

SAMHSA FY 2016 Discretionary Grant Forecast

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CMHS	National Child Traumatic Stress Initiative- National Center for Child Traumatic Stress	The purpose of this program is to develop and maintain a collaborative network structure, support resource and policy development and dissemination, and coordinate the network's national child trauma education and training efforts.	1	\$6,000,000	11/18/2015	Domestic public and private non-profit entities.
CMHS	National Child Traumatic Stress Initiative- Treatment and Service Adaptation Centers	The purpose of this program is to provide national expertise for specific types of traumatic events, population groups and service systems, and support the specialized adaptation of effective treatment and service approaches for communities across the nation.	Up to 24	\$600,000	Early March	Domestic public and private non-profit entities.
CMHS	National Child Traumatic Stress Initiative- Community Treatment and Services Centers	The purpose of this program is to provide trauma treatment and services in communities for children, adolescents and their families who experience or witness traumatic events; and to increase access to effective trauma-focused treatment and services for children and adolescents throughout the nation.	Up to 56	\$400,000	12/4/2015	Domestic public and private non-profit entities.
CMHS	Cooperative Agreements for Expansion and Sustainability of the Comprehensive Community Mental Health Services for Children and their Families Program	The purpose of the System of Care (SOC) Expansion and Sustainability Cooperative Agreements is to improve behavioral health outcomes for children and youth (birth-21) with serious emotional disturbances (SED) and their families. This program will support the wide scale operation, expansion, and integration of the system of care approach by creating sustainable infrastructure and services that are required as part of the Comprehensive Community Mental Health Services for Children and their Families Program. Specifically, this cooperative agreement will support the provision of mental health and related recovery support services to children and youth with SED, including those with early signs and symptoms of serious mental illness, and their families. Other activities supported will include the implementation of systemic changes in policy, financing, evidence based and evidence informed services and supports, training and workforce development, and cross system collaboration.	17 - 51	\$1,000,000 - \$3,000,000	2/8/2016	Eligibility for this program is statutorily limited to public entities.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CMHS	Suicide Lifeline Crisis Center Follow-up	The purpose of the National Suicide Prevention Lifeline Crisis Center Follow-up program is to promote systematic follow-up of suicidal persons who call the National Suicide Prevention Lifeline (NSPL) network and those that are discharged from a participating emergency department.	Up to 6	\$115,000	12/9/2015	Eligible applicants are members of the National Suicide Prevention Lifeline Crisis Center Network who provide 24-hour coverage.
CMHS	Statewide Consumer Network Program	The purpose of this program is to improve mental health services for people with serious mental illness. In doing so, the program seeks to enhance statewide mental health consumer-run and –controlled organizations to promote service system capacity and infrastructure that is consumer-driven, recovery-focused, trauma-informed, culturally relevant, holistic, and resiliency-oriented. Program goals are to: (1) enhance consumer participation, voice, leadership, and empowerment statewide to effect systems change and improve the quality of mental health services; (2) facilitate access to evidence-based and promising practices; (3) enhance knowledge, skills, and abilities within mental health service and/or peer support providers related to recovery and trauma-informed approaches; (4) emphasize and build consumer leadership within the organizations and in the community, as well as through partnerships and collaboration with allied stakeholders; and (5) promote activities related to the following: partnership development with families, young adults and peers in addiction recovery; peer support values and standards; and trauma-informed peer support.	Up to 8	\$95,000	11/16/2015	Mental health consumer-controlled organizations only that are domestic public and private nonprofit entities, tribal and urban Indian organizations, and/or community- and faith-based organizations.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CMHS	Statewide Family Network Program	The purpose of this program is to enhance state capacity and infrastructure to better respond to the needs of children and adolescents with serious emotional disturbances (SED) and their families by providing information, referrals, and support to families who have a child, youth, or adolescent with mental health challenges, and to create a mechanism for families to participate in state and local mental health services planning and policy development.	21	\$95,000	11/17/2015	Eligible applicants are family-controlled domestic public and private nonprofit organizations in states, territories, and tribes.
