

Office of Victim Services
and Justice Grants

FY20 Grantee Orientation
October 25, 2019
One Judiciary Square

Who's in the Room?

Navigate to
DirectPoll:

<http://etc.ch/dwan>

Welcome

OVSJG Overview

FY20 Application Review

Award Requirements

ZoomGrants Demonstration

Agenda

OVSJG Mission

- The mission of OVSJG is to develop, fund, and coordinate programs that improve public safety; enhance the administration of justice; and create systems of care for crime victims, youth, and their families in the District.

Our Approach

- Collaborative
- Approachable
- Helpful
- Respective of grantee expertise
- Working together for the betterment of District residents

Safer Stronger DC

Reduce domestic and sexual violence, and improve outcomes for survivors

Make DC the safest big city in America

End homelessness

Promoting partnerships

Building capacity

Developing continuums of care

Goals

Enhancing the District's Response to Trauma

TRAUMA-INFORMED CARE

Place-based trauma-informed care sites will provide residents impacted by violence with the support and services necessary to heal individually and collectively

FY20 Priorities

Roles and Responsibilities

Grant Manager

- Ensure grant recipients are achieving appropriate progress towards meeting the objectives, outcomes, performance measures, and timelines identified in their award agreement.
- Address implementation challenges through training and technical assistance, as needed.
- Work collaboratively with grantees to identify additional resources and partnerships to address gaps in services

Grant Recipient

- Comply with the terms and conditions of the award as outlined in the award agreement and special conditions.
- Submit complete and accurate program and financial reports.
- Notify Grant Manager of any issues relating to grant.
- Identify needs and gaps and work collaboratively with OVSJG and partners to address them.

FY20 APPLICATION REVIEW

Be sure to complete all fields and information

Use the forms and templates provided with the RFA – they may be different than the previous year

Update your data

Name of the agency

FY20 Application Review

Review award package

- Award requirements
- Special conditions

Initial every page of the grant agreement

- Ensure the authorized official is signing

Award Requirements

Copies must be submitted to OVSJG no less than **45 days** prior to public release

Grantee may publish or announce the results of grant activity with prior review and approval by OVSJG no less than **30 days** prior to the intended announcement or publishing date

Inclusion of OVSJG logo (on case by case basis)

Acknowledgement of OVSJG support

• Acknowledgement of OVSJG shall read: This _____ was produced by _____ under [enter grant number], awarded by the Office of Victim Services and Justice Grants, Executive Office of the Mayor, District of Columbia. The opinions, findings, and conclusions or recommendations expressed in this _____ are those of the contributors and do not necessarily represent the official position or policies of the Executive Office of the Mayor.

Failure to do so may result in suspension of funds or make the program ineligible for future funding

Publications

Retention

- Grant records shall be maintained for at least three (3) years after the completion of a project
- For federal awards, 3 years after close of federal award

Access

- Records should be made available to OVSJG and federal funders
- Confidential/private records - Non PII

Record Retention and Access

Grant funded staff must maintain timesheets – electronic or paper

Timesheets must be approved

Payroll charges are to be based on actual time spent on the project

Must be reasonable to meet the goals and objectives of the award

Staff Time Allocation

OV SJG
Office of Victim Services
and Justice Grants

Grantees are required to have an internal procurement policy

Dollar threshold for procurement:

- Federal - \$150,000
- District - \$25,000

Must solicit 3 bids or request sole source exemption

- Submit a letter to your grant manager

Procurement Process

OV SJG
Office of Victim Services
and Justice Grants

Rate can not exceed \$650 per day/\$81.25 per hour without prior authorization from OVSJG (and federal funder, if applicable)

Three examples of consultant's prior contracts at or above the requested rate must be provided for consideration

Consultant rates should be based on market and consultant prior compensation

Consultant Rates

OV SJG
Office of Victim Services
and Justice Grants

In accordance with DC Code § 47-138, no funds (either federal or local) appropriated for the government of the District of Columbia may be used to furnish materials or services to promote or further any demonstration in the District of Columbia undertaken for the purpose of influencing legislation or other governmental actions of the United States government or the government of the District of Columbia.

