

Administration for Children and Families

Office of Refugee Resettlement

Discretionary Targeted Assistance Grant Program

HHS-2011-ACF-ORR-RT-0161

Application Due Date: 07/06/2011

Discretionary Targeted Assistance Grant Program

HHS-2011-ACF-ORR-RT-0161

TABLE OF CONTENTS

Overview

Executive Summary

[Section I. Funding Opportunity Description](#)

[Section II. Award Information](#)

[Section III. Eligibility Information](#)

1. Eligible Applicants
2. Cost Sharing or Matching
3. Other - (if applicable)

[Section IV. Application and Submission Information](#)

1. [Address to Request Application Package](#)
2. [Content and Form of Application Submission](#)
3. [Submission Dates and Times](#)
4. [Intergovernmental Review](#)
5. [Funding Restrictions](#)
6. [Other Submission Requirements](#)

[Section V. Application Review Information](#)

1. Criteria
2. Review and Selection Process
3. Anticipated Announcement and Award Dates

[Section VI. Award Administration Information](#)

1. Award Notices
2. Administrative and National Policy Requirements
3. Reporting

[Section VII. Agency Contact\(s\)](#)

[Section VIII. Other Information](#)

**Department of Health & Human Services
Administration for Children & Families**

Program Office: Office of Refugee Resettlement
Funding Opportunity Title: Discretionary Targeted Assistance Grant Program
Announcement Type: Initial
Funding Opportunity Number: HHS-2011-ACF-ORR-RT-0161
CFDA Number: 93.576
Due Date For Letter of Intent: **06/18/2011**
Due Date for Applications: **07/06/2011**

Executive Summary:

The Administration for Children and Families (ACF) announces the funding opportunity and award procedures for the Fiscal Year (FY) 2011 Discretionary Targeted Assistance Grant (TAG) Program. The Discretionary TAG program is designed to assist newly arrived refugees and specific refugee populations with compelling situations who for various reasons have been unable to make the transition to economic self-sufficiency, with employment needs that cannot be met with formula targeted assistance or formula social service grants.

The Office of Refugee Resettlement (ORR) will make \$4.8 million available for this program. The project period will be for two years, with two 12-month budget periods. ORR invites eligible applicants to submit competitive applications for Discretionary TAG funding. Awards will be based upon the outcome of the review process and the availability of funds.

I. Funding Opportunity Description

Statutory Authority

The Office of Refugee Resettlement (ORR) is authorized to fund the Discretionary Targeted Assistance Grant (TAG) Program pursuant to §412(c)(2) of the Immigration and Nationality Act (INA), 8 U.S.C. §1522(c)(2).

Specifically, INA §412(c)(2) authorizes ORR to issue supplemental grants to States for services to refugees when States can demonstrate a specific need due to factors such as unusually large refugee populations due to secondary migration, high refugee concentrations, and high use of public assistance by refugees. Under §412(c)(2) of the INA, Discretionary TAG should primarily be used for the purpose of facilitating refugee employment and promoting the achievement of self-sufficiency. Additionally, Discretionary TAG should be made available in a manner that does not supplant other refugee program funds and assures that not less than 95 percent of the amount of the grant award is made available to the county or other local entity.

(The INA may be found at <http://www.acf.hhs.gov/programs/orr/policy/legislative.htm>.)

Description

A. Purpose of Discretionary Targeted Assistance Grant (TAG)

The purpose of the Discretionary Targeted Assistance Grant (TAG) program is found in the Immigration and Nationality Act (INA) §412(c)(2), 8 U.S.C. § 1522(c)(2). Section 412(c)(2) of the INA authorizes ORR to issue supplemental grants to States for services to refugees when States can demonstrate a specific need due to factors such as high use of public assistance by refugees, high refugee concentrations, and unusually large refugee populations due to secondary migration. Additionally, under the INA, Discretionary TAG should primarily be used for the purpose of facilitating refugee employment and promoting the achievement of self-sufficiency. Finally, Discretionary TAG should be made available in a manner that does not supplant other refugee program funds and assures that not less than 95 percent of the amount of the grant award is made available to the county or other local entity.