CMHS-CSAT	Cooperative Agreements to Benefit Homeless Individuals for States and Communities	The purpose of this jointly funded program is to enhance and/or expand the infrastructure and treatment service systems of states and communities to increase capacity to provide accessible, effective, comprehensive, coordinated, integrated, and evidence-based treatment services, permanent supportive housing, peer supports, and other critical services.	Up to 30	\$400,000 - \$1,500,000	1/15/2016	Eligible applicants are State Mental Health Authorities or the Single State Agencies for Substance Abuse in partnership, and domestic public and private nonprofit entities (e.g. ,Local governments; Federally recognized American Indian/Alaska Native (AI/AN) tribes and tribal organizations; Urban Indian organizations; Public or private universities and colleges; and community- and faith-based organizations.)

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAP	Strategic Prevention Framework-Partnerships for Success (SPF-PFS)	The purpose of this program is to address two of the nation's top substance abuse prevention priorities: 1) underage drinking among persons aged 12 to 20; and 2) prescription drug misuse and abuse among persons aged 12 to 25.	Up to 3	\$318,543-\$1,230,000	2/10/2016	<p>Eligibility is limited to states and tribal entities that have completed a SPF SIG grant and are not currently receiving funds through SAMHSA's Partnerships for Success (PFS) grant. Eligible applicants for the SPF-PFS 2016 grant are:</p> <ul style="list-style-type: none"> • California • Florida • Oglala Sioux Tribal Council • Leech Lake Band of Ojibwe • Northern Arapaho Tribe • The Confederated Salish and Kootenai Tribes • Grand Traverse Band of Ottawa and Chippewa • Pueblo of Acoma

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAP	Capacity Building Initiative for Substance Abuse (SA) and HIV Prevention Services for At-Risk Racial/Ethnic Minority Youth and Young Adults (HIV-CBI)	The purpose of the HIV CBI program is to support an array of activities to assist grantees in building a solid foundation for delivering and sustaining quality and accessible state of the science substance abuse and HIV prevention services. The program aims to engage community-level domestic public and private non-profit entities, tribes and tribal organizations to prevent and reduce the onset of SA and transmission of HIV/AIDS among at-risk populations ages 13-24, including racial/ethnic minority youth and young adults.	Up to 18	Up to \$270,192	2/18/2016	Eligible applicants are domestic public and private nonprofit entities. For example: <ul style="list-style-type: none"> • Local governments • Federally recognized American Indian/Alaska Native (AI/AN) tribes and tribal organizations • Urban Indian organizations • Public or private universities and colleges • Community- and faith-based organizations • Health care delivery organizations Previously funded FY 2015 HIV-CBI grantees are ineligible to apply.
CSAP	Drug-Free Communities (DFC) Support Program	The DFC Support Program has two goals: <ol style="list-style-type: none"> 1. Establish and strengthen collaboration among communities, public and private non-profit agencies, as well as federal, state, local, and tribal governments to support the efforts of community coalitions working to prevent and reduce substance use among youth. 2. Reduce substance use among youth and, over time, reduce substance abuse among adults by addressing the factors in a community that increase the risk of substance abuse and promoting the factors that minimize the risk of substance abuse. 	Up to 85	Up to \$125,000	12/16/2015	Eligible applicants are community-based coalitions addressing youth substance use that have never received a DFC grant; or have previously received a DFC grant, but experienced a lapse in funding; or have concluded the first five-year funding cycle and are applying for a second five-year funding cycle. Applicants must meet all Statutory Eligibility Requirements.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAP	Drug-Free Communities (DFC) Mentoring Program	<p>The primary purpose of the DFC Mentoring grant is to assist newly forming coalitions in becoming eligible to apply for DFC Program funding on their own. It is the intent of the DFC Mentoring Program that, at the end of the grant, each mentee coalition will meet all of the statutory eligibility requirements of the DFC Program and will be fully prepared to compete for the DFC grant on their own. Grantees will be expected to 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 action plan. Through the DFC Mentoring Program, the mentor coalition will develop mentoring activities that will support and encourage the development of the mentee coalition(s) that are focused on the prevention of youth substance use.</p>	Up to 5	Up to \$75,000	2/12/2016	<p>Grant eligibility is limited to nonprofit entities that are current DFC grantees which will be funded DFC grantees during the period of the DFC Mentoring Program grant award. In addition, an applicant coalition must meet the following criteria:</p> <ol style="list-style-type: none"> 1. Have been in existence for at least five years (not to be interpreted as having been a DFC grantee for five years); 2. Have an active DFC grant at the time of application; and 3. Be in good standing (cannot be on high-risk).