- Allowable**
- Research into other state/city practices
 - Whether there are or should be model laws or rules
 - Interviews as to what consequences might ensue with different policy options
 - Budgetary costs and benefits of different policy options
 - Assessing the size/scope of the problem or defining it
 - Mapping existing policies and identifying gaps

- Not Allowable**
- Organize the public to demonstrate
 - Organize a parade or demonstration in favor of or against a proposal
 - Buy matching t-shirts for supporters to wear during a hearing
 - Write "vote for" or "vote against" petitions and circulate them regarding particular legislative proposals

Anti-Lobbying Provision

REIMBURSEMENT PROCESS

Two Part Process

1. Submit to OVSJG via ZoomGrants
 - Financial Workbook
 - Project Expenditure Report
 - Grantee Reimbursement Request
2. Submit to the DC Vendor Portal (E-Invoicing)

Reimbursement Process

Quarterly Reimbursements

- FY20 Q[#]_____
- FY20 Q1 CommServ

Monthly Reimbursements

- FY20 [MONTH]_____
- FY20 OCT CommServ

File Naming Convention

Reimbursement Process

Submit to OVSJG via Zoomgrants

Once approved by the Grant Manager, submit the Grantee Reimbursement Request in E-Invoicing

DC Vendor Portal is an online system that will allow vendors to view electronic purchase orders, submit invoices electronically, and track the payments. DC Vendor Portal website:

<https://vendorportal.dc.gov>

- A one time registration is required to access the portal (no fee)
- An organization can have multiple user accounts
- An organization can manage their user accounts

DC Vendor Portal E-Invoicing

Grantees must maintain full records and supporting documentation of grant expenditures (and match, if applicable) on file and be prepared to submit any and all documentation upon request.

New grantees and high-risk grantees are required to submit full back-up documentation with each reimbursement request.

Documentation

Quarterly Reporting

- Programmatic reports
- Financial reports (i.e., reimbursement requests)
- Performance Measures
 - Truancy Reduction – ETO
 - Reentry – ETO
 - Victim Services – PMI
 - Federal performance measures

Financial & Program Reporting

Reporting Period	Due Date
1 st Quarter: October 1 – December 31	January 15
2 nd Quarter: January 1 – March 31	April 15
3 rd Quarter: April 1 – June 30	July 15
4 th Quarter: July 1 – September 30	October 10

If the due date falls on a weekend or holiday, reports are due the **NEXT BUSINESS DAY**.

If more frequent reimbursements are needed, the grantee should contact their OVSJG Grant Manager informing them of the situation and submit a written request seeking approval of a different reimbursement period.

Financial & Program Report Schedule

Grant Adjustment Notice (GAN)

WHEN	HOW	NOTE
<ul style="list-style-type: none"> To change project workplan To change project budget To change project personnel To change Authorized Official 	<ul style="list-style-type: none"> Communicate with your Grant Manager to discuss the GAN and to avoid submitting for unallowable costs or completing unnecessary paperwork Submit GAN in Zoomgrants along with supporting documentation 	<ul style="list-style-type: none"> No limit to the number of GANs that can be submitted during an award period Deadline for final GANs is 30 days prior to the end of the award period Retroactive GAN's are not allowed, all changes must be approved prior to expending funds

Grant Adjustment Notice

Be sure you use the most recent version – available in ZoomGrants

De-obligation vs. Unspent Funds

De-obligations

- Reduction in award based spending projections
 - salary lapses
 - delayed project start date
- Grantee initiated
 - grantee financial acumen
 - fiscal responsibility
- OVSJG initiated de-obligations

Unspent Funds

- Funds that are unspent (i.e., lapsed) at the end of the award period
- Unable to reprogram those funds during the fiscal year to fund other needed services

De-obligation vs. Unspent Funds

Award recipients are expected to spend the full amount of their grant award within the identified grant award period

- unless a de-obligation occurs

OVSJG grant managers track the pace and nature of recipients' expenditures

- By the end of the third quarter, award recipients that have not spent approximately 75% of their grant award, and do not have a robust plan for expenditure, should submit a de-obligation request. Grant managers can initiate a deobligation.