B. FY 2011 Discretionary TAG Program

The FY 2011 Discretionary TAG program is designed to fund States for services that help refugees gain employment and achieve self-sufficiency when these services cannot be provided under formula targeted assistance, formula social service, or other Federal, State, or local funding. States must demonstrate a specific need due to factors such as unusually large refugee populations due to secondary migration, high refugee concentrations, and/or high use of public assistance by refugees. Under this announcement, States may request funding for activities that supplement and/or complement existing employment services that help refugees achieve economic self-sufficiency. If States choose to make this request, States must describe the current array of services available to refugees in the appropriate counties and local jurisdictions and how Discretionary TAG funding will be used to address the gaps in services.

ORR will make \$4.8 million available for this program. The project period will be for two years, with two 12-month budget periods. Awards will be based upon the outcome of the review process and the availability of funds.

C. Program Funding Priorities

Currently States are resettling a broad diversity of refugees; refugees who worked as professionals in their home countries and refugees who do not possess easily transferable employment skills, having lived in refugee camps for decades. ORR is interested in applicants who use creative approaches to address this diverse gamut of needs. ORR will prioritize funding to applicants whose projects focus on refugees who arrive and are not counted under the formula grants and therefore need assistance to find employment as soon as possible, and/or those specific refugee populations with compelling situations who for various reasons have been unable to make the transition to economic self-sufficiency. Examples of special populations may include, at a minimum, youth and young adults without parents or permanent guardians who have spent an unusually long period under refugee camp conditions; single refugee mothers; refugees experiencing social or psychological conditions, including emotional trauma resulting from war; Lesbian, Gay, Bisexual, Transgender (LGBT) refugees; or refugees suffering from medical conditions that impede their ability to readily find employment.

ORR will give priority to applicants who incorporate the following service components:

1. **Employment subsidy programs** - Programs that subsidize employment with the promise of developing into part-time or full-time unsubsidized employment opportunities for refugees.
2. **Recertification programs and support**- Assistance to refugees who worked as professionals in their home country and desire to become recertified in the same or similar profession in the U.S.
3. **Vocational skills coupled with English as a second language (ESL) instruction to illiterate refugee women** - Assistance to illiterate refugee women who may not have easily identifiable employment skills but who with special assistance can transform some of their past experiences (i.e., cooking, sewing, caring for children) into new employment opportunities.

Applicants must provide services to all eligible persons, regardless of a potential participant's race, gender, age, disability or religion. Applicants cannot, on the basis of race, gender, age, disability or

religion, treat one person differently from another in determining eligibility, benefits or services provided, or applicable rules. The projects and activities assisted under these awards must be available to men who are able to benefit from the activities on the same basis as women.

D. Allowable Activities

Discretionary TAG funds must be primarily used to implement activities that will facilitate refugee employment and self-sufficiency. Grantees should not use Discretionary TAG funds to replace formula TAG or formula social service funds. Discretionary TAG funds may be used to complement or supplement employment activities already underway. Additionally, grantees may continue to use Discretionary TAG funds after a refugee has entered a job, in order to help the refugee retain employment or move up the ladder to a better paying job.

Below is a list of services that the applicant may propose. This list is not all inclusive; it is not intended to limit applicants from designing a project that is well suited for a specific refugee population. ORR encourages applicants to use innovative approaches to help refugees obtain jobs and economic self-sufficiency. Allowable activities include:

1. Employment Related Activities (including all services listed at 45 CFR §400.154):

- Employment subsidy programs that allow an employer to minimize risk and cost, while gaining confidence in a refugee's skills, and that allow a refugee to start becoming self-sufficient while developing his or her ability or skill. Employment subsidy programs should be used to develop long-term relationships and lead to unsubsidized part-time or full-time employment.
- Development of a family self-sufficiency plan or an individual employability plan.
- Employability assessment services. This may involve tailoring traditional assessment models or formats for a refugee (e.g., interviewing an illiterate refugee woman through a translator instead of a computerized assessment).
- Referrals to job opportunities. Networking with local employers to develop job opportunities for refugees. Job placement services, on-site training.

2. Specialized Training:

- Recertification courses and examinations that allow a refugee to use the professional skills that he or she once employed in his or her home country.
- Specialized training for jobs in the same or related field of a refugee's former profession.
- On-the-job training for part-time or full-time employment.
- Vocational training that is specific to local businesses or industries that are open and/or willing to hire refugees.
- Developing curriculum for vocational training programs when they do not exist for entry into a local industry, preferably in collaboration with local employers (e.g., teaching refugees how to make candles for a local vendor).
- Networking with local vocational or technical schools and collaborating with them to provide specialized training for refugees.

