and Funding Opportunity Announcements
Recipients of federal financial assistance (FFA) from HHS must administer their programs in compliance with federal civil rights law. This means that recipients of HHS funds must ensure equal access to their programs without regard to a person’s race, color, national origin, disability, age and, in some circumstances, sex and religion. This includes ensuring your programs are accessible to persons with limited English proficiency. HHS provides guidance to recipients of FFA on meeting their legal obligation to take reasonable steps to provide meaningful access to their programs by persons with limited English proficiency. Please see http://www.hhs.gov/ocr/civilrights/resources/laws/revisedlep.html. The HHS Office for Civil Rights also provides guidance on complying with civil rights laws enforced by HHS. Please see http://www.hhs.gov/ocr/civilrights/understanding/section1557/index.html; and http://www.hhs.gov/ocr/civilrights/understanding/index.html. Recipients of FFA also have specific legal obligations for serving qualified individuals with disabilities. Please see http://www.hhs.gov/ocr/civilrights/understanding/disability/index.html. Please contact the HHS Office for Civil Rights for more information about obligations and prohibitions under federal civil rights laws at http://www.hhs.gov/ocr/office/about/rgn-hqaddresses.html or call 1-800-368-1019 or TDD 1-800-537-7697. Also note it is an HHS Departmental goal to ensure access to quality, culturally competent care, including long-term services and supports, for vulnerable populations. For further guidance on providing culturally and linguistically appropriate services, recipients should review the National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care at http://minorityhealth.hhs.gov/omh/browse.aspx?lvl=2&lvlid=53.
A special term of award may be included in the final NoA that states: “On June 26, 2013, in United States v. Windsor, the Supreme Court held that section 3 of the Defense of Marriage Act (DOMA), which prohibited federal recognition of same-sex marriages, was unconstitutional. As a result of that decision and consistent with HHS policy, SAMHSA recognizes same-sex marriages and same-sex spouses on equal terms with opposite sex-marriages and opposite-sex spouses, regardless of where the couple resides. On June 26, 2015, in Obergefell v. Hodges, the Court held that the Fourteenth Amendment requires a State to license a marriage between two people of the same sex and to recognize a marriage between two people of the same sex when their marriage was lawfully licensed and performed out-of-state. Consistent with both of these decisions, you must treat as valid the marriages of same- sex couples. This policy does not apply to registered domestic partnerships, civil unions or similar formal relationships recognized under state law as something other than a marriage.”
· Grant funds cannot be used to supplant current funding of existing activities. “Supplant” is defined as replacing funding of a recipient’s existing program with funds from a federal grant.
A term may be added to the NoA which states: “Consistent with 45 CFR 75.113, applicants and recipients must disclose in a timely manner, in writing to the HHS awarding agency, with a copy to the HHS Office of Inspector General (OIG), all information related to violations of federal criminal law involving fraud, bribery, or gratuity violations potentially affecting the federal award. Subrecipients must disclose, in a timely manner, in writing to the prime recipient (pass through entity) and the HHS OIG, all information related to violations of federal criminal law involving fraud, bribery, or gratuity violations potentially affecting the federal award. Disclosures must be sent in writing to the awarding agency and to the HHS OIG at the following addresses:

SAMHSA
Attention: Office of Financial Advisory Services
5600 Fishers Lane
Rockville, MD 20857

AND
U.S. Department of Health and Human Services
Office of Inspector General
ATTN: Mandatory Grant Disclosures, Intake Coordinator 330 Independence Avenue, SW, Cohen Building
Room 5527
Washington, DC 20201

Fax: (202) 205-0604 (Include “Mandatory Grant Disclosures” in subject line) or email: MandatoryGranteeDisclosures@oig.hhs.gov

Failure to make required disclosures can result in any of the remedies described in 45 CFR 75.371 Remedies for noncompliance, including suspension or debarment (See 2 CFR parts 180 & 376 and 31 U.S.C. 3321).”
A term may be added to the NoA that states: “In accordance with the regulatory requirements provided at 45 CFR 75.113 and Appendix XII to 45 CFR Part 75, recipients that have currently active federal grants, cooperative agreements, and procurement contracts with cumulative total value greater than $10,000,000, must report and maintain information in the System for Award Management (SAM) about civil, criminal, and administrative proceedings in connection with the award or performance of a federal award that reached final disposition within the most recent five-year period. The recipient also must make semiannual disclosures regarding such proceedings. Proceedings information will be made publicly available in the designated integrity and performance system (currently the Federal Awardee Performance and Integrity Information System (FAPIIS)). Full reporting requirements and procedures are found in Appendix XII to 45 CFR Part 75.”
1. [bookmark: _Toc197933228][bookmark: _Toc297115305][bookmark: _Toc318717873][bookmark: _Toc375299651][bookmark: _Toc472935360]REPORTING REQUIREMENTS
[bookmark: _Toc197933229][bookmark: _Toc198626980][bookmark: _Toc297115306]In addition to the data reporting requirements listed in Section I-2.4, you must comply with the following reporting requirements:
[bookmark: _Toc379540610]

PROGRESS AND FINANCIAL REPORTS
Each year, recipients are required to submit a program progress report and various financial reports. Full details regarding specific due dates are available at http://www.whitehouse.gov/ondcp/information-for-current-grantees.	
[bookmark: _Toc197933231][bookmark: _Toc198626982][bookmark: _Toc297115307]
PUBLICATIONS
If you are funded under this grant program, you are required to notify the Government Project Officer (GPO) and SAMHSA’s Publications Clearance Officer (240-276-2130) of any materials based on this ONDCP funded and SAMHSA managed grant project that are accepted for publication. In addition, SAMHSA requests that recipients:
· Provide the GPO and SAMHSA Publications Clearance Officer with advance copies of publications.
· Include acknowledgment of the ONDCP and SAMHSA grant program as the source of funding for the project.
· Include a disclaimer stating that the views and opinions contained in the publication do not necessarily reflect those of SAMHSA, the U.S. Department of Health and Human Services, or the Executive Office of the President, Office of National Drug Control Policy, and should not be construed as such.

SAMHSA and ONDCP reserve the right to issue a press release about any publication deemed by SAMHSA and ONDCP to contain information of program or policy significance to the substance abuse prevention community.
[bookmark: _Toc472935361]

[bookmark: _Toc375299652]VII. AGENCY CONTACTS
For questions about program issues contact:
DFC FOA Helpline Team
Division of Community Programs 	
Phone: (240) 276-1270
Email: dfcnew@samhsa.hhs.gov

For questions on grants management and budget issues contact:

Odessa Crocker
Office of Financial Resources, Division of Grants Management
Substance Abuse and Mental Health Services Administration
5600 Fishers Lane
17th Floor
Rockville, Maryland 20857
(240) 276-1400
DGM@samhsa.hhs.gov
[bookmark: _Appendix_A_–_1][bookmark: _Appendix_A_–_][bookmark: _Appendix_A_–][bookmark: _Appendix_B_–_][bookmark: _Toc374954757]
[bookmark: _Appendix_A:_Sample_1][bookmark: _Toc374018412][bookmark: _Appendix_A:_Sample][bookmark: _Toc472935362]
Appendix A: Sample Budget
[bookmark: _Toc314211260](Includes Budget Terminology and Sample 12-Month Budget Narrative)

Budget Preparation:

The 12-Month Budget Narrative is used to determine reasonableness and allowability of costs in a DFC application. All of the proposed costs listed, whether supported by grant funds or match, must be reasonable, necessary to accomplish project objectives, allowable in accordance with applicable federal cost principles, auditable, and incurred during the project period. All figures must be rounded to the nearest dollar.

Before developing a budget, applicants should review Federal Policies and Regulations available at http://www.samhsa.gov/grants/grants-management/policies-regulations to determine cost sharing expectations and restrictions on the types of costs that may appear in the budget.
Budget Terminology:

Allowable Cost: An allowable project cost is a cost that is:

1. Reasonable for the performance of the award.

1. Allocable

1. In conformance with any limitations or exclusions set forth in the federal cost principles applicable to the organization incurring the cost.

1. Consistent with the recipient’s regulations, policies, and procedures which are applied uniformly to both federally-supported and other activities of the organization.

1. Accorded consistent treatment as a direct or indirect cost.

1. Determined in accordance with generally accepted accounting principles.

1. Not included as a cost in any other federally-supported award.

Cost Principles: The cost principles address the following four tests in determining the allowability of costs:
1. Reasonableness - (including necessity). A cost is reasonable if it does not exceed that which would be incurred by a prudent person under the circumstances prevailing at the time the decision was made to incur the cost.

2. Allocability - A cost may be allocated to a specific grant, function, department, or other component, known as a cost objective, if the goods or services involved are chargeable or assignable to that cost objective in accordance with the relative benefits received or other equitable relationship.

3. Consistency - Regulations regarding cost assignment must be consistent for all work of the organization under similar circumstances, regardless of the source of funding, to avoid duplicate charges.

4. Conformance - Conformance with limitations and exclusions contained in the Terms and Conditions of award, including those in the cost principles, may vary by the type of activity, the type of recipient, and other characteristics of individual awards.

These four tests apply regardless of whether the particular category of costs is one specified in the cost principles or one governed by other Terms and Conditions of an award. These tests also apply regardless of categorization as a direct cost or an indirect cost. The fact that a grant is awarded does not indicate a determination of allowability of all proposed costs.
[bookmark: _DEFINITIONS]Key Personnel: Individuals who contribute to the project in a substantive, measurable way, whether or not they receive salaries or other compensation under the grant (i.e., Program Director, Project Coordinator). The Program Director and the Project Coordinator may be the same person. The Program Director and Project Coordinator must be listed under ‘Personnel’ in the Budget Narrative and not identified under ‘Contracts’.

· Program Director: An individual who provides daily oversight of the grant, including fiscal and personnel management, community relations, implementation, and evaluation. (Person listed in Part C of the Checklist found in the Grant Application Package)

· Project Coordinator: An individual who coordinates the work of the coalition and DFC activities, including training, coalition communication, data collection, and information dissemination. The Project Coordinator will be listed on the DFC website if a grant is awarded.

Level of Effort: The direct time spent by an individual on DFC Mentoring Program-related work. Across all projects/grants/positions, the level of effort for an individual may not exceed 100 percent.

Direct Costs: Costs that can be identified specifically with a particular award, project, program, service, or other organizational activity, or that can be directly assigned to an activity with a high degree of accuracy. Normally, direct costs include, but are not limited to, salaries, travel, equipment, and supplies directly benefiting the grant-supported project or program.
Indirect Costs (if applicable): Also known as “facilities and administrative costs”, indirect costs are costs that cannot be specifically identified with a particular project, program, or activity, but are necessary to the operation of the organization (i.e., overhead). Facilities operation and maintenance costs, depreciation, and administrative expenses are examples of costs that are usually treated as indirect costs. The organization must not include costs associated with its indirect rate as direct costs. Indirect costs require a negotiated indirect cost rate agreement. If indirect costs are claimed, an indirect cost rate agreement must be submitted with the application.
Research indirect cost rates are not allowable and will not be accepted. For more information on the establishment of indirect cost rate agreements, contact the Division of Cost Allocation (DCA). Regional contact information can be found at the following DCA website: http://www.psc.gov/financial/indirect-cost-negotiations.html. Effective with 45 CFR 75.414(f), any non-federal entity that has never received a negotiated indirect cost rate, except for those non-federal entities described in Appendix VII to part 75 (D)(1)(b) may elect to charge a de minimis rate of 10% of modified total direct costs (MTDC) which may be used indefinitely.
Total Project Costs (Direct and Indirect): The total allowable costs charged to the award during a budget period, whether paid by federal funds or contributed to meet the matching requirement, and the value of any third-party in-kind contributions counted toward the recipient’s matching requirement.
Budget Expectations: If an applicant has sufficient match to allow a budget request of the full $75,000, the applicant should round up the final budget figures to equal $75,000. Applicants will not receive a higher score for requesting less than $75,000. Applicants are also strongly encouraged to apply for the full $75,000 for the second year of funding in their budget forecast even if they are not able to apply for full funding in the first year due to insufficient match.
The amount requested in this original application for the second year establishes the maximum amount that the applicant can receive in that year, if awarded.
Recipients are required to submit an annual budget request each year. The annual amount requested can be less than $75,000 due to challenges such as insufficient match, but can never be greater than the amount indicated in this submission. Therefore, it is more advantageous to request the full $75,000 for the second year. Avoid conflict of interest within proposed contractual costs. See the definition of Conflict of Interest and examples below:
	[bookmark: _Toc374954754][bookmark: _Toc374954755]Conflict of Interest:
Federal regulations prohibit the appearance and existence of conflict of interest situations for employees, officials, and agents of the organization.

[bookmark: _Toc374954756]Reference – 45 CFR 75/ 2 CFR 200.318112
	Examples:
An officer or employee has an interest in a company selected for a contract or consulting relationship, such as through their ownership, the ownership by a family member or through financial or other business ties (for example, sector members).

Nepotism - an employee is supervised by a family member under the federally sponsored project.

An individual is contracted to be a grant writer and/or provide input into the grant application. This individual is then written into the grant application to be an evaluator, program director, project coordinator, etc. for the applicant organization. This would violate the federal competition rules because contractors involved with the writing or preparation of the application cannot compete for contracts under the grant.

Recipients will be required to alert the DFC Administrator of any organizational conflicts of interest as well as noncompetitive practices among contractors that may restrict or eliminate competition.

SAMPLE 12-MONTH BUDGET NARRATIVE
(FOR COMPLETING SF-424A: SECTION FOR FIRST YEAR OF THE FUNDING CYCLE)
Please use the format below for submitting a 12-Month Budget Narrative for Section B.

A. [bookmark: _Toc300122676]Personnel: An employee of the applying agency whose work is tied to the application. Proposed salaries must be reasonable. Compensation paid for employees must be reasonable and consistent with that paid for similar work within the applicant’s organization and similar positions in the industry.

Table 5: Federal Request
	Position
	Name
	Annual Salary / Rate
	Level of Effort
	Cost

	Mentor Program Director
	Dee F. Cee
	$64,890
	10%
	$6,489

	Mentor Project Coordinator
	To be selected
	$46,276
	25%
	$11,569

	Mentee Project Coordinator
	Sarah Smith
	$35,000
	25%
	$8,750

	
	
	
	TOTAL
	$26,808

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the personnel funds requested and how their use will support the purpose and goals of this proposal. Describe the role, responsibilities, and unique qualifications of each position.

[bookmark: _Toc300122677]Table 6: Non-Federal Match
	Position
	Name
	Annual Salary / Rate
	Level of Effort
	Cost

	Volunteer Coordinator
	Ron Jones
	$23,000
	15%
	$3,450

	Clerical Support
	Susan Johnson
	$13.38/hr. x 100 hr.
	
	$1,338

	
	
	
	TOTAL
	$4,788

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the personnel matching funds provided and how their use will support the purpose and goals of this proposal. Describe how the matching funds will enhance the federal budget request.

SOURCE OF MATCH FUNDS: State source of match funds.

FEDERAL REQUEST (enter in Section B column 1 line 6a of form SF-424A): $26,808

NON-FEDERAL MATCH (enter in Section B column 2 line 6a of form SF-424A): $4,788

B. Fringe Benefits: Fringe benefits may include contributions for items such as social security, employee insurance, and pension plans. Only those benefits not included in an organization's indirect cost pool may be shown as direct costs. List all components of the fringe benefits rate.