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Access to Recovery (ATR)	<p>The purpose of this program is to support ongoing recovery for eligible individuals seeking clinical treatment and recovery support services (RSS) for substance use disorders. The ATR program broadens and promotes the development of a Recovery Oriented System of Care (ROSC) by providing grants to states, territories, tribes, and tribal organizations. Funding must be used to implement voucher programs that promote client choice among clinical treatment and RSS providers. Intended outcomes include increasing abstinence, improving client choice, expanding access to a comprehensive array of both treatment and recovery support service options, strengthening an individual’s capacity to develop and sustain a life in recovery, and building sustainability. Monitoring outcomes, tracking expenditures, and preventing fraud, waste, and abuse to ensure program accountability and effectiveness in the use of federal funds are important elements of the ATR program.</p>	Up to 5	Up to \$2,361,588	(BUDGET DEPENDENT)	<p>Eligible applicants are:</p> <ul style="list-style-type: none"> • State governments; applications must be submitted by the Single State Agency (SSA) for Substance Abuse Services in the states, territories, or the District of Columbia. • Federally recognized American Indian/Alaska Native (AI/AN) tribes and tribal organizations.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Cooperative Agreement to Support the Establishment of a Southeast Asia Regional HIV Addiction Technology Transfer Center (ATTC) (Southeast Asia Regional HIV ATTC)	The purpose of this program is to establish an ATTC in SE Asia that builds the regional capacity and increases the skills and abilities of the President’s Emergency Plan for AIDS Relief (PEPFAR) implementing partners in the national HIV/AIDS programs of countries in SE Asia through training, technical assistance, technology transfer, and workforce development. Training and technical assistance by an internationally-based ATTC in behavioral health service provision includes HIV/AIDS prevention, care and treatment, treatment of substance use disorders (SUD), co-occurring substance use and mental disorders, and recovery support service programs. The SE Asia Regional ATTC will work collaboratively with other SAMHSA-funded internationally-based ATTCs and the national ATTC (http://www.nattc.org/home/) in developing evidence-based technical assistance for information exchange and technology transfer.	1	Up to \$250,000	12/14/2015	Eligible applicants are International Non-Governmental Organizations (NGOs), currently funded SAMHSA Addiction Technology Transfer Centers (ATTCs), and universities that have a demonstrated history of success working with PEPFAR partners and PEPFAR programs in SE Asia (specifically in the area of public health and working with local indigenous populations at high-risk for HIV/AIDS). In addition, these entities must have an established presence or representation in the region.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Cooperative Agreement to Support the Establishment of a Ukraine HIV International Addiction Technology Transfer Center (UHATIC) (Ukraine International HIV ATTC)	The purpose of this program is to establish an internationally-based ATTC in Ukraine that primarily builds the capacity and increases the skills and abilities of healthcare providers of the national Ukraine HIV/AIDS program through training, technical assistance, technology transfer and workforce development. A secondary purpose is to build regional capacity to address the treatment of opioid dependence as part of multiple national HIV prevention, care and treatment programs. Training and technical assistance by an internationally-based ATTC in behavioral health service provision includes education, skills development and knowledge transfer on HIV/AIDS prevention, care and treatment, substance-related and addictive disorders care and treatment in the context of co-occurring substance use and mental disorders and the establishment of peer recovery programs. Workforce development, and training and technology transfer activities in the regions are conducted in a culturally competent and linguistically appropriate manner. The Ukraine International ATTC will work collaboratively with other SAMHSA internationally-based ATTCs and the national ATTC in developing evidence-based technical assistance for information exchange and technology transfer.	1	Up to \$250,000	TBD	Eligibility is limited to International Non-Governmental Organizations (NGOs), currently funded SAMHSA ATTCs, or Universities with international technical assistance capacity and workforce development capabilities. Eligible applicants are International Non-Governmental Organizations (NGOs), currently funded SAMHSA Addiction Technology Transfer Centers (ATTCs), and universities that have a demonstrated history of success working with PEPFAR partners and PEPFAR programs in the region.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Grants to Expand Care Coordination Targeted Capacity Expansion (TCE) through the Use of Technology Assisted Care (TAC) in Targeted Areas of Need (TCE-TAC).	