3. English Language Training (ELT):

- For refugees who are not literate, specific ELT in order to become work-ready; preferably targeted to a specific job or industry (e.g., ELT using pictures for an illiterate refugee woman on sewing for a local factory).
- ELT provided to refugees to be successful in pre-employment tests, interviews, and basic conversations at work.
- ELT that teaches words necessary for a specific job or industry, at sites of employment, or in preparation for employment.

E. Performance Goals

All applicants will be required to establish proposed performance goals for each of the six ORR performance outcome measures for each impacted county's proposed service contract(s) or sub grants for the next contracting cycle. Proposed performance goals must be included in the application for each performance measure. The six ORR performance outcome measures are:

1. Entered employment;
2. Cash assistance reductions due to employment;
3. Cash assistance terminations due to employment;
4. 90-day employment retention;
5. Average hourly wage at placement; and
6. Entered employment with available health benefits.

Discretionary TAG program activity and progress achieved towards meeting performance outcome goals are to be reported each trimester on the ORR-6 "Performance Report." States that are current grantees for Discretionary TAG funds should base projected annual outcome goals on past performance. Current grantees should have adequate baseline data for all of the six ORR performance outcome measures based on experience.

States identified as newly eligible Discretionary TAG grantees are also required to set proposed outcome goals for each of the six ORR performance outcome measures. States that propose to serve new counties in their application may use baseline data as available, and current data as reported on the ORR-6 for social services program activity to assist them in setting goals.

Proposed discretionary targeted assistance outcome goals should reflect improvement over past performance and strive for continuous improvement during the project period from one year to another. Final outcome goals are due November 15, 2011, in conjunction with the ORR Government Performance and Results Act cycle.

II. Award Information

Funding Instrument Type:	Grant
Estimated Total Funding:	\$4,859,900
Expected Number of Awards:	25
Award Ceiling:	\$500,000 Per Budget Period
Award Floor:	\$150,000 Per Budget Period
Average Projected Award Amount:	\$200,000 Per Budget Period

Length of Project Periods:

24-month project with two 12-month budget periods

Additional Information on Awards:

Awards made under this announcement are subject to the availability of Federal funds.

Applicants should provide a budget for the first 12-month budget period. Non-competing continuation awards will be offered subject to the availability of funds.

Please see *Section IV.5 Funding Restrictions* for any limitations on the use of grant funds awarded under this announcement.

III. Eligibility Information

III.1. Eligible Applicants

Eligible Applicants:

A. State Governments

B. Others (see below)

Eligible applicants are: (1) State government agencies that are responsible for the refugee program under 45 CFR 400.5 and (2) non-State agencies funded under the Wilson Fish program (authorized by INA §412(e)(7)) that administer, in lieu of a State, the statewide refugee program under 45 CFR 400.5.

Applications will be considered from all States, regardless of whether any communities in the State qualify for funding under the formula TAG program.

Individuals, foreign entities, and sole proprietorship organizations are not eligible to compete for, or receive, awards made under this announcement.

III.2. Cost Sharing or Matching

Cost Sharing / Matching Requirement: No

III.3. Other

Eligible Recipients of Services:

Eligible recipients of services provided through Discretionary TAG include refugees, asylees, Cuban and Haitian entrants (including Cuban medical professional parolees), certain Amerasians from Vietnam who are admitted to the U.S. as immigrants, certain Amerasians from Vietnam who are U.S. citizens, victims of a severe form of trafficking who receive certification or eligibility letters from ORR and certain other specified family members, and Iraqi and Afghan Special Immigrants. See 45 CFR 400.43 and ORR State Letter No. 00-17 (September 14, 2000) on eligibility for ORR programs.

Also see ORR State Letter No. 01-13 ((May 3, 2001) on the Trafficking Victims Protection Act, as modified by ORR State Letters No. 02-01 (January 4, 2002), No. 04-12 (June 18, 2004), and No.10-05 (March 19, 2010). Finally, ORR State Letters No. 08-04 (January 18, 2008), No. 08-06 (February 7, 2008), No. 09-17 (April 9, 2009), and No. 10-02 (December 23, 2009) provide information on Iraqi and Afghan Special Immigrant eligibility.

ORR State Letters may be found at http://www.acf.hhs.gov/programs/orr/policy/orr_policy.htm. ORR regulations may be found at http://www.acf.hhs.gov/programs/orr/policy/orr_regulations.htm.