[bookmark: _Toc300122678]Table 7: Federal Request
	Component
	Rate
	Wage
	Cost

	FICA
	7.65%
	$26,808
	$2,051

	Workers Compensation
	2.5%
	$23,564
	$589

	Insurance
	10.5%
	$23,564
	$2,474

	
	
	TOTAL
	$5,114

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the fringe funds requested, how the rate was determined, and how their use will support the purpose and goals of this proposal. Fringe should reflect the rate for the agency.

[bookmark: _Toc300122679]Table 8: Non-Federal Match
	Component
	Rate
	Wage
	Cost

	FICA
	7.65%
	$4,788
	$366

	Workers Compensation
	2.5%
	$4,788
	$120

	Insurance
	10.5%
	$4,788
	$503

	
	
	TOTAL
	$989

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the fringe matching funds provided and how the rate was determined.

SOURCE OF MATCH FUNDS: State source of match funds.

FEDERAL REQUEST (enter in Section B column 1 line 6b of form SF-424A): $5,114

NON-FEDERAL MATCH (enter in Section B column 2 line 6b of form SF-424A): $989

C. Travel: Explain need for all travel other than that required by this application. Local travel policies prevail. The lowest available commercial fares for coach or equivalent accommodations must be used. NOTE: Recipients will be expected to follow federal travel policies found at http://www.gsa.gov.
[bookmark: _Toc300122680]Table 9: Federal Request
	Purpose of Travel
	Location
	Item
	Rate
	Cost

	 New Grant Award Recipient Training
	Washington, DC
	Airfare
	$300/flight x 3 persons
	$900

	 New Grant Award Recipient Training
	Washington, DC
	Hotel
	$200/night x 3 persons x 4 nights
	$2,400

	 New Grant Award Recipient Training
	Washington, DC
	Per Diem (meals)
	$71/day x 3 persons x 4 days
	$852

	National
Coalition Academy

	Fort Indiantown Gap, PA (Tentative Site)
	Air
	$200/flight x 3 flights x 2 people
	$1,200

	National
Coalition Academy
	Fort Indiantown Gap, PA
	Ground Transportation
(rental car)
	$200/week x 3 weeks
	$600

	Local travel
	
	Mileage
	999 miles x $0.50/mile
	$500

	
	
	
	TOTAL
	$6,452

BUDGET NARRATIVE JUSTIFICATION: Describe the purpose of travel and how costs are determined.

NOTE: The grant requires that the Mentor coalition staff person overseeing the DFC Mentoring grant and one Mentee coalition member attend the New Grant Award Recipient Training in Washington, DC.

Mentee coalitions that are being mentored for the full two-year term are required to enroll in the National Coalition Academy (NCA) at some point during their Mentoring grant. Mentee coalitions only mentored for a one-year term are encouraged, but not required, to attend. The NCA is a three-week training program spread out over the course of several months. The local travel rate should be based on the agency’s personally owned vehicle (POV) reimbursement rate, which should correspond with the GSA rate found at http://www.gsa.gov.

[bookmark: _Toc300122681]Table 10: Non-Federal Match
	Purpose of Travel
	Location
	Item
	Rate
	Cost

	Regional Training Conference
	Chicago, IL
	Airfare
	$275/flight x 3 persons
	$825

	Regional Training Conference
	Chicago, IL
	Hotel
	$250/night x 3 persons x 2 nights
	$1,500

	Regional Training Conference
	Chicago, IL
	Per Diem (meals)
	$71/day x 3 persons x 2 days
	$426

	Local Travel
	Group meetings
	Mileage
	2,298 miles x $0.50/mile
	$1,149

	
	
	
	TOTAL
	$3,900

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the travel matching funds provided and how their use will support the purpose and goals of this proposal. Describe how the matching funds will enhance the federal budget request. The local travel rate should be based on the agency’s personally owned vehicle (POV) reimbursement rate, which should correspond with the GSA rate found at http://www.gsa.gov.

SOURCE OF MATCH FUNDS: State source of match funds.
FEDERAL REQUEST (enter in Section B column 1 line 6c of form SF-424A): $6,452

NON-FEDERAL MATCH (enter in Section B column 2 line 6c of form SF-424A): $3,900

D. Equipment: Permanent equipment may be charged to the project only if the applicant can demonstrate that purchase will be less expensive than rental. Permanent equipment is defined as nonexpendable personal property having a useful life of more than one year and an acquisition cost of $5,000 or more. If the applying agency defines “equipment” at a lower rate, then follow the applying agency’s policy.

[bookmark: _Toc300122682]Table 11: Federal Request
	Item(s)
	Rate
	Cost

	None
	$0
	$0

	
	TOTAL
	$0

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the equipment and how its purchase will support the purpose and goals of this proposal.
[bookmark: _Toc300122683]
Table 12: Non-Federal Match
	Item(s)
	Rate
	Cost

	None
	$0
	$0

	
	TOTAL
	$0

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the equipment and how its purchase will support the purpose and goals of this proposal.

SOURCE OF MATCH FUNDS: State source of match funds.

 FEDERAL REQUEST (enter in Section B column 1 line 6d of form SF-424A):$ 0

NON-FEDERAL MATCH (enter in Section B column 2 line 6d of form SF-424A):$ 0

E. Supplies: Materials costing less than $5,000 per unit and often having one-time use.
[bookmark: _Toc300122684]
Table 13: Federal Request
	Item(s)
	Rate
	Cost

	Presentation supplies
	$30/presentation x 12
	$360

	Postage
	$37/mo. x 12 mo.
	$444

	Meeting supplies
	$10/meeting x 26 meetings
	$260

	Copies
	10,000 copies x $0.10/copy
	$1,000

	
	TOTAL
	$2,064

BUDGET NARRATIVE JUSTIFICATION: Describe the need and include an adequate justification of how each cost was estimated

[bookmark: _Toc300122685]Table 14: Non-Federal Match
	Item(s)
	Rate
	Cost

	Postage
	$37/mo. x 12 mo. x 5 groups
	$2,220

	
	TOTAL
	$2,220

BUDGET NARRATIVE JUSTIFICATION: Enter a description of the supplies match provided and how their use will support the purpose and goals of this proposal. Describe how the matching funds will enhance the federal budget request. Please note that items such as computers, desks, and projection equipment may be counted as match only once throughout the life of the project.

SOURCE OF MATCH FUNDS: State source of match funds.
FEDERAL REQUEST (enter in Section B column 1 line 6e of form SF-424A):$ 2,064

NON-FEDERAL MATCH (enter in Section B column 2 line 6e of form SF-424A):$ 2,220

F. [bookmark: _Ref297197570]Contracts: A contractual arrangement cost to carry out a portion of the programmatic effort by a third-party contractor or for the acquisition of goods or services under the grant. Such arrangements may be in the form of consortium agreements or contracts. If there is more than one contractor, each must be budgeted separately. A consultant is a non-employee retained to provide advice and expertise in a specific program area for a fee. The Recipient must establish written procurement policies and procedures that are consistently applied. SAMHSA staff may request a copy of procurement policies and all contracted agreements. All procurement transactions are required to be conducted in a manner to provide to the maximum extent practical, open and free competition. The Recipient will be required to be alert to organizational conflicts of interest as well as noncompetitive practices among contractors that may restrict or eliminate competition or otherwise restrain trade.

[bookmark: _Toc300122686]COST FOR CONTRACTS MUST BE BROKEN DOWN IN DETAIL AND A BUDGET NARRATIVE JUSTIFICATION PROVIDED.

Table 15: Federal Request
	Name
	Service
	Rate
	Other
	Cost

	To be selected
	Needs Assessment Training
	$150/day
	15 days
	$2,250

	
	Travel
	$0.50/mile
	352 miles
	$176

	To be selected
	Strategic Planning Facilitator
	$50/hour
	200 hours
	$10,000

	To be selected
	Environmental Strategies Training
	$250/day
	18 days
	$4,500

	
	
	
	TOTAL
	$16,926

BUDGET NARRATIVE JUSTIFICATION: Explain the need for each agreement and how it will support the purpose and goals of this proposal.
[bookmark: _Toc300122687]
Table 16: Non-Federal Match
	Name
	Service
	Rate
	Other
	Cost

	Mentoring group
	Training
	$17.50/hr.
	5 days x 8 hrs./day x 5 participants x $17.50/hr.
	$3,500

	Individual time
	Needs Assessment
	$17.50/hr.
	2hr./wk. x 52 wks. x 10 participants x $17.50/hr.
	$18,200

	Coalition Training
	Needs Assessment training
	$17.50/hr.
	4 hr./mo. x 12 mo. x 5 participants x $17.50/hr.
	$4,200

	Community Meeting
	Coordination
	$17.50/hr.
	4 hr./meeting x 12 meetings x 6 participants x $17.50/hr.
	$5,040

	To be named
	Coalition Prevention 101 Training
	$250/day
	6 days
	$1,500

	
	
	
	TOTAL
	$32,440

BUDGET NARRATIVE JUSTIFICATION: Explain the need for each match contract agreement and how it will support the goals of this proposal. Describe how the matching funds will enhance the federal budget request.

SOURCE OF MATCH FUNDS: State source of match funds.

FEDERAL REQUEST (enter in Section B column 1 line 6f of form SF-424A):$16,926

NON-FEDERAL MATCH (enter in Section B column 2 line 6f of form SF-424A):$32,440

G. Construction: NOT ALLOWED –Leave Section B columns 1& 2 line 6g on SF-424A blank: Section B columns 1 and 2 line 6g.

H. [bookmark: _Toc300122688]Other: Expenses not covered in any of the previous budget categories. If anyone related to the project owns the building which is less-than-arm’s length[footnoteRef:1] arrangement, provide cost of ownership/use allowance calculations. Additionally, the lease is required and must be submitted for all projects allocating rent costs. [1: “less-than-arms-length” lease is one under which one party to the lease agreement is able to control or substantially influence the actions of the other. Such leases include, but are not limited to those between a division of a non-profit organization, non-profit organization and a director, trustee, officer, or key employee of the non-profit organization or his immediate family, either directly or through corporations, trusts, or similar arrangements in which they hold a controlling interest)]

Table 17: Federal Request
	Item
	Rate
	Cost

	Student Surveys
	$1/survey x 10,000
	$10,000

	Coalition Brochures
	$0.89/brochure x 6,024 brochures
	$5,361

	
	TOTAL
	$15,361

BUDGET NARRATIVE JUSTIFICATION: Explain the need for each item and how it will support the purpose and goals of this proposal.

[bookmark: _Toc300122689]Table 18: Non-Federal Match
	Item
	Rate
	Cost

	Space rental
	Varies between $75/event to over $300/event
	$11,500

	Youth Program
	6 adult leaders x 10 hrs./mo. x $17.50/hr. x 12 mo. CIA demonstrates breakout of services
	$12,600

	Internet Service
	$40.00/month x 12 months
	$ 480

	Student surveys
	$1/survey x 3,401 surveys
	$3,401

	Coalition Brochures
	$0.89/brochure x 809 brochures
	$720

	Printing
	$300/run x 5 runs
	$1,500

	
	TOTAL
	$30,201

BUDGET NARRATIVE JUSTIFICATION: Explain the need for each match item and how it will support the purpose and goals of this proposal. Break down costs into cost/unit (e.g., cost/square foot) and explain the use of each item requested. Describe how the matching funds will enhance the federal budget request.

SOURCE OF MATCH FUNDS: State source of match funds.

FEDERAL REQUEST (enter in Section B column 1 line 6h of form SF-424A): $15,361

NON-FEDERAL MATCH (enter in Section B column 2 line 6h of form SF-424A): $30,201

TOTAL DIRECT COSTS:

FEDERAL REQUEST (enter in Section B column 1 line 6i of form SF-424A): $72,725

NON-FEDERAL MATCH (enter in Section B column 2 line 6i of form SF-424A): $74,538

TOTAL INDIRECT COSTS[footnoteRef:2]: [2: If claiming indirect costs and a rate has been established, include a copy of the fully executed, negotiated, indirect cost agreement. For information on applying for the indirect rate go to: https://rates.psc.gov/fms/dca/map1.html]

FEDERAL REQUEST (enter in Section B column 1 line 6j of form SF-424A): 	$2,275

NON-FEDERAL MATCH (enter in Section B column 2 line 6j of form SF-424A): $462

TOTAL PROJECT COSTS: Sum of Total Direct Costs and Indirect Costs

FEDERAL REQUEST (enter in Section B column 1 line 6k of form SF-424A): $75,000

NON-FEDERAL MATCH (enter in Section B column 2 line 6k of form SF-424A): $75,000

Provide the total proposed period and federal funding as follows:
[bookmark: _Toc300122690]
Table 19: Budget Summary
	Category
	Federal Request
	Non-Federal Match
	Total

	Personnel
	$26,808
	$4,788
	$28,352

	Fringe Benefits
	$5,114
	$989
	$5,855

	Travel
	$6,452
	$3,900
	$10,353

	Equipment
	0
	0
	0

	Supplies
	$2,064
	$2,220
	$4,084

	Contractual
	$16,926
	$32,440
	$49,366

	Other
	$15,361
	$30,201
	$49,254

	Total Direct Costs
	$72,725
	$74,538
	$147,264

	Indirect Costs
	$2,275
	$462
	$2,736

	Total Project Costs
	$75,000
	$75,000
	$150,000

The federal dollars requested for all object class categories for the first 12-month period are entered on SF-424A, Section B, Column 1, line 6a-6i.

CALCULATION OF FUTURE BUDGET PERIOD
BASED ON FIRST 12-MONTH BUDGET PERIOD

Input, review, and verify the accuracy of your second year budget estimate. Increases or decreases in the second year compared to the first must be explained and justified. Total federal share is not to exceed $75,000.
[bookmark: _Toc300122691]
Table 20: Second Year Budget Estimate
	Category
	2nd project year Federal
	2nd project year match

	Personnel
	$26,808
	$4,788

	Fringe Benefits
	$5,114
	$989

	Travel
	$6,452
	$3,900

	Equipment
	0
	$0

	Supplies
	$2,064
	$4,000

	Contractual
	$16,926
	$39,000

	Other
	$15,361
	$21,861

	Total Direct Costs
	$72,725
	$74,538

	Indirect Costs
	$2,275
	$462

	Total Project Costs
	$75,000
	$75,000

Provide reason(s) for anticipated changes from the first year budget.

[bookmark: _Appendix_B:_Formatting][bookmark: _Appendix_B:_Formatting_1][bookmark: _Appendix_B:_Formatting_2][bookmark: _Appendix_B:_Formatting_3][bookmark: _Toc472935363][bookmark: Appendix_B][bookmark: _Toc297115310][bookmark: _Toc318717879]NOTE: The total federal dollars (direct + indirect costs) requested for the second year 12 month budget period is entered on SF-424A, Section E: Column (b) = Year Two. The amounts entered onto SF-424A, Section E of the SF-424A is used to determine the maximum federal funds a recipient may request in each of the project years. Failure to complete this chart will mean that a funded application cannot receive funding in the remaining year of the 2-year funding cycle.