The purpose of the program is to enhance and/or expand the capacity of substance use disorder treatment providers to serve youth and adults with substance use disorders or co-occurring substance use and mental disorders who have been underserved and/or have special needs (e.g., elderly, ethnic and racial minorities, criminal justice involved individuals, etc.). This is referred to as the “population of focus.” For the purposes of this FOA, underserved is defined as a individuals that lack access to treatment due to the rural location, transportation challenges in the community, an inadequate number of behavioral health providers including shortages of primary medical care and substance use disorder treatment and mental disorder treatment providers, and/or financial constraints that impact the ability of these clients to access needed behavioral health treatment services. The use of technology, including web-based services, smart phones, and behavioral health electronic applications (e-apps) will expand and/or enhance the ability of providers to effectively communicate with persons in treatment and to track and manage their health to ensure treatment and services are available where and when needed. The technology may also be used by grantees to support recovery and resiliency efforts and promote wellness.	Up to 13	Up to \$280,000	11/3/2015	<p>Eligible applicants are domestic public and private nonprofit entities. For example:</p> <ul style="list-style-type: none"> • State and local governments • Federally recognized American Indian/Alaska Native (AI/AN) tribes and tribal organizations • Urban Indian organizations • Public or private universities and colleges • Community- and faith-based organizations

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Cooperative Agreement for the Provider's Clinical Support System - Medication Assisted Treatment (PCSS-MAT)	The purpose of this program is to expand on the Drug Addiction Treatment Act (DATA) of 2000 and continue SAMHSA's currently funded PCSS-MAT initiative. Although the current initiative has provided multiple trainings and mentoring support, there still remains a significant need to increase the number of healthcare providers to address the nation's lack of adequate care. The PCSS-MAT program will continue to provide up-to-date and evidence-based information to support the training of health professionals and to address the complex issues of addiction.	1	Up to \$1,000,000	11/9/2015	Eligibility is limited to the national professional medical organizations authorized by the Drug Addiction Treatment Act of 2000 (DATA) to carry out the training of providers desiring to prescribe and/or dispense FDA-approved schedule III medications for addictive disorders. These organizations are the American Society of Addiction Medicine (ASAM), the American Academy of Addiction Psychiatry (AAAP), the American Medical Association (AMA), the American Osteopathic Academy of Addiction Medicine (AOAAM), and the American Psychiatric Association (APA). Any of these entities may apply individually; they may also apply as a consortium comprised of all or several of the eligible organizations.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Screening, Brief Intervention, and Referral to Treatment (SBIRT) Health Professions Student Training Grants	<p>The purpose of this program is to develop and implement training programs to teach students in health professions (physician assistants, dentists, psychologists, pharmacists, nurses, social workers, counselors, and medical students and residents) the skills necessary to provide evidence-based screening and brief intervention and refer patients who are at risk for a substance use disorder (SUD) to appropriate treatment. Additionally, the training will develop the leadership skills needed in order to champion the implementation of SBIRT throughout the United States healthcare system with the ultimate goal of helping clients avoid substance use disorders. The specialty substance use treatment system is often not appropriate, or is unavailable, to those who are at risk for SUD. Therefore, the intended outcomes of this program are to increase the adoption and practice of SBIRT throughout the health care delivery system with the ultimate goal of helping clients avoid substance use disorders. SAMHSA expects that SBIRT will be a component of the education curriculum for the identified programs in each academic year for the duration of the grant and an ongoing element of the academic curriculum post-grant award. A key aspect of SBIRT is the integration and coordination of screening and treatment components into a system of services. This system links a community's specialized treatment programs with a network of early intervention and referral activities that are conducted during health care delivery.</p>	Up to 12	Up to \$290,000	11/5/2015	Eligible applicants are public and private universities, colleges, and medical residency programs that have or are affiliated with programs for medical students and residents, psychologists, pharmacists, dentists, physician assistants, nursing, social work, and/or counseling.