The term "refugee" is used in this announcement for convenience and is intended to encompass all such persons who are eligible to participate in refugee resettlement program services.

For more information on ORR's funding priorities for the Discretionary TAG program, including priority recipients, please refer to Section I.C.

Disqualification Factors

Applications with requests that exceed the ceiling on the amount of individual awards as stated in *Section II. Award Information*, will be deemed non-responsive and will not be considered for competitive review or funding under this announcement.

Applications that fail to satisfy the due date and time deadline requirements stated in *Section IV.3. Submission Dates and Times*, will be deemed non-responsive and will not be considered for competitive review or funding under this announcement.

See *Section IV.3. Submission Dates and Times* for disqualification information specific to electronically-submitted applications:

- Electronically-submitted applications that do not receive a date/time-stamp email indicating application submission on or before 4:30 p.m., eastern time, on the due date, will be disqualified and will not be considered for competitive review or funding under this announcement.
- Electronically-submitted applications that fail the checks and validations at www.Grants.gov because the Authorized Organization Representative (AOR) does not have a current registration at the Central Contractor Registry (CCR) at the time of application submission will be disqualified and will not be considered for competitive review or funding under this announcement.

Section IV. Application and Submission Information

IV.1. Address to Request Application Package

Standard Forms, assurances, and certifications are available at the ACF Funding Opportunities Forms webpage. Standard Forms are also available at the [Grants.gov Forms Repository](http://www.Grants.gov) website.

Dee Daniels Scriven
Administration for Children and Families
Office of Refugee Resettlement
Division of Refugee Assistance
Aerospace Building - 370 L'Enfant Promenade, SW.
8th Floor West
Washington , DC 20447
Phone: (202) 205-4597
Email: dee.danielsscriven@acf.hhs.gov

Federal Relay Service:

Hearing-impaired and speech-impaired callers may contact the Federal Relay Service for assistance at 1-800-877-8339 (TTY - Text Telephone or ASCII - American Standard Code For Information Interchange).

Section IV.2. Content and Form of Application Submission

Copies Required:

If applying in hard copy, applicants are required to submit one original and two copies of all application materials. **If applying electronically via www.Grants.gov**, applicants must submit one complete copy of the application package electronically. Applicants submitting electronic applications need not provide additional copies of their application materials.

Signatures:

The original signature of the Authorized Organization Representative (**AOR**) is required only on the original copy of hard copy application submissions. The AOR is named by the applicant, and is authorized to act for the applicant, to assume the obligations imposed by the Federal laws, regulations, requirements, and conditions that apply to the grant application or awards. A point of contact on matters involving the application must also be identified on the SF-424 at item 8f. The point of contact, known as the Project Director or Principal Investigator, should not be identical to the person identified as the AOR.

Formatting Requirements:

All application materials for both hard copy (mailed or hand delivered) and electronic submissions must be submitted on 8 ½" x 11" white paper with 1-inch margins. **All pages of the application submission (hard and electronic copies) must be sequentially numbered.** Project Descriptions, narratives, summaries, etc., must be in double-spaced format in 12-point font. Hard copy application materials must be one-sided for duplication purposes. Hard copy application copies (original and two copies) must not be bound, they may be clipped or rubber-banded together.

If an application exceeds the cited page limitation for double-spaced pages in the application narrative or the double-spaced page limitation cited for the appendices and resumes, the extra pages will be removed and will not be reviewed. In addition, if an application narrative is single-spaced and/or one-and-a-half spaced (in whole or in part) the total number of these lines will be doubled. This adjustment may result in an increased total number of pages, which will be removed so that the application conforms to the cited double-spaced page limitation. **Page limitations do not include the required Standard Forms.**

This section also may include instructions on the order of assembly for hard copy (mailed or hand delivered) application submissions. Acceptable formats for applications submitted electronically via www.Grants.gov are MS-Word and Excel, Word Perfect, Adobe PDF, Jpeg and Gif.

Later in this section of the announcement, specific information on page limitations is provided. Information on required Standard Forms and other forms, certifications and assurances, D-U-N-S Numbers and Central Contractor Registration (CCR) requirements, the project description, budget and budget justification requirements, and methods of application submission are also found later in this section (*Section IV.2.*).

A checklist of required application elements is available for applicants' use in *Section VIII. Additional Information.*

Each application should be typed. Do not use colored, over-sized, or folded materials. Do not include books, video tapes, promotional materials, slides, films, or clips.