Appendix B: OVERVIEW OF APPLICATION and SUBMISSION REQUIREMENTS
I. [bookmark: _Toc467575185][bookmark: _Toc467575462][bookmark: _Toc472934965][bookmark: _Toc472935171][bookmark: _Toc472935364]Application and Submission Requirements

IMPORTANT: SAMHSA’s transition to NIH’s eRA grants system (eRA Commons) has changed the application registration, submission, and formatting requirements for FOAs. In order to submit an application, you must register in NIH’s eRA (electronic Research Administration) Commons in addition to the System for Award Management (SAM) and Grants.gov.
Registering in eRA Commons will generate an ID that provides access to the electronic submissions system and allows applicants to retrieve grant information and receive notifications about their application status. Please take the necessary steps to register in eRA Commons before submitting your application. It is strongly recommended that applicants start the registration process six (6) weeks in advance of the application due date.
After you complete and comply with all registration and application requirements, you must submit your application through 1) Grants.gov. Successfully submitted applications through Grants.gov will then proceed to the 2) NIH eRA Commons system and validations. Once the application is successfully validated by the NIH eRA Commons system, it will be forwarded to 3) SAMHSA as the receiving institution for further review.
Please carefully review the application registration and submission information in Section IV of the FOA and refer to Sections III and IV of this appendix for specific instructions.

Carefully read the application download, registration, and submission guidelines and requirements below. You must comply with the following requirements, or your application will be screened out and will not be reviewed:
The requirements for application submission are:
1. [bookmark: _Toc458164246][bookmark: _Toc467575187][bookmark: _Toc467575464][bookmark: _Toc472934967][bookmark: _Toc472935173][bookmark: _Toc472935366]GET REGISTERED
	Applicants are required to complete four (4) registration processes:
1. Dun & Bradstreet Data Universal Numbering System (to obtain a DUNS number);
2. System for Award Management (SAM);
3. Grants.gov; and
4. eRA Commons.

[bookmark: _Toc458164247][bookmark: _Toc467575188][bookmark: _Toc467575465][bookmark: _Toc472934968][bookmark: _Toc472935174][bookmark: _Toc472935367]DOWNLOAD APPLICATION COMPONENTS
Download the Application Package from Grants.gov. Applicants must complete the SF-424 document before any other document in the application package, as it populates certain fields on additional forms within the package.
[bookmark: _Toc458164248][bookmark: _Toc467575189][bookmark: _Toc467575466][bookmark: _Toc472934969][bookmark: _Toc472935175][bookmark: _Toc472935368]WRITE AND COMPLETE APPLICATION
Complete all required documents. Refer to Section IV-1.1, Required Application Components for a full list of required documents. You also must comply with all formatting requirements provided in Section IV-1.2, SAMHSA Formatting Requirements, of this document.
Note: If you are submitting more than one application under the same announcement number, you must ensure that the Project Title in Field 15 of the SF-424 is unique for each submission.
[bookmark: _Toc469652839][bookmark: _Toc458164249][bookmark: _Toc467575190][bookmark: _Toc467575467][bookmark: _Toc472934970][bookmark: _Toc472935176][bookmark: _Toc472935369]SUBMIT APPLICATION
After completing all required documents and complying with all registration and application requirements, you must submit your application through Grants.gov. Successfully submitted applications through Grants.gov will then proceed to the NIH eRA Commons system and validations. Once your submitted application is successfully validated by the NIH eRA Commons system, it will be forwarded to SAMHSA as the receiving institution for further review.
1. [bookmark: _Toc469652841][bookmark: _DOWNLOAD_APPLICATION_PACKAGE][bookmark: _2._DOWNLOAD_APPLICATION:][bookmark: _Toc472934971][bookmark: _Toc472935177][bookmark: _Toc472935370]AFTER SUBMISSION
[bookmark: _Toc472934972][bookmark: _Toc472935178][bookmark: _Toc472935371][bookmark: _Toc458164251][bookmark: _Toc467575192][bookmark: _Toc467575469]You will receive notification that your application was either validated by the Grants.gov system or rejected due to errors. You will have an opportunity to address any errors and resubmit the application. After successfully submitting your application through Grants.gov, your application will go through eRA Commons validations. See Section II-5 on how to resubmit your application and address any system or technical issues.

[bookmark: _Toc472934973][bookmark: _Toc472935179][bookmark: _Toc472935372]II. HOW TO APPLY

Carefully read the application submission requirements below. You must comply with the following requirements, or your application will be screened out and will not be reviewed. It is strongly recommended that applicants start the registration process six (6) weeks in advance of the application due date.
[bookmark: _Toc458164252][bookmark: _Toc467575193][bookmark: _Toc467575470][bookmark: _Toc472934974][bookmark: _Toc472935180][bookmark: _Toc472935373]1.	GET REGISTERED
Due to SAMHSA’s transition to NIH’s eRA grants system, SAMHSA has made changes to the application registration requirements (NIH’s eRA Commons registration was added to the application process).

Applicants must complete four (4) registration processes that are all distinct, one-time registrations in order to submit an application:

1. Dun & Bradstreet Data Universal Numbering System (to obtain a DUNS number);

2. System for Award Management (SAM);

3. Grants.gov; and

4. eRA Commons.

If this is your first time submitting an application, you must complete all four registration processes. If you have already completed registrations for DUNS, SAM, and Grants.gov, you need to ensure that your accounts are still active, and then register for eRA Commons. You must register in eRA Commons and receive a Commons ID in order to have access to electronic submission, receive notifications on the status of your application, and retrieve grant information.

Each registration process is described below. It is highly recommended to start all registration processes at least six (6) weeks prior to the application submittal date.
[bookmark: _Toc467575194][bookmark: _Toc467575471][bookmark: _Toc472934975][bookmark: _Toc472935181][bookmark: _Toc472935374]1.1	Dun & Bradstreet Data Universal Numbering System (DUNS) Registration
SAMHSA applicants are required to provide their DUNS number on the first page of the application. Obtaining a DUNS number is easy and there is no charge.
To obtain a DUNS number, access the Dun and Bradstreet website at: http://www.dnb.com or call 1-866-705-5711. To expedite the process, let Dun and Bradstreet know that you are a public/private nonprofit organization getting ready to submit a federal grant application.
The DUNS number you use on your application must be registered and active in the System for Award Management (SAM).
[bookmark: _Toc467575195][bookmark: _Toc467575472][bookmark: _Toc472934976][bookmark: _Toc472935182][bookmark: _Toc472935375]1.2	System for Award Management (SAM) Registration
To create a SAM user account, Register/Update entity, and/or Search Records, go to https://www.sam.gov.

It is also highly recommended that applicants renew their accounts prior to the expiration date. SAM information must be active and up-to-date, and should be updated at least every 12 months to remain active (for both grantees and sub-recipients). Once you update your record in SAM, it will take 48 to 72 hours to complete the validation processes. Grants.gov will reject electronic submissions from applicants with expired registrations.

If an applicant’s SAM account expires, the renewal process requires the same validation with IRS and DoD (Cage Code) as a new account requires. The renewal process can take up to one month. It is highly recommended that applicants renew their accounts prior to the expiration date. The account update process takes only 24-48 hours.

[bookmark: _Toc467575196][bookmark: _Toc467575473][bookmark: _Toc472934977][bookmark: _Toc472935183][bookmark: _Toc472935376]1.3	Grants.gov Registration
Please register to obtain a Grants.gov username and password at http://www.grants.gov/web/grants/register.html.
Grants.gov requires a one-time registration in order to submit applications. While Grants.gov registration is a one-time only registration process, it consists of multiple sub-registration processes (i.e., DUNS number and SAM registrations) before you can submit your application. [Note: eRA Commons registration is separate].

If you have already completed Grants.gov registration and ensured your Grants.gov and SAM accounts are up-to-date and/or renewed, please skip this section and focus on the eRA Commons registration steps noted below. If this is your first time submitting an application through Grants.gov, registration information can be found at the Grants.gov “Applicants” tab.
Be sure the person submitting your application is properly registered with Grants.gov as the Authorized Organization Representative (AOR) for the specific DUNS number cited on the SF-424 (first page). See the Organization Registration User Guide for details at the following Grants.gov link: http://www.grants.gov/web/grants/applicants/organization-registration.html.

[bookmark: _Toc467575197][bookmark: _Toc467575474][bookmark: _Toc472934978][bookmark: _Toc472935184][bookmark: _Toc472935377]1.4	eRA Commons Registration
eRA Commons requires a one-time registration, separate from Grants.gov registration. It is strongly recommended to start the eRA Commons registration process at least six (6) weeks prior to the application due date. You must register in the eRA Commons and receive a Commons ID in order to have access to electronic submission and retrieval of application/grant information.
If this is your first time registering with eRA Commons, either the Authorized Organization Representative (AOR) from the SF-424 or the Business Official (BO) from the HHS Checklist must complete the online Institution Registration Form. Instructions on how to complete the online Institution Registration Form will be provided on the eRA Commons Online Registration Page.
[Note: You must have a DUNS number to complete the eRA Commons registration.]
After you complete the online Institution Registration Form and click Submit, the eRA Commons will send you an e-mail notification from era-notify@mail.nih.gov with the link to confirm your email address. Once your e-mail address is verified, your request will be reviewed and you will be informed of the result via email. If your request is denied, you will receive an email notifying you of the reason for the denial. If your request is approved, you will receive an email with your Commons User ID and temporary password. You will need to log into Commons with the temporary password, and the system will prompt you to change the temporary password to a permanent one. Once your designated contact Signing Official (SO), or either the AOR from the SF-424 or the BO from the HHS Checklist electronically signs your registration request, your organization will be active in Commons and you will be able to create and maintain additional accounts for your organization’s staff.
Important: The eRA Commons requires you to identify at least one SO, which can be either the AOR from the SF-424 or the BO from the HHS Checklist, and at least one Program Director/Principal Investigator (PD/PI) account in order to submit an application. The primary SO must create the account for the PD/PI listed as the PD/PI role on the HHS Checklist. Note that you will need the Commons ID number of the PD/PI to insert in the ‘Applicant Identifier’ field of the SF-424 document.

You can find additional information about the eRA Commons registration process at https://era.nih.gov/reg_accounts/register_commons.cfm.

[bookmark: _Toc458164253][bookmark: _Toc467575198][bookmark: _Toc467575475][bookmark: _Toc472934979][bookmark: _Toc472935185][bookmark: _Toc472935378]2.	DOWNLOAD APPLICATION COMPONENTS

You must go to both Grants.gov and the SAMHSA website to download the required documents you will need to apply for a SAMHSA grant.

[bookmark: _Toc467575199][bookmark: _Toc467575476][bookmark: _Toc472934980][bookmark: _Toc472935186][bookmark: _Toc472935379]2.1 	How to Download the Application Package (Grants.gov)

On the Grants.gov site (http://www.Grants.gov), select the ‘Apply for Grants’ option from the ‘Applicants’ Tab at the top of the screen. You will be directed to the ‘Apply for Grants’ page. Click on the ‘Get Application Package’ tab located on the right of the Grants.gov ‘Apply for Grants’ page. You will be directed to the ‘Get Application Package Now’ page where you will search for the appropriate funding announcement number (called the funding opportunity number) or the Catalogue of Federal Domestic Assistance (CFDA) number. You can find the funding announcement number and CFDA number on the cover page of the accompanying document, FOAPART I: Programmatic Requirements.

For more information on the application download process, go to the Grants.gov ‘Apply for Grants’ page. Download both the Application Instruction and Application Package on the ‘Apply for Grants’ page. You can view, print, or save all the forms in the Application Package and then complete them for electronic submission to Grants.gov. Completed forms also can be saved and printed for your records.
[bookmark: _Toc467575200][bookmark: _Toc467575477][bookmark: _Toc472934981][bookmark: _Toc472935187][bookmark: _Toc472935380]2.2 	Additional Documents for Submission (SAMHSA Website)
You will find additional materials you will need to complete your application on the SAMHSA website at http://www.samhsa.gov/grants/applying/forms-resources.
[bookmark: _Toc458164254][bookmark: _Toc467575201][bookmark: _Toc467575478][bookmark: _Toc472934982][bookmark: _Toc472935188][bookmark: _Toc472935381]3.	WRITE AND COMPLETE APPLICATION
After downloading and retrieving the required application components and completing the registration processes, it is time to write and complete your application. With SAMHSA’s transition to NIH’s eRA grants system, there are new application formatting requirements and validations. All files uploaded with the Grants.gov application MUST be in Adobe PDF file format.

Applications successfully submitted through Grants.gov will proceed to the NIH’s eRA Commons system and undergo a series of validations to ensure all required information is included and in the appropriate format. Once your application is successfully validated by the NIH eRA Commons system, it will be forwarded to SAMHSA as the receiving institution for further review.
Please see Section IV for SAMHSA-specific application formatting requirements, Grants.gov requirements, and the list of new data formatting requirements and validations for eRA Commons. Applications that do not comply with these requirements will be screened out and will not be reviewed.

You must complete all required application components and any supporting documents listed in Section IV 1.1of this document. You also must comply with the formatting requirements and system validations listed in Section IV.

[bookmark: _3.1_Required_Application][bookmark: _Toc467575202][bookmark: _Toc467575479][bookmark: _Toc472934983][bookmark: _Toc472935189][bookmark: _Toc472935382]3.1	Required and Standard Application Components

Applications must include the following required application components listed in the table below. This table consists of a full list of standard application components, a description of each required component, and its source for application submission.
	[bookmark: _4._APPLY:_REQUIRED]
#
	
Standard Application Components

	
Description
	
Source

	1
	SF-424 (Application for Federal Assistance) Form
	This form must be completed by applicants for all SAMHSA grants.
	Grants.gov

	2
	SF-424 A (Budget Information – Non-Construction Programs) Form
	Use SF-424A. Fill out all Sections of the SF-424A.
· In Line #17 of the SF-424 please input the following information: (Proposed Project: a. Start Date: 9/30/2017; b. End Date: 9/29/2019).
· Please note that Section D – Forecasted Cash Needs is the amount requested for Year 1 of the project period.
· Section E – Budget Estimates of Federal Funds Needed for Balance of the Project is for the amount requested for Year 2.
You must use the sample budget format in the FOA:Appendix A. This will expedite review of your application.
In preparing the budget, adhere to any existing federal grantor agency guidelines which prescribe how and whether budgeted amounts should be separately shown for different functions or activities within the program.
	Grants.gov

	3
	HHS Checklist Form
	The HHS Checklist ensures that you have obtained the proper signatures, assurances, and certifications. You are not required to complete the entire form, but please include the top portion of the form (“Type of Application”) indicating if this is a new, noncompeting continuation, competing continuation, or supplemental application; the Business Official and Program Director/Project Coordinator contact information (Part C); and your organization’s nonprofit status (Part D, if applicable). All SAMHSA Notices of Award (NoAs) will be emailed by SAMHSA via NIH’s eRA Commons to the Institutional Profile File (IPF) organization, Project Director (PD), and Signing Official/Business Official (SO/BO).
	Grants.gov

	4
	Project/Performance Site Location(s) Form
	The purpose of this form is to collect location information on the site(s) where work funded under this grant announcement will be performed.
	Grants.gov

	5
	Community Overview
	 The Community Overview is a description of the community you intend to serve. It is your opportunity to educate the peer reviewers about the community so they can understand the context in which the coalition will operate. It is not scored and does not count toward the 25 page limit. It can be no longer than one page in length.
	FOA, Section V, 5.1

	6
	Project Narrative Attachment
	The Project Narrative describes your project. The application must address how the applicant will implement and meet the goals and objectives of the program. Applicants must attach their project narrative file (Adobe PDF format only) inside the Project Narrative Attachment form.
	Grants.gov/ FOA, Section V, 5.2

	7
	Budget Justification and Narrative Attachment
	Applicants must include a detailed Budget Narrative in addition to the Budget Form SF-424A. The budget justification and narrative must be submitted as file BNF when you submit your application into Grants.gov
	Grants.gov

	8
	SF-424 B (Assurances for Non-Construction) Form
	You must read the list of assurances provided on the SAMHSA website and check the box marked ‘I Agree’ before signing the first page (SF-424) of the application.
	Grants.gov

	9
	Disclosure of Lobbying Activities (SF-LLL) Form
	Federal law prohibits the use of appropriated funds for publicity or propaganda purposes or for the preparation, distribution, or use of the information designed to support or defeat legislation pending before Congress or state legislatures. You must sign and submit this form, if applicable.
	Grants.gov

	10
	Other Attachments Form
	Refer to the Supporting Documents below. Use the Other Attachments Form to attach all required additional/supporting documents listed in the table below.
	