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Cooperative Agreements for Adolescent and Transitional Aged Youth Treatment Implementation (YT-I)	The purpose of this program is to provide funding to states/territories/tribes (hereafter known as states) to improve treatment for adolescents and/or transitional aged youth with substance use disorders (SUD) and/or co-occurring substance use and mental disorders (hereafter known as “the population of focus”) by assuring youth state-wide access to evidence-based assessments, treatment models, and recovery services supported by the strengthening of the existing infrastructure system. Based on need, applicants may choose to provide services to adolescents (ages 12-18) and their families/primary caregivers, transitional aged youth (ages 16-25) and their families/primary caregivers, or both these populations and their families/primary caregivers. Applicants that select transitional aged youth may choose a subset of this population of focus (e.g., ages 16-18, ages 18-21, ages 21-25).	Up to 2	Up to \$800,000	11/25/2015	Eligible applicants are the entity within the state/territory/federally recognized American Indian/Alaska Native tribe or tribal organization responsible for leading treatment and recovery support services for adolescents and/or transitional aged youth with substance use disorder or co-occurring substance use and mental disorders.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Targeted Capacity Expansion-Peer-to-Peer Grants (TCE-PTP)	<p>The purpose of this program is to expand and enhance service capacity through the provision of peer recovery support services for those individuals with substance use disorders (SUDs) and their families. It is the expectation that those with lived experience will play an integral role in the design, development, and implementation of this program. A primary program objective is to help achieve and maintain recovery and improve the overall quality of life for those being served. This is assessed through increased abstinence from substance use, employment, housing stability, social connectedness, decreased criminal/juvenile justice involvement, and increased indicators of successful recovery and enrollment in education, vocational training, and/or employment.</p>	Up to 15	Up to \$250,000	12/14/2015	<p>Eligible applicants are domestic public and private nonprofit entities, tribal and urban Indian organizations, and/or community- and faith-based organizations that are organizations comprised of, led and governed by people in recovery from substance use disorders. These organizations directly provide recovery support services and are eligible as Recovery Community Organizations (RCOs). RCOs are independent organizations with nonprofit status. The RCO must have a governing board comprised of at least 50 percent of people in recovery from substance use disorders (SUDs), and family members of people in recovery. Eligibility as a RCO must be assured through a signed Certificate of Eligibility (see Appendix IV). The Certificate of Eligibility certifies that the organization is led and governed by representatives of local SUD recovery communities, and that the organization has a demonstrated history and expertise in peer-led recovery support services. The Certificate of Eligibility must be submitted in Attachment 5 of the application or the application will be screened out and will not be reviewed.</p>

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Screening, Brief Intervention and Referral to Treatment (SBIRT) grants	The purpose of this program is to implement screening, brief intervention, and referral to treatment services for adults in primary care and community health settings for substance misuse and substance use disorders (SUD). This program is designed to expand/enhance the state and tribal continuum of care for SUD services and reduce alcohol and other drug (AOD) consumption, reduce its negative health impact, increase abstinence, reduce costly health care utilization and promote sustainability, and the integration of behavioral health and primary care services through the use of health information technology (HIT). It also seeks to identify and sustain systems and policy changes to increase access to treatment in generalist and specialist settings and increase the number of individuals accessing services through technological means.	Up to 8	Up to \$1,658,375	12/4/2015	State governments through the immediate office of the Single State Authority (SSA) or Director of Health Departments (or equivalent agency) in the State, Territories and District of Columbia. The highest ranking official and/or the duly authorized official of a federally recognized American Indian/Alaska Native (AI/AN) tribe or tribal organization.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Grants to Expand Substance Abuse Treatment Capacity in Adult Treatment Drug Courts and Adult Tribal Healing to Wellness Courts (SAMHSA Treatment Drug Courts)	The purpose of this program is to expand and/or enhance substance use disorder treatment services in existing adult "problem solving" courts, and adult <i>Tribal Healing to Wellness</i> courts, which use the treatment drug court model in order to provide alcohol and drug treatment (including recovery support services supporting substance use disorder treatment, screening, assessment, case management, and program coordination) to defendants/offenders. Grantees will be expected to provide a coordinated, multi-system approach designed to combine the sanctioning power of treatment drug courts with effective substance use disorder treatment services to break the cycle of criminal behavior, alcohol and/or drug use, and incarceration or other penalties. Priority for the use of the funding should be given to addressing gaps in the continuum of treatment for those individuals in these courts who have substance use disorders and co-occurring substance use and mental disorders (COD) treatment needs. Grant funds must be used to serve people diagnosed with a substance use disorder as their primary condition.	