The project narrative must be 35 pages or less. This page limit does not include the one page project summary or table of contents. **Reviewers will not read additional narrative after page 35.**

Your project narrative should follow the order of:

1. Objectives and Need for Assistance
2. Approach
3. Results or Benefits Expected
4. Organizational Profile
5. Budget and Budget Justification

The attachment section should contain supporting documentation such as third-party agreements, memorandums of understanding, resumes, organizational charts, position descriptions, and letters of support. The attachment section has a 25 page limit. **Reviewers will not read any pages after page 25 of the attachment section.**

Number all pages sequentially throughout your application, beginning with the narrative of the proposed project as page 1. Do not number the one page project summary or table of contents. Number the pages of the attachments sequentially, beginning with the first page as A-1.

Forms, Assurances, and Certifications

Applicants seeking financial assistance under this announcement must submit the listed Standard Forms (SFs), assurances, and certifications. All required Standard Forms, assurances, and certifications are available at [ACF Funding Opportunities Forms](#) or at the [Grants.gov Forms Repository](#) unless specified otherwise.

Forms / Assurances / Certifications	Submission Requirement	Notes / Description
SF-LLL - Disclosure of Lobbying Activities, if applicable	If applicable, submission is due prior to award.	If any funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this commitment providing for the United States to insure or guarantee a loan, the applicant shall complete and submit the SF-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions. Applicants must furnish an executed copy of the Certification Regarding Lobbying prior to award.
Central Contractor Registration (CCR)	Required of all applicants.	Required of all applicants.
Certification Regarding Lobbying	Submission required of all applicants prior to award.	Required for all applications.
SF-424 - Application for Federal Assistance SF-P/PSL - Project/Performance Site Location(s)	Submission required for all applicants by the application due date.	Required for all applications.
SF-424A - Budget Information - Non-Construction Programs SF-424B - Assurances - Non-Construction Programs	Submission required for all applicants when applying for a non-construction project by the application due date.	Required for all applications when applying for a non-construction project .
DUNS Number (Universal Identifier)	Required of all applicants.	Required of all applicants.

Additional Assurances and/or Certifications

The Pro-Children Act of 2001, 42 U.S.C. 7181 through 7184, imposes restrictions on smoking in facilities where federally funded children's services are provided. HHS grants are subject to these requirements only if they meet the Act's specified coverage. The Act specifies that smoking is prohibited in any indoor facility (owned, leased, or contracted for) used for the routine or regular provision of kindergarten, elementary, or secondary education or library services to children under the age of 18. In addition, smoking is prohibited in any indoor facility or portion of a facility (owned, leased, or contracted for) used for the routine or regular provision of federally funded health care, day care, or early childhood development, including Head Start services to children under the age of 18. The statutory prohibition also applies if such facilities are constructed, operated, or maintained with Federal funds. The statute does not apply to children's services provided in private residences, facilities funded solely by Medicare or Medicaid funds, portions of facilities used for inpatient drug or alcohol treatment, or facilities where WIC coupons are redeemed. Failure to comply with the provisions of the law may result in the imposition of a civil monetary penalty of up to \$1,000 per violation and/or the imposition of an administrative compliance order on the responsible entity.

The Drug-Free Workplace Act of 1988, 42 U.S.C. 701 *et seq.*, requires that all organizations receiving grants from any Federal agency agree to maintain a drug-free workplace. The recipient must notify the awarding office if an employee of the recipient is convicted of violating a criminal drug statute. Failure to comply with these requirements may be cause for debarment. HHS implementing regulations are set forth in 45 C.F.R. part 82, "Governmentwide Requirements for Drug-Free Workplace (Financial Assistance)."

The Certification Regarding Debarment, Suspension, and Other Responsibility Matters is available at http://www.acf.hhs.gov/grants/grants_resources.html.

By signing and submitting the application, applicants are making the appropriate certification of their compliance with all Federal statutes relating to nondiscrimination.

Additional information on certifications and assurances may be found in the HHS Grants Policy Statement at: <http://www.acf.hhs.gov/grants/notices.html#policy>.

Non-Federal Reviewers

Since ACF will be using non-Federal reviewers in the review process, applicants have the option of omitting from the application copies (not the original) specific salary rates or amounts for individuals specified in the application budget as well as Social Security Numbers, if otherwise required for individuals. The copies may include summary salary information. If applicants are submitting their application electronically, ACF will omit the same specific salary rate information from copies made for use during the review and selection process.