Supporting Documents
In addition to the Standard Application Components listed above, the following supporting documents are necessary for the review of your application. Supporting documents must be attached to your application. For each of the following application components, attach each document (Adobe PDF format only) using the Other Attachments Form from the Grants.gov application package.

	

#
	
Supporting Documents

	
Description
	
Source

	1
	Certifications
	You must read the “List of Certifications” provided on the SAMHSA website and check the box marked ‘I Agree’ before signing the first page [SF-424] of the application.
	SAMHSA Website

	2
	HHS 690 Form
	Every grant applicant must have a completed HHS 690 form (PDF | 291 KB) on file with the Department of Health and Human Services.
	SAMHSA Website

	3
	Charitable Choice Form SMA 170
	See Section V- 5,5 of the FOA to determine if you are required to submit Charitable Choice Form SMA 170. If you are, you can upload this form to Grants.gov when you submit your application.
	SAMHSA Website

	4
	 Key Personnel Resumes, CVs, and Position Descriptions
	See Appendix I of this document for additional instructions for completing these sections.
	Appendix I of this document.

	5
	Additional Documents in the FOA:
	The FOA will indicate the attachments you need to include in your application.
	FOA: Section V-5.5

[bookmark: _5._SUBMIT_APPLICATION:][bookmark: _Toc458164255][bookmark: _Toc467575203][bookmark: _Toc467575480][bookmark: _Toc472934984][bookmark: _Toc472935190][bookmark: _Toc472935383]4. 	SUBMIT APPLICATION
[bookmark: _Toc467575204][bookmark: _Toc467575481][bookmark: _Toc472934985][bookmark: _Toc472935191][bookmark: _Toc472935384]4.1	Electronic Submission (Grants.gov, eRA Commons)
After completing all required registration and application requirements, you must electronically submit your application via Grants.gov (http://www.grants.gov) using the standard Grants.gov downloadable Adobe Application Package submission process.
You must prepare your Project Narrative and other attached documents in Adobe PDF format or your application will not be forwarded to eRA Commons and will not be reviewed. Directions for creating PDF files can be found on the Grants.gov website.
On-time submission requires that electronic applications be error-free and made available to SAMHSA for processing from the NIH eRA system on or before the application due date and time. Applications must be submitted to and validated successfully by Grants.gov and eRA Commons no later than 11:59 PM Eastern Time on May 8, 2017.
When you submit your application, you will receive a notice that your application is being processed and that you will receive two e-mails from Grants.gov within the next 24-48 hours. One notification email will confirm receipt of the application in Grants.gov, and the other notification email will indicate that the application was either successfully validated by the system (with a tracking number) or rejected due to errors. It is important that you retain this Grants.gov tracking number. Receipt of the Grants.gov tracking number is the only indication that Grants.gov has successfully received and validated your application.
If you do not receive a Grants.gov tracking number, you may want to contact the Grants.gov help desk for assistance. SAMHSA strongly encourages all prospective applicants to sign up for Grants.gov email notifications regarding this FOA. If the FOA is cancelled or modified, individuals who sign up with Grants.gov for updates will be automatically notified.
All applications that are successfully submitted must be validated by Grants.gov before proceeding to the NIH eRA Commons system and validations. If for some reason your application is not accepted, you will receive a subsequent notice from Grants.gov indicating that the application submission has been rejected.
After applications are submitted to Grants.gov, they will be retrieved by the NIH eRA system and validated. If no errors are found, the application will be assembled in the eRA Commons for viewing by the applicant before moving on for further SAMHSA processing. If there are errors, the applicant will be notified of the problems found in the application. The applicant then must take action to make the required corrections, and re-submit the application through Grants.gov before the application due date and time. If a changed/corrected application is re-submitted after the deadline, the application will be considered late and will not be accepted.
Applicants are responsible for viewing and tracking their applications in the eRA Commons after submission through Grants.gov to ensure accurate and successful submission. You must have an eRA Commons ID in order to have access to electronic submission and retrieval of application/grant information. Once you are able to access your application in the eRA Commons, be sure to review it carefully as this is what reviewers will see.
Applicants are strongly encouraged to allocate additional time prior to the submission deadline to submit their applications and to correct errors identified in the validation process. Applicants are encouraged also to check the status of their application submission to determine if the application is complete and error-free.
Applicants who encounter problems when submitting their applications in Grants.gov must attempt to resolve them by contacting the Grants.gov Help Desk at:
By e-mail: support@grants.gov
By phone: (toll-free) 1-800-518-4726 (1-800-518-GRANTS). The Grants.gov Contact Center is available 24 hours a day, 7 days a week, excluding federal holidays.
Make sure you receive a case/ticket/reference number that documents the issues/problems with Grants.gov.
Additional support is also available from the NIH eRA Service desk at:
By e-mail: http://grants.nih.gov/support/index.html
By phone: 301-402-7469 or (toll-free) 1-866-504-9552. The NIH eRA Service desk is available Monday – Friday, 7 a.m. to 8 p.m. Eastern Time, excluding federal holidays.

SAMHSA highly recommends that you submit your application 24-72 hours before the submission deadline. Many submission issues can be fixed within that time and you can attempt to re-submit. However, if you have not completed your DUNS, SAM, Grants.gov, and eRA Commons registrations, it is highly unlikely that these issues will be resolved in time to successfully submit an electronic application.

After completing your application, you must electronically submit your application through Grants.gov. On-time submission requires that electronic applications be error-free and made available to SAMHSA for processing on or before the application due date and time. Applications must be successfully submitted through Grants.gov and validated by eRA Commons no later than 11:59 PM Eastern Time on the application due date. SAMHSA recommends submitting your applications early to track and correct any errors.

[bookmark: _Toc467575205][bookmark: _Toc467575482][bookmark: _Toc472934986][bookmark: _Toc472935192][bookmark: _Toc472935385]4.2	Submission Options
There are several ways you can submit you application to SAMHSA through Grants.gov:
1) ASSIST – You can use the ASSIST system to prepare, submit, and track your application online. [Note: ASSIST requires an eRA Commons ID to access the system]
2) Grants.gov Downloadable Forms – You can download an application package from Grants.gov, complete the forms offline, submit the completed forms to Grants.gov, and track your application in eRA Commons.
3) Grants.gov Workspace – You can use the shared, online environment of the Grants.gov Workspace to collaboratively work on different forms within the application package.
The specific actions you need to take to submit your application will vary by submission method as listed above. The steps to submit your application:
Steps to submit to Grants.gov using ASSIST are available at http://grants.nih.gov/grants/ElectronicReceipt/files/ASSIST-Getting-Started-Single-project.pdf
Steps to submit to Grants.gov using downloadable forms are available at http://www.grants.gov/web/grants/applicants/apply-for-grants.html
Steps to submit to Grants.gov using the Grants.gov Workspace are available at http://www.grants.gov/web/grants/applicants/workspace-overview.html
Regardless of the option you use, your application will be subject to the same registration requirements, completed with the same data items, routed through Grants.gov, validated against the same agency business rules, assembled in a consistent format for review consideration, and tracked in eRA Commons.
[bookmark: _5._AFTER_SUBMISSION][bookmark: _Toc458164256][bookmark: _Toc467575206][bookmark: _Toc467575483][bookmark: _Toc472934987][bookmark: _Toc472935193][bookmark: _Toc472935386]5.	AFTER SUBMISSION
[bookmark: _Toc467575207][bookmark: _Toc467575484][bookmark: _Toc472934988][bookmark: _Toc472935194][bookmark: _Toc472935387]5.1	System Validations and Tracking
After you complete and comply with all registration and application requirements, your application will be validated by Grants.gov. You will receive a notification that your application is being processed. You will receive two additional e-mails from Grants.gov within the next 24-48 hours (one notification email will confirm receipt of the application in Grants.gov, and the other notification email will indicate that the application was either successfully validated by the Grants.gov system or rejected due to errors). Refer to Section IV for more information on Grants.gov Formatting and Validation Requirements. You also will receive an application tracking number in the email notifications. It is important that you retain this Grants.gov tracking number. If you do not receive a Grants.gov tracking number, you may want to contact the Grants.gov Help Desk for assistance (see Appendix C).
If Grants.gov identifies any errors and rejects your application with a “Rejected with Errors” status, you must address all errors and submit again. If no problem is found, Grants.gov will allow the eRA system to retrieve the application and check it against its own agency business rules (eRA Commons Validations).
After you successfully submit your application through Grants.gov, your application will go through eRA Commons validations. You must check your application status in eRA Commons. You must have an eRA Commons ID in order to have access to electronic submission and retrieval of application/grant information.
If no errors are found, the application will be assembled in the eRA Commons for viewing by the applicant, and will be forwarded to SAMHSA as the receiving institution for further review. If errors are found, the applicant will receive a System Error and/or Warning notification regarding the problems found in the application. The applicant must take action to make the required corrections, and re-submit the application through Grants.gov before the application due date and time.
[bookmark: _Toc467575208][bookmark: _Toc467575485][bookmark: _Toc472934989][bookmark: _Toc472935195][bookmark: _Toc472935388]5.2	eRA Commons: Error vs. Warning Notifications
Applicants may receive a System Error and/or Warning notification after submitting an application. Please be aware of the distinction between System Errors and System Warnings.

Warnings – If an applicant receives a Warning notification after the application is submitted, the applicant is not required to resubmit the application. The reason for the Warning will be identified in the notification. It is at the applicant’s discretion to choose to resubmit, but if the application was successfully received, it does not require any additional action.

Errors – If an applicant receives an Error notification after the applications is submitted, the applicant must correct and resubmit the application. The word Error is used to characterize any condition which causes the application to be deemed unacceptable for further consideration.

[bookmark: _Toc467575209][bookmark: _Toc467575486][bookmark: _Toc472934990][bookmark: _Toc472935196][bookmark: _Toc472935389]5.3	System or Technical Issues
If you encounter a system error that prevents you from completing the application submission process on time, the BO from your organization will receive an email notification from eRA Commons. SAMHSA highly recommends contacting the eRA Help Desk and submitting a web ticket to document your good faith attempt to submit your application, and determining next steps. See Appendix C for more information on contacting the eRA Help Desk.
[bookmark: _5.4_Resubmitting_a][bookmark: _Toc467575210][bookmark: _Toc467575487][bookmark: _Toc472934991][bookmark: _Toc472935197][bookmark: _Toc472935390]5.4	Resubmitting a Changed/Corrected Application
If SAMHSA does not receive your application by the application due date as a result of a failure in the SAM, Grants.gov, or NIH’s eRA Commons systems, you must contact the Division of Grant Review within one business day after the official due date to dgr.applications@samhsa.hhs.gov and provide the following:

· A case number or email from SAM, Grants.gov, and/or NIH’s eRA system that allows SAMHSA to obtain documentation from the respective entity for the cause of the error.

SAMHSA will consider the documentation to determine if the applicant followed Grants.gov and NIH’s eRA requirements and instructions, met the deadlines for processing paperwork within the recommended time limits, met FOA requirements for submission of electronic applications, and made no errors that caused submission through Grants.gov or NIH’s eRA to fail. No exceptions for submission are allowed when user error is involved. Please note that system errors are extremely rare.

[Note: When resubmitting an application, please ensure that the Project Title is identical to the Project Title in the originally submitted application (i.e., no extra spacing) as the Project Title is a free-text form field.]
[bookmark: _Toc458164257][bookmark: _Toc467575211][bookmark: _Toc467575488][bookmark: _Toc472934992][bookmark: _Toc472935198][bookmark: _Toc472935391]III.	KEY SYSTEMS IN THE APPLICATION SUBMISSION PROCESS
There are various systems involved in the SAMHSA grant application submission process. Each has its own registration and business rule requirements:
1) Grants.gov – Grants.gov is an online portal that allows applicants to search for funding opportunity announcements and submit grant applications via the system. Once applicants submit their applications to Grants.gov, the system validates the applications and forwards them to the appropriate agency (e.g., SAMHSA) for processing and funding consideration.
2) eRA Commons – The electronic Research Administration (eRA) Commons is an online interface managed by NIH that allows grant applicants, grantees, and federal staff to securely share, manage, and process grant-related information. Registering in eRA Commons will provide applicants with a Commons ID to access their electronic submissions, retrieve grant information, and receive notifications about their application status. You may also interact with additional systems to complete your registration (e.g., System for Award Management – SAM) or to prepare and submit your application (e.g., ASSIST).
3) ASSIST – The Application Submission System & Interface for Submission Tracking (ASSIST) is an NIH sponsored online interface used to prepare applications using the SF424 form set, submit electronically through Grants.gov to SAMHSA and other participating agencies, and track grant applications. Active Grants.gov and eRA Commons credentials are required to prepare and submit applications using ASSIST.
[bookmark: _5.1__Application][bookmark: _Appendix_C_–_1][bookmark: _IV.__FORMATTING][bookmark: _Toc458164258][bookmark: _Toc453859627][bookmark: _Toc453937182][bookmark: _Toc454270667]IV.	 FORMATTING AND SYSTEMS VALIDATION
1. [bookmark: _SAMHSA_FORMATTING_REQUIREMENTS][bookmark: _Toc453857956][bookmark: _Toc453859628][bookmark: _Toc453937183][bookmark: _Toc454270668][bookmark: _Toc458164259][bookmark: _Toc467575212][bookmark: _Toc467575489][bookmark: _Toc472934993][bookmark: _Toc472935199][bookmark: _Toc472935392]SAMHSA FORMATTING REQUIREMENTS
SAMHSA’s goal is to review all applications submitted for grant funding. However, this goal must be balanced against SAMHSA’s obligation to ensure equitable treatment of applications. For this reason, SAMHSA has established certain formatting requirements for its applications. See below for a list of formatting requirements required by SAMHSA:
· Text must be legible. Pages must be typed in black, single-spaced, using a font of Times New Roman 12, with all margins (left, right, top, bottom) at least one inch each. You may use Times New Roman 10 only for charts or tables.
· You must submit your application and all attached documents in Adobe PDF format, or your application will not be forwarded to eRA Commons and will not be reviewed.
· To ensure equity among applications, page limits for the Project Narrative cannot be exceeded.
· Black print should be used throughout your application, including charts and graphs (no color).
· The page limits for Attachments stated in the FOA PART I: Section IV-1, should not be exceeded.
· If you are submitting more than one application under the same announcement number, you must ensure that the Project Title in Field 15 of the SF-424 is unique for each submission.
[bookmark: _Toc453857957][bookmark: _Toc453859629]
[bookmark: _Toc453937184][bookmark: _Toc454270669][bookmark: _Toc458164260][bookmark: _Toc467575213][bookmark: _Toc467575490][bookmark: _Toc472934994][bookmark: _Toc472935200][bookmark: _Toc472935393]GRANTS.GOV FORMATTING AND VALIDATION REQUIREMENTS
· Grants.gov allows the following list of UTF-8 characters when naming your attachments: A-Z, a-z, 0-9, underscore, hyphen, space, and period. Other UTF-8 characters should not be used as they will not be accepted by NIH’s eRA Commons, as indicated in item #10 in the table below.