Up to 22	Up to \$325,000	2/1/2016	Eligible applicants are tribal, state and local governments with direct involvement with the drug court, such as the Tribal Court Administrator, the Administrative Office of the Courts, the Single State Agency for Alcohol and Drug Abuse, the designated State Drug Court Coordinator, or local governmental unit such as county or city agency federally recognized American Indian/Alaska Native (AI/AN) tribes and tribal organizations, and individual adult treatment drug courts. For the purposes of this FOA, the category of adult drug courts includes Driving While Intoxicated (DWI)/Driving under the Influence (DUI) Courts, Co-Occurring Drug and Mental Health Treatment Courts, Veterans Treatment Courts, and Municipal Drug Courts, and the category of Tribal Healing to Wellness Courts that adhere to NADCP's 10 key components of drug court, respectively.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Targeted Capacity Expansion (TCE)HIV: Substance Use Disorder Treatment for Racial/Ethnic Minority Women at High-Risk for HIV/AIDS (TCE-HIV: Minority Women)	The purpose of this program is to expand substance use disorder (SUD) treatment, behavioral health and HIV services to the population of focus and their significant others, who have substance use or co-occurring substance use and mental disorders and are living with or at risk for HIV/AIDS. The grant will fund programs that provide integrated services of behavioral health treatment and HIV medical care. This program is primarily intended for substance abuse treatment programs that can integrate substance use disorder treatment services and HIV services.	Up to 22	Up to \$500,000	2/26/2016	Eligibility is restricted to domestic nonprofit, community-based organizations, tribes and tribal organizations. For example: Community- and faith-based organizations; federally recognized American Indian/Alaska Native (AI/AN) tribes and tribal organizations; Urban Indian organizations; hospitals; federally qualified health centers (FQHCs) and FQHC look-a-likes, and public or private universities and colleges are eligible to apply. States and local governments are not eligible to apply.

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT	Joint BJA/SAMHSA Enhancing Adult Drug Court Services, Coordination, and Treatment (Joint Adult Drug Courts)	<p>The U.S. Department of Justice (DOJ), Office of Justice Programs (OJP), Bureau of Justice Assistance (BJA) and the U.S. Department of Health and Human Services (HHS), Substance Abuse and Mental Health Services Administration (SAMHSA), offer a joint program for enhancing drug court services, coordination, and substance use disorder treatment and recovery support services. The purpose of this joint initiative is to allow applicants to submit one application for criminal justice and substance use disorder treatment funds. The grant builds and/or expands drug court capacity at state, local, and tribal levels to reduce crime and substance use among high-risk/high need offenders. Drug courts are an evidence-based approach that includes the key elements of judicially-supervised treatment, drug testing, community supervision, appropriate sanctions, and recovery support services. SAMHSA funding is for the enhancement and/or expansion of substance use disorder treatment and recovery support services, which include practices that have a demonstrated evidence base and are appropriate for the drug court population.</p>	10	\$325,000	2/8/2016	<p>States or state courts applying on behalf of a single jurisdiction; local courts; counties; other units of local government; or federally recognized Indian tribal governments (as determined by the Secretary of the Interior). Indian tribal governments may apply directly or through other public or not-for-profit private entities.</p>

FY 2016 Discretionary Grant Programs

Center	FOA Title	Purpose	# of Awards	Award Size	Anticipated FOA Posting Date	Eligibility
CSAT-CMHS	Statewide Peer Networks for Recovery and Resiliency	The purpose of this jointly funded program (CSAT and CMHS) is to provide a one-year development period to promote cross-system collaboration, expand the peer workforce, and build infrastructure and enhance capacity among currently funded SAMHSA Recovery Community Services Program-Statewide Networks (RCSP-SN), currently and formerly funded Statewide Family Networks (SFN), and currently and formerly funded Statewide Consumer Networks (SCN). These Networks will focus on implementation planning and sustainability.	Up to 8	\$100,000	4/1/2016	Eligible applicants are current SAMHSA funded RCSP-SN, SCNs, SFNs, and former SAMHSA funded SCNs and SFNs in the ten states where there is an RCSP-SN award. The ten states include: Indiana, Massachusetts, Vermont, Pennsylvania, Texas, Wisconsin, New York, Michigan, South Carolina, and Ohio. The applicant must partner with currently or formerly funded Network grants in the state. Former SAMHSA-funded SCN or SFN grantees must be an active network within their state. Applicants are required to partner with the other two networks in their states. Only one application may be submitted per state.