DUNS Number and CCR Registration Requirements

DUNS Number Requirement

All applicants for grants and cooperative agreements must have a DUNS number (Data Universal Numbering System) at the time of application. A DUNS number is required whether an applicant is submitting a paper application or using the Government-wide electronic portal, www.Grants.gov.

A DUNS number is required for every application for a new award or renewal/continuation of an award, including applications or plans under formula, entitlement, and block grant programs. A DUNS number may be acquired at no cost online at <http://fedgov.dnb.com/webform>. To acquire a DUNS number by phone, contact the D&B Government Customer Response Center:

U.S. and U.S Virgin Islands: 1-866-705-5711
Alaska and Puerto Rico: 1-800-234-3867 (Select Option 2, then Option 1)
Monday - Friday 7 a.m. to 8 p.m., c.s.t.

The process to request a D-U-N-S® Number by telephone takes between 5 and 10 minutes.

Central Contractor Registration (CCR) Requirement

Effective October 1, 2010, HHS requires all entities that plan to apply for and ultimately receive Federal grant funds from any HHS Operating/Staff Division (OPDIV) or receivesubawards directly from recipients of those grant funds to:

- Be registered in the CCR prior to submitting an application of plan;
- Maintain an active CCR registration with current information at all times during which it has an active award or an application or plan under consideration by an OPDIV; and
- Provide its DUNS number in each application or plan it submits to the OPDIV.

An award cannot be made until an applicant has complied with these requirements. At the time an award is ready to be made, if the intended recipient has not complied with these requirements, the OPDIV:

- May determine that the applicant is not qualified to receive an award; and
- May use that determination as a basis for making an award to another applicant.

Additionally, all first-tier subaward recipients (i.e., direct subrecipient) must have a DUNS number at the time the subaward is made

CCR registration may be made online at www.ccr.gov or by phone at 1-866-606-8220.

There is the possibility of heavy traffic at the CCR website at application due dates. Therefore, applicants are strongly encouraged to register at the CCR well in advance of the application due date. CCR registration must be updated annually. CCR registration must be active and maintained with current information at all times during which an organization has an active award or an application under consideration.

Definitions:

Central Contractor Registration (CCR): The Federal registrant database and repository into which an entity must provide information required for the conduct of business as a recipient. CCR, managed by the General Services Administration, collects, validates, stores, and disseminates data in support of agency financial assistance missions.

Data Universal Numbering System (DUNS) Number: The nine-digit, or thirteen-digit (DUNS + 4), number established and assigned by Dun and Bradstreet, Inc. (D&B) to uniquely identify business entities.

Entity:

Means all of the following:

- A Governmental organization, which is a State, local government, or Indian tribe;
- A foreign public entity;
- A domestic or foreign for-profit organization; and
- A Federal agency, but only as a subrecipient under an award or subaward to a non-Federal entity.

Subaward: This term means a legal instrument to provide support for the performance of any portion of the substantive project or program for which you received this award and that the recipient awards to an

eligible subrecipient.

- This term does not include the procurement of property and services needed to carry out the project or program (for further explanation, see Sec. --.210 of the attachment to OMB Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations").
- A subaward may be provided through any legal agreement, including an agreement that the grantee or a subrecipient consider to be a contract.

First Tier Subrecipient: An entity that receives a subaward from a prime grantee and is accountable to the prime for the use of the Federal funds provided by the subaward.

The Project Description

Part I: The Project Description Overview

The project description provides the majority of information by which an application is evaluated and ranked in competition with other applications for available assistance. The project description should be concise and complete. It should address the activity for which Federal funds are being requested. Supporting documents should be included where they can present information clearly and succinctly. In preparing the project description, information that is responsive to each of the requested evaluation criteria must be provided. Awarding offices use this and other information in making their funding recommendations. It is important, therefore, that this information be included in the application in a manner that is clear and complete.

General Expectations and Instructions

ACF is particularly interested in specific project descriptions that focus on outcomes and convey strategies for achieving intended performance. Project descriptions are evaluated on the basis of substance and measurable outcomes, not length. Extensive exhibits are not required. Cross-referencing should be used rather than repetition. Supporting information concerning activities that will not be directly funded by the grant or information that does not directly pertain to an integral part of the grant-funded activity should be placed in an appendix.