· Scanned images must be scanned at 150-200 dpi/ppi resolution and saved as a pdf file. Using a higher resolution setting or different file type will result in a larger file size, which could result in rejection of your application.
· Any files uploaded or attached to the Grants.gov application must be PDF file format and must contain a valid file format extension in the filename. In addition, the use of compressed file formats such as ZIP, RAR or Adobe Portfolio will not be accepted.

[bookmark: _Toc453857958][bookmark: _Toc453859630][bookmark: _Toc453937185][bookmark: _Toc454270670][bookmark: _Toc458164261][bookmark: _Toc467575214][bookmark: _Toc467575491][bookmark: _Toc472934995][bookmark: _Toc472935201][bookmark: _Toc472935394]eRA COMMONS FORMATTING AND VALIDATION REQUIREMENTS
The following table is a list of formatting requirements and system validations required by eRA Commons. If you do not adhere to these requirements, you will receive an email notification from era-notify@mail.nih.gov to take action and adhere to the requirements so that your application can be processed successfully. It is highly recommended that applicants submit their applications 24-72 hours before the submission deadline to correct errors (if new application data requirements aren’t met) and resubmit applications. If you experience any system validation or technical issues after hours on the application due date, please contact the eRA Help Desk and submit a Web ticket to document your good-faith attempt to submit your application (see Appendix C for more Help Desk information).

	
#
	
eRA Validations
	
Action if the Validation is not met

	1
1
	DUNS numbers: The DUNS number provided on any forms must have valid characters (9 or 13 numbers with or without dashes).
	If the DUNS number provided has invalid characters (other than 9 or 13 numbers) after stripping of dashes, the BO from your organization will receive the following email message from eRA Commons:
“The DUNs number for <insert form name > is not in the valid format of DUNS or DUNS+4 number (DUNS should be 9 or 13 digits; no letters or special characters).”

	22
2
	Submit required documentation for the FOA.
[Note: We recommend you use the latest package from Grants.gov, which will have the latest forms and templates required.]
	If you do not submit the documentation required for the FOA, the BO from your organization will receive the following email message from eRA Commons:
“The format of the application does not match the format of the FOA. Please contact the eRA Help Desk for assistance.”

	3
3
	Check the “Changed/Corrected Application” box in the SF424 form after making changes/corrections to resubmit an application.
Refer to Section II-5.4 for more information on resubmission criteria.
	If applicants change/correct an error on their application, any subsequent submissions for the same FOA will result in an error, and the BO from your organization will receive the following email message from eRA Commons:
“This application has been identified as a duplicate of a previous submission. The ‘Type of Submission’ should be set to Changed/Corrected if you are addressing errors/warnings.”

	4
4
	Applications cannot be larger than 1.2GB
	If the application exceeds 1.2GB, the BO from your organization will receive the following email message from eRA Commons:
“The application did not follow the agency-specific size limit of 1.2 GB. Please resize the application to be no larger than 1.2GB before submitting.”

	5
5
	The Funding Opportunity Announcement (FOA) number must exist.

	If you enter an FOA number that does not exist, the BO from your organization will receive the following email message from eRA Commons:
“The Funding Opportunity Announcement number does not exist.”

	6
6
	All documents and attachments must be in PDF format.

	If you submit attachments which are not in PDF format, the BO from your organization will receive the following email message from eRA Commons:
“The <attachment> attachment is not in PDF format. All attachments must be provided to the agency in PDF format with a .pdf extension. Help with PDF attachments can be found at http://grants.nih.gov/grants/ElectronicReceipt/pdf_guidelines.htm.”

	7
7
	All attachments should comply with the following formatting requirement:
· PDF attachments cannot be empty (0 bytes).
	If you submit attachments which do not comply with the stated formatting requirement, the BO from your organization will receive the following email message from eRA Commons:
“The {attachment} attachment was empty. PDF attachments cannot be empty, password protected or encrypted. Please submit a changed/corrected application with the correct PDF attachment. Help with PDF attachments can be found at http://grants.nih.gov/grants/ElectronicReceipt/pdf_guidelines.htm.”

	8
8
	All attachments should comply with the following formatting requirement:
· PDF attachments cannot have Meta data missing, cannot be encrypted, password protected or secured documents.
	If you submit attachments which do not comply with the stated formatting requirement, the BO from your organization will receive the following email message from eRA Commons:
“The <attachment> attachment contained formatting or features not currently supported by NIH: <condition returned>. Help with PDF attachments can be found at http://grants.nih.gov/grants/ElectronicReceipt/pdf_guidelines.htm.”

	9

9
	All attachments should comply with the following formatting requirement:
· Size of PDF attachments cannot be larger than 8.5 x 11 inches (horizontally or vertically).
[Note: We recommend limiting the size of attachments to 35 MB.]
	If you submit attachments that do not comply with the stated formatting requirement, the BO from your organization will receive the following email message from eRA Commons:
“Filename <file> cannot be larger than U.S. standard letter paper size of 8.5 x 11 inches. Please see our PDF guidelines at http://grants.nih.gov/grants/ElectronicReceipt/pdf_guidelines.htm for additional information.”

	10
10
	All attachments should comply with the following formatting requirement:
· PDF attachments should have a valid file name. Valid file names must include the following UTF-8 characters: A-Z, a-z, 0-9, underscore (_), hyphen (-), space, period.
	If you submit attachments which do not comply with the stated formatting requirement, the BO from your organization will receive the following email message from eRA Commons:
“The <attachment> attachment filename is invalid. Valid filenames may only include the following characters: A-Z, a-z, 0-9, underscore (_), hyphen (-), space, or period. No special characters (including brackets) can be part of the filename.”

	11
11
	Contact person email in the SF424 Section F, must contain a ‘@’, with at least 1 and at most 64 chars preceding and following the ‘@’. Control characters (ASCII 0 through 31 and 127), spaces and special chars < > () [] \ , ; : are not valid.
	If the contact person email address does not comply with the stated formatting requirement, the BO from your organization will receive the following email message from eRA Commons:
“The submitted e-mail address for the person to be contacted {email address}, is invalid. Must contain a ‘@’, with at least 1 and at most 64 chars preceding and following the ‘@’. Control characters (ASCII 0 through 31 and 127), spaces and special chars < > () [] \ , ; : are not valid.”

	12
12
	Congressional district code of applicant (after truncating) must be valid.
[Note: Applies to form SF424, items 16a and 16b]
	If the Congressional district code of the applicant is not valid, the BO from your organization will receive the following email message from eRA Commons:
“Congressional district <Congressional District> is invalid. To locate your district, visit http://www.house.gov/”

	13
13
	Authorized Representative email must contain a ‘@’, with at least 1 and at most 60chars preceding and following the ‘@’. Control characters (ASCII 0 through 31 and 127), spaces and special chars < > () [] \ , ; : are not valid.
	If the Authorized Representative email address does not comply with the stated formatting requirement, the BO from your organization will receive the following email message from eRA Commons:
“Must contain a ‘@’, with at least 1 and at most 64 chars preceding and following the ‘@’. Control characters (ASCII 0 through 31 and 127), spaces and special chars < > () [] \ , ; : are not valid. The Person to be contacted email address also provided on the SF 424 will be used instead.”

[bookmark: _Toc458164262]V.	ADMINISTRATION INFORMATION

[bookmark: _Toc458164263]1.	AWARD NOTICES

You will receive an email from SAMHSA, via NIH’s eRA Commons that describes the general results of the review of your application, including the score that your application received.

If you are approved for funding, a Notice of Award (NoA) will be emailed to the BO’s email address identified on the HHS Checklist form submitted with the application. The NoA also will be sent to the IPF organization and the D/PI. Hard copies of the NoA will no longer be mailed via postal service. The NoA is the sole obligating document that allows you to receive federal funding for work on the grant project.
If you are not funded, you will receive a notification from SAMHSA, via NIH’s eRA Commons.

[bookmark: _Toc458164264][bookmark: _Toc467575215][bookmark: _Toc467575492][bookmark: _Toc469652866][bookmark: _Toc472934996][bookmark: _Toc472935202][bookmark: _Toc472935395]2.	ADMINISTRATIVE AND NATIONAL POLICY REQUIREMENTS
If your application is funded, you must comply with all terms and conditions of the grant award. SAMHSA’s standard terms and conditions are available on the SAMHSA website at http://www.samhsa.gov/grants/grants-management/notice-award-noa/standard-terms-conditions.

If your application is funded, you must also comply with the administrative requirements outlined in 45 CFR Part 75. For more information see the SAMHSA website at http://www.samhsa.gov/grants/grants-management/policies-regulations/requirements-principles.

Depending on the nature of the specific funding opportunity and/or your proposed project as identified during review, SAMHSA may negotiate additional terms and conditions with you prior to grant award. These may include, for example:

· actions required to be in compliance with confidentiality and participant protection/human subjects requirements;
· requirements relating to additional data collection and reporting;
· requirements relating to participation in a cross-site evaluation;
· requirements to address problems identified in review of the application; or
· revised budget and narrative justification.

If your application is funded, you will be held accountable for the information provided in the application relating to performance targets. SAMHSA program officials will consider your progress in meeting goals and objectives, as well as your failures and strategies for overcoming them, when making an annual recommendation to continue the grant and the amount of any continuation award. Failure to meet stated goals and objectives may result in suspension or termination of the grant award, or in reduction or withholding of continuation awards.

Accessibility Provisions for All Grant Application Packages and Funding Opportunity Announcements
Recipients of federal financial assistance (FFA) from HHS must administer their programs in compliance with federal civil rights law. This means that recipients of HHS funds must ensure equal access to their programs without regard to a person’s race, color, national origin, disability, age and, in some circumstances, sex and religion. This includes ensuring your programs are accessible to persons with limited English proficiency. HHS provides guidance to recipients of FFA on meeting their legal obligation to take reasonable steps to provide meaningful access to their programs by persons with limited English proficiency. Please see http://www.hhs.gov/civil-rights/for-individuals/section-1557/index.html . The HHS Office for Civil Rights also provides guidance on complying with civil rights laws enforced by HHS. Please see http://www.hhs.gov/ocr/civilrights/understanding/section1557/index.html; and http://www.hhs.gov/ocr/civilrights/understanding/index.html. Recipients of FFA also have specific legal obligations for serving qualified individuals with disabilities. Please see http://www.hhs.gov/ocr/civilrights/understanding/disability/index.html. Please contact the HHS Office for Civil Rights for more information about obligations and prohibitions under federal civil rights laws at http://www.hhs.gov/ocr/office/about/rgn-hqaddresses.html or call 1-800-368-1019 or TDD 1-800-537-7697. Also note it is an HHS Departmental goal to ensure access to quality, culturally competent care, including long-term services and supports, for vulnerable populations. For further guidance on providing culturally and linguistically appropriate services, recipients should review the National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care at http://minorityhealth.hhs.gov/omh/browse.aspx?lvl=2&lvlid=53.

· A special term of award may be included in the final NoA that states: “On June 26, 2013, in United States v. Windsor, the Supreme Court held that section 3 of the Defense of Marriage Act (DOMA), which prohibited federal recognition of same-sex marriages, was unconstitutional. As a result of that decision and consistent with HHS policy, SAMHSA recognizes same-sex marriages and same-sex spouses on equal terms with opposite sex-marriages and opposite-sex spouses, regardless of where the couple resides. On June 26, 2015, in Obergefell v. Hodges, the Court held that the Fourteenth Amendment requires a State to license a marriage between two people of the same sex and to recognize a marriage between two people of the same sex when their marriage was lawfully licensed and performed out-of-state. Consistent with both of these decisions, you must treat as valid the marriages of same-sex couples. This policy does not apply to registered domestic partnerships, civil unions or similar formal relationships recognized under state law as something other than a marriage.”

Grant funds cannot be used to supplant current funding of existing activities. “Supplant” is defined as replacing funding of a recipient’s existing program with funds from a federal grant.

· A term may be added to the NoA which states:” Consistent with 45 CFR 75.113, applicants and recipients must disclose in a timely manner, in writing to the HHS awarding agency, with a copy to the HHS Office of Inspector General (OIG), all information related to violations of federal criminal law involving fraud, bribery, or gratuity violations potentially affecting the federal award. Subrecipients must disclose, in a timely manner, in writing to the prime recipient (pass through entity) and the HHS OIG, all information related to violations of federal criminal law involving fraud, bribery, or gratuity violations potentially affecting the federal award. Disclosures must be sent in writing to the awarding agency and to the HHS OIG at the following addresses:

SAMHSA
Attention: Office of Financial Advisory Services
5600 Fishers Lane
Rockville, MD 20857

AND

U.S. Department of Health and Human Services Office of Inspector General
ATTN: Mandatory Grant Disclosures, Intake Coordinator
330 Independence Avenue, SW, Cohen Building
Room 5527
Washington, DC 20201

Fax: (202) 205-0604 (Include “Mandatory Grant Disclosures” in subject line) or email: MandatoryGranteeDisclosures@oig.hhs.gov

Failure to make required disclosures can result in any of the remedies described in 45 CFR 75.371 Remedies for noncompliance, including suspension or debarment (See 2 CFR parts 180 & 376 and 31 U.S.C. 3321).”

· A term may be added to the NoA that states: “In accordance with the regulatory requirements provided at 45 CFR 75.113 and Appendix XII to 45 CFR Part 75, recipients that have currently active federal grants, cooperative agreements, and procurement contracts with cumulative total value greater than $10,000,000, must report and maintain information in the System for Award Management (SAM) about civil, criminal, and administrative proceedings in connection with the award or performance of a federal award that reached final disposition within the most recent five-year period. The recipient also must make semiannual disclosures regarding such proceedings. Proceedings information will be made publicly available in the designated integrity and performance system (currently the Federal Awardee Performance and Integrity Information System (FAPIIS)). Full reporting requirements and procedures are found in Appendix XII to 45 CFR Part 75.”