Failure to spend down grant/submit de-obligation request

- Included in risk assessment of grantee
- Jeopardize ability to secure future awards from OVSJG

Risk Assessment

OVSJG will conduct an annual review of grant recipients in order to determine whether, they are a **Low, Medium, or High** Risk award recipient for the agency.

Risk assessment considers the relevance, importance, incidence, and manageability of risk related to grant recipients performance and financial operations.

LOW RISK

MEDIUM RISK

HIGH RISK

Risk Level Factors

- Award amount
- Prior experience managing same or similar awards
- Substantial changes to personnel or the budget in a fiscal year
- Timely submission of financial and program performance reports
- Results of audits
- Number of request for advance(s)
- Site visit findings

GRANTEE RISK LEVEL INFORMS LEVEL OF MONITORING

Quarterly Review

- Financial Reports
- Programmatic Reports
- Performance Measures

Desk Reviews

Site Visits

Audits

Grant Monitoring

Low	Medium	High & New
<ul style="list-style-type: none"> • Site visit every three years 	<ul style="list-style-type: none"> • Site visit every two years 	<ul style="list-style-type: none"> • Site visit every year • Must submit all back-up documentation with reimbursement requests

← On-going technical assistance →

Monitoring by Risk Level

Purpose

- To provide greater access and participation in public services, programs, and activities for the District's limited and non-English proficient (LEP/NEP) constituents at a level equal to that of English proficient individuals.

Funding

- An organization that receives District government funding, through agreement, contract or grant, for the purpose of furnishing information or rendering services, programs, or activities directly to the public needs to comply with the Act's requirements.

DC Language Access Act 2004

Collect data on primary languages spoken by LEP/NEP customers/clients

Provide interpretation services

Translate vital documents

Train public contact staff

Report quarterly on LEP/NEP encounters and services provided with quarterly progress reports

Language Access Requirements

<p><u>Victim Services</u></p> <ul style="list-style-type: none"> Office for Victims of Crime (OVC) <ul style="list-style-type: none"> VOCA Male Survivors Office on Violence Against Women (OVW) <ul style="list-style-type: none"> SASP STOP 	<p><u>Justice Grants</u></p> <ul style="list-style-type: none"> Bureau of Justice Assistance (BJA) <ul style="list-style-type: none"> Byrne JAG PREA Project Safe Neighborhoods Community-Based Crime Reduction Office of Juvenile Justice and Delinquency Prevention (OJJDP) <ul style="list-style-type: none"> Title II PREA Coverdell Forensic Sciences Improvement Residential Substance Abuse Treatment
---	--

Federal Subgrantee Requirements

Grantee FAQs
Community Based Services

OVSJG
Office of Victim Services
and Justice Grants

Frequently Asked Questions

- Q: Should I submit an incomplete financial report?
A: Only complete submission of financial reports will be received for payment processing.
- Q: Do I need to complete all fields of the workbook?
A: Yes, all fields are necessary for identification and reporting accuracy. Use the workbook for the entire grant period.
- Q: Should I use the same workbook throughout the entire grant?
A: Yes, the workbook is a continuous working spreadsheet that is formulated to track all expense balances and reimbursements for the grant period.
- Q: How do I record expenses for the budget category that exceed the approved amount?
A: Request only up to the approved budget amount per category. Negative balances are not allowed.
- Q: What is the best way to upload invoices, contracts, etc.?
A: Upload separately, labeled with document name.
- Q: How will I know when my payment has been processed?
A: Payment status will be reflected in E-Invoicing.
- Q: Who should I contact if I have questions about E-Invoicing?
A: The E-Invoicing helpdesk at 322-741-5200 or divisions_help@tjg.ca.gov
- Q: What if a due date falls on a weekend or holiday?
A: If the due date falls on a weekend or holiday, reports are due the **NEXT BUSINESS DAY**.

OVSJG
Office of Victim Services
and Justice Grants

Evaluations

ZoomGrants & E-Invoicing Demonstration

OVSJG
Office of Victim Services
and Justice Grants