· [bookmark: 2_CFR_382p400]A term may be added to the NoA that states: “You as the recipient must comply with drug-free workplace requirements in Subpart B (or Subpart C, if the recipient is an individual) of part 382, which adopts the Government-wide implementation (2 CFR part 182) of section 5152-5158 of the Drug-Free Workplace Act of 1988 (Pub. L. 100-690, Title V, Subtitle D; 41 U.S.C. 701-707).”
[bookmark: _Appendix_C_–_2][bookmark: _Appendix_B___][bookmark: _Appendix_B__][bookmark: _Appendix_C_–_Guidance_for_Electroni][bookmark: _Appendix_C___][bookmark: _Appendix_C__][bookmark: _Appendix_C___Guidance_for_Electroni][bookmark: _Appendix_C_–_][bookmark: _Appendix_C:_Guidance][bookmark: _Appendix_C:_Guidance_1][bookmark: _Toc314211265][bookmark: _Toc375299655][bookmark: Appendix_C][bookmark: _Toc197933234][bookmark: _Toc297115311][bookmark: _Toc318717880][bookmark: _Toc472935396]
Appendix C: Guidance and Help Desk Information (Grants.gov, eRA Commons, and ASSIST)
Grants.gov Help Desk Contacts
If you experience problems downloading forms, you can access the http://www.grants.gov/web/grants/support.html site.
If you encounter Grants.gov registration or submission issues, please contact the Grants.gov Help Desk at:
· By e-mail: support@grants.gov
· By phone: (toll-free) 1-800-518-4726 (1-800-518-GRANTS). The Grants.gov Contact Center is available 24 hours a day, 7 days a week, excluding federal holidays.
[Note: Make sure you receive a case/ticket/reference number that documents the issues/problems with Grants.gov]

[bookmark: _Toc453857962][bookmark: _Toc453859634]eRA Help Desk Contacts
If you experience system validation or technical issues throughout the application submission process, or after hours on the application due date, refer to the eRA Commons main webpage or contact the eRA Help desk to submit a web ticket:

· eRA Help Desk: http://grants.nih.gov/support/

· Telephone: 1-866-504-9552 (toll-free) or 301-402-7469. Business hours are Monday to Friday from 7am – 8pm Eastern Time.
· Submitting a Web Ticket: http://grants.nih.gov/support/index.html

[bookmark: _Toc453859635]ASSIST Help Desk Contacts

If you experience problems accessing or using ASSIST, you can:

· Access the ASSIST Online Help Site at: https://era.nih.gov/erahelp/assist/
· Or contact the eRA Help Desk
Waiver Request Process
Some applicants living in remote and rural areas may be unable to submit electronically through the Grants.gov portal because their physical location does not have adequate access to the Internet. Inadequate Internet access is defined as persistent and unavoidable access problems/issues that would make compliance with the electronic submission requirement a hardship. Only in these cases may applicants request a waiver of the electronic submission requirement.
The process for applying for a waiver is described below.
Questions on applying for a waiver may be directed to SAMHSA's Division of Grant Review, 240-276-1199.
All applicants must register in SAM and Grants.gov, even those who intend to request a waiver. If you do not have an active SAM registration prior to submitting your DFC application, it will be screened out and returned to you without peer review. See directions for registering in SAM and on Grants.gov above. A written waiver request must be received by SAMHSA at least 15 calendar days in advance of the application due date stated on the cover page of this FOA.
The request must be either e-mailed to DGR.Waivers@samhsa.hhs.gov, or mailed to:

Christopher Craft, Director of Grant Review
Office of Financial Resources
Substance Abuse and Mental Health Services Administration
5600 Fishers Lane, Room 17E06, Rockville, MD 20857

Applicants are encouraged to request a waiver by e-mail, when possible. When requesting a waiver, the following information must be included:
 SAMHSA FOA title and announcement number;
 Name, address, and telephone number of the applicant organization as it will appear in the application;
 Applicant organization's DUNS number;
 Authorized Organization Representative (AOR) for the named applicant;
 Name, telephone number, and e-mail of the applicant organization's contact person for the waiver; and
 Description of the physical location and how it is not accessible to the Internet.

The Division of Grant Review will either e-mail (if the waiver request was received by e-mail) or express mail/delivery (if the waiver request was received by mail) the waiver decision to the contact person no later than seven calendar days prior to the application due date.
If the waiver is approved, a paper application must be submitted. The written approval must be included as the cover page of the paper application and the application must be received by the due date. SAMHSA will not accept any applications that are sent by e-mail or facsimile or hand-carried. If the waiver is disapproved, the applicant organization must submit through Grants.gov or forfeit the opportunity to apply. A waiver approval is valid for the remainder of the fiscal year and may be used for other SAMHSA discretionary grant applications during that fiscal year. When submitting a subsequent paper application within the same fiscal year, this waiver approval must be included as the cover page of each paper application. The organization and DUNS number named in the waiver must be identical to those numbers provided in any subsequent application.
A paper application without the waiver approval will not be accepted and will be returned to the applicant. Paper applications received after the due date will not be accepted.

[bookmark: _Appendix_D_–_1][bookmark: _bookmark28][bookmark: _Appendix_D:_Coalition][bookmark: _Appendix_D:_Mentor][bookmark: _Toc297115312][bookmark: _Toc318717881][bookmark: _Toc375299656][bookmark: _Toc472935397]
Appendix D: Mentor Sector Table
As Attachment 1, use Table 21 to identify the current sector representatives in the Mentor coalition that will serve as mentors to the Mentee coalition. The Mentor coalition is required to have active representation from all 12 sectors in order to be compliant with their current DFC grant. Individuals listed in the Mentor Sector Table must serve as willing partners in helping the Mentee coalition.
Completing the Sector Member Table:
1. Remove all italicized instructions in the template.
2. Sector Member Name: Choose sector member that best fits each sector. Do not provide more than one name per sector. Neither a paid staff member nor the person signing the CIA can be a sector member.
3. Organization Name and Role: Identify organization member represents and position held in the organization (e.g., Youth sector: Johnson High School, student body president). Provide sufficient information that indicates an individual’s fit within a sector. For example, for “State, Local or Tribal Government Agency with Expertise in the Field of Substance Abuse,” it may not be clear by listing the name of the organization that it fits this sector. State type of funding the organization receives that makes it fit this sector.
4. Specific Contribution to Coalition: Provide tasks sector member performs for coalition.
5. Page Number for Matching CIA: Give page number for first page of the matching CIA.
6. An individual must not represent more than one of the 12 sectors.
7. For the youth sector, list the member’s age.
8. If someone other than the individual listed in the “Member Name” column signs the CIA, the person listed in the “Member Name” column must be identified in the CIA as the sector representative. For example, if the Chief of Police signs the CIA instead of an officer who is listed in the Sector Member Table as the sector representative, he/she must identify by name the sector representative listed.

Table 21: Sector Descriptions
	Sector
	Sector Description

	Youth
	An individual 18 years of age or younger (must provide age of youth).

	Parent
	An individual legally responsible for a child, grandchild or foster child.

	Business
	A representative of a business-related organization.

	Media
	A representative of a communication outlet that provides information to the community.

	School
	A representative of the school system with influence in school policies and procedures.

	Youth-Serving Organization
	A representative of an organization that provides services to youth.

	Law Enforcement
	A representative of a law enforcement agency. The representative must be an active sworn law enforcement officer, not retired.

	Religious/Fraternal Organization
	A representative of a faith-based organization or a representative from a fraternal organization that is based on a common tie or a pursuit of a common object. The organization must have a substantial program of fraternal activities.

	Civic/Volunteer Group
	A representative of an organization that provides civic or volunteer activities that serves the community (not a coalition member). Examples include Lions Clubs, Rotary Clubs, etc.

	Healthcare Professional
	An individual and/or organization licensed to provide physical, mental, or behavioral healthcare services.

	State, Local or Tribal Governmental Agency with Expertise in the Field of Substance Abuse
	A representative of a government-funded agency with a focus on substance abuse.

	Other Organization Involved in Reducing Substance Abuse
	A representative of a community organization that addresses substance abuse.

[bookmark: Table_8][bookmark: _Ref297199597][bookmark: _Toc300122692]
Table 22: Mentor Sector Table
	Sector
	Member Name
(first and last name)
	Organization Name and Role in Organization
(name of organization and role)
	Specific Contribution to Coalition (tasks performed as part of coalition)
	Page Number for Matching CIA (provide page number only)

	Youth (an individual 18 or younger, provide age)
	
	

	
	

	Parent
	
	
	
	

	Business
	
	
	
	

	Media
	
	
	
	

	School
	
	
	
	

	Youth-Serving Organization
	
	
	
	

	Law enforcement
	
	
	
	

	Religious or Fraternal Organization
	
	
	
	

	Civic or Volunteer Group
	
	
	
	

	Healthcare Professional
	
	
	
	

	State, Local, or Tribal Governmental Agency with Expertise in the Field of Substance Abuse
	
	
	
	

	Other Organization Involved in Reducing Substance Abuse
	
	
	
	

92
[bookmark: _Appendix_E:_Coalition][bookmark: _Appendix_E:_Mentor][bookmark: Appendix_E][bookmark: _Toc297115313][bookmark: _Toc318717882][bookmark: _Toc375299657][bookmark: _Toc472935398]Appendix E: Mentor Coalition Involvement Agreements
As Attachment 2, Applicants (Mentor coalition) must include one Coalition Involvement Agreement (CIA) for each Mentor sector member listed in Attachment 1. The following page provides a sample CIA for sector members. This document allows an applicant to indicate compliance with the required 12 sectors. Applicants can tailor the agreement as needed, but must include Table 23: Mentor CIA Information, identified below, at the top of each CIA.

[bookmark: _Ref297199489][bookmark: _Toc300122693]Table 23: Mentor CIA Information (must be at the top of every CIA)
	Sector
	Member Name
	Organization Name

	Insert name of one of the 12 sectors
	Insert Individual’s Name
as listed in the Sector Member Table, Attachment 1
	Insert Organization Name

The member listed on the CIA must match the name listed on the Sector Member Table provided as Attachment 2.

General Information:

· CIAs must be no more than 12 months old at the time the application is submitted.

· CIAs must be hand signed and dated. Do not use typed/electronic signatures. Each CIA must have two signatures: one for the sector member and one for the individual representing the coalition. The same individual cannot sign as the Coalition Representative and as the Sector Representative.

Instructions for Table 23: Mentor CIA Information

· Insert Table 23 at the top of each CIA.

· Remove the italicized language and enter the correct information under each of the table components (i.e., Sector, Member Name, and Organization Name).

· Below are the three components of the CIA Information Table:

· Sector: There must be one CIA for each sector member listed. Do not provide more than 12 CIAs. Refer to Table 21 for Sector Descriptions.

NOTE: For the youth sector, the member’s age must be listed.

· Member Name: Choose coalition member that best fits each sector. An individual must not represent more than one of the 12 sectors. Do not provide more than one name per sector. Neither paid staff (current or proposed) nor the person signing the CIA can be a sector member.
· Organization Name: Identify organization the member represents and the position held in the organization (e.g., Youth sector: Johnson High School, student body president). Provide sufficient information that indicates an individual’s fit within a sector. For example, for “State, Local or Tribal Government Agency with Expertise in the Field of Substance Abuse,” it may not be clear by listing the name of the organization that it fits this sector. State type of funding the organization receives that makes it fit this sector.

[bookmark: _Toc347928185][bookmark: _Toc347935690]SAMPLE COALITION INVOLVEMENT AGREEMENT (CIA)
	Sector
	Member Name
	Organization Name

	Insert name of one of the 12 sectors.
	Insert Individual’s Name
as listed in the Sector Member Table, Attachment 1
	Insert Organization Name

This agreement between [Coalition Name] and the [Sector] Representative, [Sector Representative’s Name] shall be from [Start Date] until terminated by a mutual accord. This agreement will be reevaluated on a yearly basis.

[Coalition Name] will be held responsible to:
1. Create and follow by-laws and policies.
2. Formulate coalition goals and objectives.
3. Oversee operations of activities, programs, and paid staff.
4. Continue to increase new membership of the coalition.
5. Create and follow a strategic Action Plan.
6. Create a credible and relevant sustainability plan which includes volunteer membership and resources, both financial and material.
7. Respect the rights of [Coalition Name] members to hold their own opinions and beliefs.

The [Sector] Representative, [Sector Representative’s Name] will be held responsible to:
1. Be a community leader amongst the represented sector.
2. Ensure clear communication between the sector represented and the coalition.
3. Act as a positive role model for youth, families, and peers.
4. Support the coalition’s mission.
5. Attend coalition meetings which are held on a [Frequency] basis.
6. Participate in at least one subcommittee.
7. Attend coalition sponsored trainings, town hall meetings, and community events.
8. Contribute to the strategic planning process.
9. Participate in sustaining the coalition’s capacity, involvement, and energy.
10. Utilize DFC Me, the communication system used by the DFC Support Program to provide timely information to coalitions.
11. Inform Mentee of all DFC Me communications.
12. Prevent youth substance use through community level change strategies.
13. Provides the following services to be used as match, if applicable.

By signing this CIA, I commit to the efforts of [Coalition Name] until which time this relationship is no longer beneficial to the mission set forth by its membership.
[bookmark: _Appendix_E_–_4][bookmark: _Appendix_F–_Mentee]
_________________________________	_______________________________
Coalition Representative’s Name (Print)	Sector Representative’s Name (Print)

_________________________________	_______________________________
Coalition Representative’s Signature	Sector Representative’s Signature

_________________________ __/__/__		_____________________ __/__/__
[bookmark: _Appendix_F:_Assurance][bookmark: _Appendix_F_–][bookmark: _Appendix_H:_Assurance][bookmark: _Appendix_F:_Mentee][bookmark: _Toc374954764][bookmark: _Toc314211269]Title	Date	Title	Date
[bookmark: _Appendix_F:_Mentee_1]
[bookmark: _Appendix_F:_Mentee_2][bookmark: _Toc472935399]
Appendix F: Mentee Sector Table
As Attachment 3, insert Table 24: Mentee Sector Table, identify the current or intended sector representatives in the Mentee coalition. At the time of application, the Mentee coalition is not required to have active representation from all 12 sectors. Individuals listed in Table 24: Mentee Sector Table must serve as willing partners in helping the Mentee coalition. The table below must be utilized.
[bookmark: _Ref297199329][bookmark: _Toc300122694]Table 24: Mentee Sector Table
	Sector
	Sector Member Name
(first and last name)
	Organization Name and Role in Organization
(full name of organization and individual’s role in organization)
	Specific Contribution to Coalition (demonstrate active participation in the coalition)
	Page Number for the First Page of Matching CIA (provide CIAs in same order as the name are listed in this table)

	Youth (an individual 18 or younger)
	
	

	
	

	Parent
	
	
	
	

	Business
	
	
	
	

	Media
	
	
	
	

	School
	
	
	
	

	Youth-Serving Organization
	
	
	
	

	Law enforcement
	
	
	
	

	Religious or Fraternal Organization
	
	
	
	

	Civic or Volunteer Group
	
	
	
	

	Healthcare Professional
	
	
	
	

	State, Local, or Tribal Governmental Agency with Expertise in the Field of Substance Abuse
	
	
	
	

	Other Organization Involved in Reducing Substance Abuse
	
	
	
	

[bookmark: _Appendix_G_–_1][bookmark: _Appendix_F_–_1][bookmark: _Appendix_G_–][bookmark: _Appendix_G:_Mentee][bookmark: Appendix_G][bookmark: _Toc297115315][bookmark: _Toc318717884][bookmark: _Toc375299659][bookmark: _Toc472935400]Appendix G: Mentee Coalition Involvement Agreement (CIA)
As Attachment 4, the Mentee coalition must include one CIA for each Mentee Sector member listed in Attachment 3. At the time of application, the Mentee coalition is not required to have active representation from all 12 sectors. The following page provides a sample CIA for sector members. This document allows an applicant to indicate compliance with as many of the required 12 sectors as possible at the time of this application. Applicants can tailor the agreement as needed, but must include the table below.
[bookmark: _Ref297199230][bookmark: _Toc300122695]
Table 25: Mentee CIA Information (Must be at the top of every CIA)
	Sector Name
	Sector Member
	Agency/Organization

	Insert Sector Represented (e.g., Youth, Parent, Business, Media)
	Insert Individual’s Name
(as listed in the Sector Member Table, Attachment 3)
	Insert Organization Name

The member listed on the CIA must match the name listed on the Sector Member Table provided as Attachment 3.

General Information:

· CIAs must be no more than 12 months old at the time the application is submitted.

· CIAs must be hand signed and dated. Do not use typed/electronic signatures. Each CIA must have two signatures: one for the sector member and one for the individual representing the coalition. The same individual cannot sign as the Coalition Representative and as the Sector Representative.

Instructions for Table 25: Mentee CIA Information

· Insert Table 25 at the top of each CIA.

· Remove the italicized language and enter the correct information under each of the table components (i.e., Sector, Member Name, and Organization Name).

· Below are the three components of the CIA Information Table:

· Sector: There must be one CIA for each sector member listed. Do not provide more than 12 CIAs. Refer to Table 21 for Sector Descriptions.

NOTE: For the youth sector, the member’s age must be listed.

· Member Name: Choose coalition member that best fits each sector. An individual must not represent more than one of the 12 sectors. Do not provide more than one name per sector. Neither paid staff (current or proposed) nor the person signing the CIA can be a sector member.
· Organization Name: Identify organization the member represents and the position held in the organization (e.g., Youth sector: Johnson High School, student body president). Provide sufficient information that indicates an individual’s fit within a sector. For example, for “State, Local or Tribal Government Agency with Expertise in the Field of Substance Abuse,” it may not be clear by listing the name of the organization that it fits this sector. State type of funding the organization receives that makes it fit this sector.

The following cannot serve as sector members: paid staff (current or proposed), the person signing the CIA on behalf of the coalition (e.g., coalition chair).

SAMPLE COALITION INVOLVEMENT AGREEMENT (CIA)
	Sector Name
	Sector Member
	Agency/Organization

	Insert Sector Represented
(e.g., Youth, Parent, Business, Media)
	Insert Individual’s Name
(as listed in the Sector Member Table, Attachment 3)
	Insert Organization Name

This agreement between [Coalition Name] and the [Sector] Representative, [Sector Representative’s Name] shall be from [Start Date] until terminated by a mutual accord. This agreement will be reevaluated on a yearly basis.

[Coalition Name] will be held responsible to:

1. Create and follow by-laws and policies.
2. Formulate coalition goals and objectives.
3. Oversee operations of activities, programs, and paid staff.
4. Continue to increase new membership of the coalition.
5. Create and follow a strategic action plan.
6. Create a credible and relevant sustainability plan which includes volunteer membership and resources, both financial and material.
7. Respect the rights of [Coalition Name] members to hold their own opinions and beliefs.

The [Sector] Representative, [Sector Representative’s Name] will be held responsible to:

1. Be a community leader amongst the represented sector.
2. Ensure clear communication between the sector represented and the coalition.
3. Act as a positive role model for youth, families, and peers.
4. Support the coalition’s mission.
5. Attend coalition meetings which are held on a [Frequency] basis.
6. Participate in at least one subcommittee.
7. Attend coalition sponsored trainings, town hall meetings, and community events.
8. Contribute to the strategic planning process.
9. Participate in sustaining the coalition’s capacity, involvement, and energy.
10. Prevent youth substance use through community level change strategies.
11. Provides the following services to be used as match, if applicable:
By signing this CIA, I commit to the efforts of [Coalition Name] until which time this relationship is no longer beneficial to the mission set forth by its membership.

[bookmark: _Appendix_H_–_1][bookmark: _Appendix_G_–_3][bookmark: _Appendix_H_–]_______________________________	___________________________
Coalition Representative’s Name (Print)	Sector Representative’s Name (Print)

________________________________	____________________________
Coalition Representative’s Signature	Sector Representative’s Signature

_________________________ __/__/__		_____________________ __/__/__
Title	Date	Title	Date
[bookmark: _Appendix_J:_Resumes][bookmark: _Appendix_H:_Mentor][bookmark: _Ref297199058][bookmark: _Toc300122696][bookmark: _Toc374954766][bookmark: _Appendix_H:_Mentor_1][bookmark: _Toc472935401]
Appendix H: Mentor Coalition General Information Table
As Attachment 5, insert general information related to the Mentor coalition and its community. The table below must be utilized.
Table 26: Mentor Coalition General Information Table
	Request for Information
	Response

	1. DFC Award Number (i.e. SPXXXXX)
	

	2. Coalition name
	

	3. Month and year Mentor coalition was established
	

	4. First year of DFC funding
	

	5. Indicate Yes or No if the coalition has a current DFC award? If yes, indicate the current DFC award year (e.g., Year Three, Year Four).
	

	6. Proposed Program Director Name, Phone Number, and Email Address. (individual who provides daily oversight of the grant, including fiscal and personnel management, community relations, implementation, and evaluation)
	

	7. Project Coordinator Name, Phone Number and Email Address (individual who coordinates the work of the coalition and DFC activities, including training, coalition communication, data collection, and information dissemination)
	

	8. Geographic area served by coalition (include city, neighborhood, school district(s), etc.).
	

	9. List all zip codes for the geographic area served by coalition (use http://zip4.usps.com/zip4/welcome.jsp for assistance with identifying zip codes)
	

	10. Using zip codes, list U.S. Congressional District(s) served by coalition (refer to http://www.house.gov to find Congressional Districts).
	

	11. Indicate Yes or No if the coalition serves a tribal or Native American community. If yes, provide name of Tribe/community.
	

	12. Indicate Yes or No if the coalition has at least one representative from the Bureau of Indian Affairs, Indian Health Services, or a tribal government agency with expertise in the field of substance abuse.
	

	13. Indicate whether the area(s) served by Mentor coalition is primarily urban or rural. Select only one. (See Appendix P for definitions).
	

	14. Indicate Yes or No, whether Mentor coalition serves an area that is economically disadvantaged (i.e., 20 percent or more of the children living in the target area live in a household below the poverty line, as defined by the U.S. Census Bureau).
	

	15. [bookmark: _Appendix_D_–]Indicate Yes or No, whether Mentor coalition (applicant) is on high-risk status.
	

[bookmark: _Appendix_E_–_3][bookmark: _Appendix_I_–][bookmark: _Appendix_I:_Mentee][bookmark: _Toc297115317][bookmark: _Toc197933240][bookmark: _Toc318717886][bookmark: _Toc375299661][bookmark: _Toc472935402]Appendix I: Mentee Coalition General Information Table
As Attachment 6, insert Table 27: Mentee Coalition General Information Table, provide general information related to the Mentee coalition and its community. If the Mentor coalition chooses to mentor more than one coalition, the applicant must use the table below and the mentor must complete a separate table for each proposed Mentee coalition.
[bookmark: _Ref297198937][bookmark: _Toc300122697]Table 27: Mentee Coalition General Information Table
	Request for Information
	Response

	1. Mentee coalition name
	

	2. Mentee coalition mailing address
	

	3. Date Mentee coalition was established
	

	4. Mentee Program Director Name, Phone Number, and Email Address (individual who provides daily oversight of the grant, including fiscal and personnel management, community relations, implementation, and evaluation)
	

	5. Mentee Project Coordinator Name, Phone Number and Email Address (individual who coordinates the work of the coalition and DFC activities, including training, coalition communication, data collection, and information dissemination)
	

	6. Geographic area served by Mentee coalition (city, neighborhood, school district(s), etc.)
	

	7. List all of the zip codes for the geographic area served by the Mentee coalition (use http://zip4.usps.com/zip4/welcome.jsp for assistance with identifying zip codes)
	

	8. U.S. Congressional District(s) served by Mentee coalition
	

	9. Total population of the area served by Mentee coalition
	

	10. Does the Mentee coalition serve a tribal or Native American Community? Yes or No. If yes, indicate tribe Name.
	

	11. Does the Mentor coalition have at least one tribal or Native American Sector Representative? Yes or No. If yes, indicate which sector.
	

	12. Indicate whether the area(s) served by Mentee coalition is primarily urban or rural. Select only one. (see Appendix P for definitions)
	

	13. Does the Mentee coalition serves an area that is economically disadvantaged (20 percent or more of the children living in the target area live in a household below the poverty line, as defined by the U.S. Census Bureau)? Indicate Yes or No.
	

	14. Is the Mentee coalition currently or has it ever been in receipt of a DFC grant? Indicate Yes or No.
	

	15. Is the Mentee coalition applying for a FY 2017 DFC grant? Indicate Yes or No.
Note: If the Mentee receives a FY 2017 DFC grant, the DFC Mentoring application will be deemed ineligible.
	

	16. Has the Mentee been mentored under the DFC Mentoring grant in the past? Indicate Yes or No. If yes, indicate the number of years the coalition was mentored under this grant program. Also, provide the Mentoring grant award number.
	

[bookmark: _Toc375299662]
[bookmark: _Appendix_J:_Memorandum_1][bookmark: _Appendix_J:_Memorandum][bookmark: _Toc472935403]
Appendix J: Memorandum of Understanding (MOU) between Mentor and Mentee Coalitions
As Attachment 7, the Mentor coalition is required to submit a separate MOU for each Mentee coalition. Below is a sample MOU that can be used between Mentor and Mentee coalitions. Applicants can tailor the agreement as needed.

General Information:
· MOUs must be no more than 12 months old at the time the application is submitted.

· MOU must be hand signed and dated. Do not use typed/electronic signatures. Each MOU must have two signatures; one from the Mentor Coalition Representatitve and one from the Mentee Coalition Representative.

Sample MOU between Mentor Coalition and each Mentee Coalition
This is a Memorandum of Understanding between [Mentor Coalition Name] and [Mentee Coalition Name]. This MOU is an agreement to execute the DFC Mentoring Grant in the [Mentee Community Name].

Purpose: To maintain a formal partnership between the Mentor and the Mentee coalitions in the programmatic and fiscal management of the DFC Mentoring Grant.

Term: This MOU shall begin on __________ and extend through _____________.

[Mentor Coalition Name] is responsible for:
1. Providing training and consultation in:
a. Coalition membership development,
b. Research based substance abuse prevention strategies including community level change strategies, and
c. Effective implementation of all steps of the strategic prevention framework.
2. Jointly selecting and directing staff and volunteers, setting goals and objectives for contract employees, and negotiating and approving contracts.
3. Jointly selecting and formulating goals and objectives in compliance with DFC Terms and Conditions.
4. Jointly overseeing operation of the coalition’s activities, programs and paid staff.
5. Jointly creating, approving, and assuring budget compliance with DFC Mentoring grant requirements.
6. Compiling financial reports on a mutually agreed upon schedule.
7. Providing banking services and performing bookkeeping, preparing quarterly and annual financial reports. Wages and payroll taxes due, along with approved invoices, shall be paid from [Mentor Coalition Name] funds.
8. Reimbursing [Mentee Coalition Name] for any indirect or direct expenses incurred with prior approval of [Mentor Coalition Name].

 [Mentee Coalition Name] will be responsible for:
1. Increasing new membership of the coalition and community readiness.
2. Creating and following coalition’s by-laws and policies.
3. Formulating coalition goals and objectives.
4. Assessing youth substance use trends and establishing baseline data.
5. Developing a comprehensive and sustainable community prevention plan.
6. Overseeing operations of activities, programs and if applicable, paid staff.
7. Establishing policy for its own programs.
EQUAL OPPORTUNITY
[Mentor Coalition Name] and [Mentee Coalition Name] mutually agree to abide by all applicable federal and state anti-discrimination statutes, regulations, policies, and procedures.
This agreement shall be subject to all applicable provisions of state and federal law and regulations related to the delivery and funding of social service.

Mentor Coalition Representative’s 		Mentee Coalition Representative’s
Name (Print)	 	Name (Print)

Representative’s Signature	Representative’s Signature

_________________________ __/__/__		_____________________ __/__/__
Title	Date	Title	Date

[bookmark: _Appendix_E_–_2][bookmark: _Appendix_C_–][bookmark: _Appendix_G_–_2][bookmark: _Appendix_K_–][bookmark: _Appendix_J_–][bookmark: _Appendix_K:_Resumes][bookmark: _Toc375299663][bookmark: _Toc472935404][bookmark: _Toc273359461][bookmark: _Toc281920276]Appendix K: Resumes and Job Descriptions
As Attachment 8, applicants must include a resume (no longer than two pages) and a position description (no longer than one page) for the Program Director and Project Coordinator, and each additional key paid or in-kind position. If a person has been selected but not yet hired, include a letter of commitment from that individual along with a resume and position description. If no individual has been identified for a position, a position description is still required, along with an overview of the hiring plan.

Resumes
Existing curricula vitae of project staff members may be used if they are updated and contain all items of information requested below. You may add any information items listed below to complete existing documents. For development of new curricula vitae include items below in the most suitable format:

1. Name of staff member
2. Educational background: school(s), location, dates attended, degrees earned (specify year), major field of study
3. Professional experience
4. Honors received and dates
5. Recent relevant publications
6. Other sources of support [Other support is defined as all funds or resources, whether federal, non-federal, or institutional, available to the Program Director/Project Coordinator (and other key personnel named in the application) in direct support of their activities through grants, cooperative agreements, contracts, fellowships, gifts, prizes, and other means.]

Job Description

1. Title of position
2. Description of duties and responsibilities
3. Qualifications for position
4. Supervisory relationships
5. Skills and knowledge required
6. Personal qualities
7. Amount of travel and any other special conditions or requirements
8. Salary range
9. Hours per day or week
[bookmark: _Appendix_L:_Intergovernmental][bookmark: _Toc375299664][bookmark: _Toc472935405]
Appendix L: Intergovernmental Review (E.O. 12372) Requirements
States with SPOCs
Regarding Attachment 9; this grant program is covered under Executive Order (EO) 12372, as implemented through Department of Health and Human Services (HHS) regulation at 45 CFR Part 100. Under this Order, states may design their own processes for reviewing and commenting on proposed federal assistance under covered programs. Certain jurisdictions have elected to participate in the EO process and have established State Single Points of Contact (SPOCs). A current listing of SPOCs can be downloaded from the Office of Management and Budget (OMB) website at http://www.whitehouse.gov/omb/grants_spoc.

· Check the list to determine whether your state participates in this program. You do not need to do this if you are an American Indian/Alaska Native Tribe or tribal organization.
· If your state participates, contact your SPOC as early as possible to alert him/her to the prospective application(s) and to receive any necessary instructions on the state’s review process.
· For proposed projects serving more than one state, you are advised to contact the SPOC of each affiliated state.
· The SPOC should send any state review process recommendations to the following address within 60 days of the application deadline: Christopher Craft, Acting Director of Grant Review, Office of Financial Resources, Substance Abuse and Mental Health Services Administration, Room 17E06, 5600 Fishers Lane, Rockville, MD 20857. ATTN: SPOC – Funding Announcement No. SP-17-003.

States without SPOCs
If your state does not have a SPOC and you are a community-based, non-governmental service provider, you must submit a Public Health System Impact Statement (PHSIS)[footnoteRef:3] to the head(s) of appropriate state and local health agencies in the area(s) to be affected no later than the application deadline. The PHSIS is intended to keep state and local health officials informed of proposed health services grant applications submitted by community-based, non-governmental organizations within their jurisdictions. If you are a state or local government or American Indian/Alaska Native tribe or tribal organization, you are not subject to these requirements. [3: Approved by OMB under control no. 0920-0428; Public reporting burden for the Public Health System Reporting Requirement is estimated to average 10 minutes per response, including the time for copying the first page of SF-424 and the abstract and preparing the letter for mailing. An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. The OMB control number for this project is 0920-0428. Send comments regarding this burden to CDC Clearance Officer, 1600 Clifton Road, MS D-24, Atlanta, GA 30333, ATTN: PRA (0920-0428).]

The PHSIS consists of the following information:

· A copy of the face page of the application (SF-424); and
· A summary of the project, no longer than one page in length that provides: 1) a description of the population to be served; 2) a summary of the services to be provided; and 3) a description of the coordination planned with appropriate state or local health agencies.

For SAMHSA grants, the appropriate state agencies are the Single State Agencies (SSAs) for substance abuse and mental health. A listing of the SSAs for substance abuse can be found on SAMHSA’s website at http://www.samhsa.gov/grants/applying/forms-resources. A listing of the SSAs for mental health can be found on SAMHSA’s website at http://www.samhsa.gov/grants/applying/forms-resources. If the proposed project falls within the jurisdiction of more than one state, you should notify all representative SSAs.
If applicable, you must include a copy of a letter transmitting the PHSIS to the SSA in Attachment 9, “Letter to the SSA.” The letter must notify the state that, if it wishes to comment on the proposal, its comments should be sent no later than 60 days after the application deadline to the following address.

For United States Postal Service: Christopher Craft, Acting Director of Grant Review, Office of Financial Resources, Substance Abuse and Mental Health Services Administration, 5600 Fishers Lane, 17E06, Rockville, MD 20857. ATTN: SSA – Funding Announcement No. SP-17-003. In addition:
· Applicants may request that the SSA send them a copy of any state comments.
· The applicant must notify the SSA within 30 days of receipt of an award.
[bookmark: _Appendix_L_–_1][bookmark: _Appendix_L_–][bookmark: _Appendix_M:_Sample][bookmark: _Appendix_M:_Sample_1][bookmark: _Toc375299665][bookmark: _Toc472935406]
Appendix M: Sample Congressional Notification
As Attachment 10, applicants must follow the exact format below and include the completed Congressional Notification. The Project Description must not be more than 35 lines; therefore, the entire document must not exceed more than one page. This information will be shared with members of Congress and the media, and may be posted to the DFC website, if the application is funded.

Grant Award #SP0___________
Mentor Coalition Name:
Mentor Coalition Community:
Mentor Coalition Contact Name:
Mentor Coalition Contact Address:
Mentor Coalition Contact E-Mail:
Mentor Coalition Phone Number:

Recipient Name:
Recipient Contact Name:
Recipient Contact E-Mail Address:
Recipient Contact Phone Number:	

Mentee Coalition(s) Name(s):

[State]
[Mentor Coalition Name]
Serving Congressional District(s): [__]
Project Description
[bookmark: _Toc281920277]The [Mentor Coalition] was awarded a FY 2017 Drug-Free Communities Mentoring Program in the amount of $ [Amount] by the White House Office of National Drug Control Policy (ONDCP), in partnership with the Substance Abuse and Mental Health Services Administration (SAMHSA). The coalition will develop capacity, train, and mentor [Mentee coalition(s) name(s)] and assist them in applying for future DFC Support Program funding.

The purpose of the Mentoring grant is to assist newly forming coalitions in becoming eligible to apply for DFC funding on their own. It will achieve this goal by implementing the following objectives: (1) Strengthen Mentee coalition’s organizational structure; (2) Increase Mentee coalition’s leadership and community readiness to address youth substance use problems in the Mentee community; and (3) Assist the Mentee coalition in working through a strategic planning process that will result in a comprehensive community prevention plan.

[Mentor Coalition] will achieve the objectives by implementing these strategies [provide a one-sentence description of each strategy that the Mentor coalition will implement]:
1)
2)
3)
[bookmark: _Appendix_I_–_][bookmark: _Appendix_K_–_1][bookmark: _Appendix_N:_Pre-Submission][bookmark: Appendix_M][bookmark: _Toc281920278][bookmark: _Toc297115321][bookmark: _Toc318717890][bookmark: _Toc375299666][bookmark: _Toc472935407]Appendix N: Pre-Submission Verification Checklist
Use the form below Table 28: Pre-Submission Verification Checklist to ensure that the application meets all submission requirements. Place an “X” beside each completed item or, if applicable, provide the page number where each item can be found. Include the completed verification as the last page of the application.

[bookmark: _Ref297198807][bookmark: _Toc300122698]Table 28: Pre-Submission Verification Checklist
	Items to Complete
	“X” or Page Number

	Did you complete and sign the Application for Federal Assistance (SF-424)?
	

	Did you complete sections B, C, and E of the Non-Construction Budget Worksheet (SF-424A)?
	

	Did you include a Table of Contents on which the page numbering starts at page 1?
	

	Did you include the Overview of the Mentor/Mentee Relationship and Mentee Community (no more than 2 pages)?
	

	Is your Project Narrative no longer than 25 pages?
	

	Does your Project Narrative address all 6 questions?
	

	Did you include the Mentoring Plan in Question 5.3.5?
	

	Did you include a one-year 12-Month Budget Narrative and a Second Year Budget Estimate?
	

	Did you include a lease agreement and floor plan for proposed cost for Rent, if applicable?
	

	Did you include an Indirect Cost Rate Agreement for proposed indirect cost, if applicable?
	

	Did you demonstrate that your coalition will meet matching fund requirements (12-Month Budget Narrative, SF-424 and SF-424A)?
	

	Did you meet all eligibility requirements (see Table 1 of this FOA)?
	

	In Attachment 1, did you include the Mentor Sector Table (see Appendix D)?
	

	In Attachment 2, did you include the Mentor Coalition CIAs (see Appendix E)?
	

	In Attachment 3, did you include the Mentee Sector Member Table (see Appendix F)?
	

	In Attachment 4, did you include the Mentee Coalition CIAs (see Appendix G)?
	

	In Attachment 5, did you include the Mentor Coalition General Information Table (see Appendix H)?
	

	In Attachment 6, did you include the Mentee Coalition General Information Table (see Appendix I)?
	

	In Attachment 7, did you include a separate MOU between the Mentor coalition and each Mentee coalition (see Appendix J)?
	

	In Attachment 8, did you include the required resumes and job descriptions (see Appendix K)?
	

	In Attachment 9, did you include a copy of the Single State Agency Letter regarding Intergovernmental Review (E.O. 12372) Requirements (see Appendix L)?
	

	In Attachment 10, did you include the Congressional Notification (see Appendix M)?
	

	Did you include the Checklist found in the Grant Application Package as the next-to-last page of the application?
	

	Did you include this Pre-Submission Verification as the last document (Appendix N)?
	

[bookmark: _Appendix_P:_Scoring][bookmark: _Appendix_P:_Scoring_1][bookmark: _Appendix_O:_Scoring]
[bookmark: _Appendix_O:_Scoring_1][bookmark: _Toc377635274][bookmark: _Toc472935408]
Appendix O: Application Scoring Criteria
Applications will be screened jointly by ONDCP and SAMHSA to determine whether applicants meet all statutory eligibility requirements as outlined in this FOA. Applications submitted by coalitions that meet all statutory eligibility requirements will then be scored by a peer review panel according to the evaluation criteria described above.
Peer reviewers will score each lettered item for questions 1-4 and 6 using the following definitions of each descriptor:
Outstanding: The applicant organization explicitly addresses the lettered item by providing comprehensive descriptions and thorough details. Relevant examples and data are included to support the information presented. The applicant organization demonstrates a strong understanding of the topic and the level of detail reinforces each response. The applicant organization effectively describes how the project will be implemented.
Very Good: The applicant organization provides significant descriptions and relevant details in addressing the lettered item, but the response is not fully comprehensive. The applicant organization demonstrates a sound understanding of the topic and includes pertinent examples. It is possible to specify what makes the response better than acceptable, but it is not up to the standards of outstanding.
Acceptable: The applicant organization provides a basic response to the lettered item. The applicant organization does not include significant detail or pertinent information. Key descriptions, details, and examples are limited. The applicant organization does not effectively translate the requirements of the FOA into practice.
Marginal: The applicant organization provides insufficient information, details and/or descriptions that do not completely answer the lettered item. The applicant may answer part of the lettered item, but misses a key point and/or there are major gaps in the information presented.
 Unacceptable: The applicant organization does not address the lettered item. The applicant organization states the question, but does not elaborate on the response. The applicant organization merely repeats information included in the FOA. The applicant organization skips or otherwise ignores the question or includes irrelevant information that does not answer the question.
For Question 5, peer reviewers will provide an overall rating for the 12-Month Mentoring Plan using the following definitions of each descriptor:

Outstanding: It fully addresses the three DFC Mentoring goals (Goal 1: Strengthen the Mentee coalition’s organizational structure; Goal 2: Increase the Mentee coalition’s leadership and community readiness to address youth substance use problems in the Mentee community; and Goal 3: Assist the Mentee coalition in working through a strategic planning process that will result in a comprehensive 12-Month Action Plan. The Mentoring Plan includes objectives that center on how the Mentee coalition will move towards becoming DFC eligible. The strategies and activities included effectively address each objective. The Mentoring Plan fully meets all four of the following requirements: (1) The template provided in Table 4 is used; (2) The three goals identified in Table 4 are included; (3) All of the objectives are measurable (indicate the type of change; indicate how much change will occur including the specific amount of increase or decrease; include the specific population to be addressed; include a specific month and year by when change will be accomplished; and indicate how change will be measured; and (4) The plan is comprehensive.
Very Good: The three DFC Mentoring goals are addressed, but they are not fully comprehensive. The Mentoring Plan includes objectives that center on how the Mentee coalition will move toward becoming DFC eligible. The strategies and activities effectively address each objective. The Mentoring Plan fully meets all four of the following requirements: (1) The template provided in Table 4 is used; (2) The three goals identified in Table 4 are included; (3) All of the objectives are measurable (indicate the type of change; indicate how much change will occur including the specific amount of increase or decrease; include the specific population to be addressed; include a specific month and year by when change will be accomplished; and indicate how change will be measured; and (4) The plan is feasible.
Acceptable: The three DFC Mentoring goals are satisfactorily addressed, but they are not comprehensive; and do not clearly outline how the Mentee coalition will move forward toward becoming DFC eligible. It is not clear that the strategies and activities will allow the objectives to be met. Not all of the objectives are measurable.
Marginal: The three DFC Mentoring goals are not satisfactorily addressed and do not clearly outline how the Mentee coalition will move toward becoming DFC eligible. Insufficient strategies and activities are included that will not allow the objectives to be met. The objectives are not measurable.
Unacceptable: The applicant organization skips or otherwise fails to address the criteria for the Mentoring Plan. The required template is not used. None of the objectives are measurable.
Example of a measurable objective: By 9/18 (specific month and year) increase by 10% (amount of change) the perception of peer disapproval use (type of change) for 8th, 9th, and 10th grade students (population to be addressed) as determined by a youth survey result (how change will be measured).
Point scale ranges are provided below:
Questions 1, 4 & 6 will be scored using the following 15 point scale:
	Outstanding point range:
	Very Good point range:
	Acceptable point range:
	Marginal point range:
	Unacceptable point range:

	15-14
	13-12
	11
	10-9
	8-0

Question 2 will be scored using the following 20 point scale:
	Outstanding point range:
	Very Good point range:
	Acceptable point range:
	Marginal point range:
	Unacceptable point range:

	20-18
	17-16
	15-14
	13-12
	11-0

Question 3 will be scored using the following 10 point scale:
	Outstanding point range:
	Very Good point range:
	Acceptable point range:
	Marginal point range:
	Unacceptable point range:

	10-9
	8
	7
	6
	5-0

Question 5 (Mentoring Plan) will be scored using the following 25 point scale:
	Outstanding point range:
	Very Good point range:
	Acceptable point range:
	Marginal point range:
	Unacceptable point range:

	25-23
	22-20
	19-18
	17-15
	14-0

[bookmark: _Appendix_P:_Glossary][bookmark: _Toc472935409]
Appendix P: Glossary of Terms
Activities: Efforts, actions or initiatives conducted to achieve identified objectives. Example: Conduct three responsible beverage server trainings with 15 businesses represented at each training.

Authorized Representative/Official: The person authorized to sign the grant application as the official representative of the applicant organization and to act on behalf of the applicant and assume the obligations imposed by the Federal laws, regulations, requirements, and conditions that apply to grant applications or awards, including the fiduciary authority/responsibility.

Business Official: The individual identified in the application as being the primary party responsible for overseeing the financial aspects of the grant (i.e. Authorized Representative/Official, Accountant, Bookkeeper). This is the individual who will receive the Notice of Grant Award (NoA) if funded and/or the Peer Review Summary Statement.

Coalition Involvement Agreement (CIA): A signed mutual agreement between the coalition and each one of its 12 sector members establishing the minimum expectations and contributions to be leveraged on behalf of the community, the coalition and the implementation of the DFC grant.

Community-Level Change: Change that occurs within the overall population of the community.

Congressional District: An electoral division of a state entitled to send one member to the US House of Representatives – this refers to the Federal Congressional District.

Community Readiness: The degree to which a community is prepared to take action on an issue.
DFC Grant Award Recipient: The grant recipient is the organizational entity that receives the DFC grant funds. For the purposes of this FOA, it is either a coalition that is a legally eligible entity (to receive Federal funds) or an agency that has agreed to partner (receive the DFC grant) on behalf of the coalition and serve as the legal applicant if awarded the grant.

DFC Me: DFC’s Management and Evaluation system used for grant communications, progress reporting, and as a learning center for grant award recipients.

Economically Disadvantaged Area: An area with 20 percent or more children living in households below the poverty line as defined by the U.S. Census Bureau.

Objectives: What is to be accomplished during a specific period of time to move toward achievement of a goal. Measureable objectives must include the following elements:
· the type of change;
· how much change will occur, including the specific amount of increase or decrease;
· the specific population to be addressed (if population is youth, the ages of youth or grade level are identified);
· a specific date (Month/Year) by when change will be accomplished; and
· indicates how change will be measured.

Example of a measurable objective: By 9/29/18 (specific date) increase by 5% (amount of change) perception of peer disapproval of alcohol use (type of change) among 8th, 10th, and 12th grade students (population to be addressed) as determined by a youth survey result (how change will be measured).

Rural: According to the Drug-Free Communities Act of 1997, rural is defined as a county with a population that does not exceed 30,000 individuals.

Social Indicator Data: Numerical measures that describe the well-being of individuals or communities. Indicators are comprised of one variable or several components combined into an index. They are used to describe and evaluate community well-being in terms of social, economic, and psychological welfare. Community-level social indicators can be useful in community assessments for different purposes. An assessment to identify community issues and problems, for instance, might rely on such indicators as the incidence of a disease or medical condition either in the community at large, or in a particular social, ethnic, or geographic group. For example, in the substance use world, alcohol-related motor vehicle accidents can speak volumes about the community’s alcohol use problem. Even something as seemingly harmless as the sales figures for alcohol may highlight a problem.
Strategy: An overarching strategic plan, action, initiative or policy approach designed to achieve a key or primary aim or objective the coalition intends to achieve intended results. Example: Increase enforcement of laws prohibiting the sale of alcohol to minors through compliance checks.

Urban: The Census Bureau classifies as "urban" all territory, population, and housing units located within an urbanized area (UA) or urban cluster (UC). It delineates UA and UC boundaries to encompass densely settled territory, which consists of: Core Census block groups or blocks that have a population density of at least 1,000 people per square mile and surrounding census blocks that have an overall density of at least 500 people per square mile.
[bookmark: _Appendix_M_–][bookmark: _Appendix_N–_Glossary][bookmark: _Appendix_N_–]
99