Part II: General Instructions for Preparing a Full Project Description

Introduction

Applicants that are required to submit a full project description shall prepare the project description statement in accordance with the following instructions while being aware of the specified evaluation criteria. The topics listed in this section provide a broad overview of what the project description should include while the Criteria in *Section V.1.* identify the measures that will be used to evaluate applications.

Letter of Intent

Applicants are strongly encouraged to notify ACF of their intention to submit an application under this announcement. Please submit the letter of intent by the deadline date listed in Section IV.3 Submission Dates and Times. The letter of intent should include the following information: number and title of this announcement; the name and address of the applicant organization; and/or Fiscal Agent (if known); and the name, phone number, fax number and email address of a contact person. Letter of intent information will be used to determine the number of expert reviewers needed to evaluate applications. The letter of intent is **optional**. Failure to submit a letter of intent will not impact eligibility to submit an application and will not disqualify an application from competitive review.

The letter of intent should be sent via e-mail to Dee Daniels Scriven at dee.danielsscriven@acf.hhs.gov.

Table of Contents

List the contents of the application including corresponding page numbers.

Project Summary/Abstract

Provide a summary of the application's project description. The summary must be clear, accurate, concise, and without reference to other parts of the application. The abstract must include a brief description of the proposed grant project including the needs to be addressed, the proposed services, and the population group(s) to be served.

Please place the following at the top of the abstract:

- Project Title
- Applicant Name
- Address
- Contact Phone Numbers (Voice, Fax)
- E-Mail Address
- Web Site Address, if applicable

The project abstract must be single-spaced and limited to one page in length.

Objectives And Need For Assistance

Clearly identify the physical, economic, social, financial, institutional, and/or other problem(s) requiring a solution. The need for assistance including the nature and scope of the problem must be demonstrated, and the principal and subordinate objectives of the project must be clearly and concisely stated; supporting documentation, such as letters of support and testimonials from concerned interests other than the applicant, may be included. Any relevant data based on planning studies or needs assessments should be included or referred to in the endnotes/footnotes. Incorporate demographic data and participant/beneficiary information, as needed. In developing the project description, the applicant may volunteer or be requested to provide information on the total range of projects currently being conducted and supported (or to be initiated), some of which may be outside the scope of the program announcement.

Outcomes Expected

Identify the outcomes to be derived from the project.

All applicants should describe the outcomes of the projects that they plan to undertake. For example, if the applicant chooses to use funding to provide vocational skills coupled with English as a second language (ESL) instruction to illiterate refugee women, the applicant should include a projection of the number of women who will participate, a description or curriculum of the training, duration of the training, how an increase in language proficiency and vocational skill will be measured, and expected outcomes (e.g., 50 women will participate, 90 percent of the women will successfully complete the course, 80 percent of the women will demonstrate a substantial increase in language proficiency by showing at least a 15 point increase on the exit exam, 5 women will gain apprenticeships upon completion of the course, and 2 women will obtain part-time jobs upon completion of the course). Recertification courses may include a description of the number of newly arrived refugees who will participate, the fields in which they are obtaining recertification, the duration of the program, how success will be measured, and expected outcomes.

In addition to describing the outcomes of the proposed projects, all applicants will be required to establish proposed performance goals for each of the six ORR performance outcome measures for each impacted county's proposed service contract(s) or sub grant(s) for the next contracting cycle. Proposed performance goals must be included in the application for each performance outcome measure. The six ORR performance outcome measures are:

1. Entered employment;
2. Cash assistance reductions due to employment;
3. Cash assistance terminations due to employment;
4. 90-day employment retention;

5. Average hourly wage at placement; and
6. Entered employment with available health benefits.

Discretionary TAG program activity and progress achieved towards meeting performance outcome goals are to be reported each trimester on the ORR-6. States that are current grantees for Discretionary TAG funds should base projected annual outcome goals on past performance. Current grantees should have adequate baseline data for all six ORR performance outcome measures based on experience.

States identified as newly eligible Discretionary TAG grantees are also required to set proposed outcome goals for each of the six ORR performance outcome measures. Newly eligible Discretionary TAG grantees or States that propose to serve new counties in their application may use baseline data as available, and current data as reported on the ORR-6 for social services program activity to assist them in the goal setting process.

Proposed discretionary targeted assistance outcome goals should reflect improvement over past performance and strive for continuous improvement during the project period from one year to another. Final outcome goals are due November 15, 2011, in conjunction with the ORR Government Performance and Results Act cycle.

Approach

Outline a plan of action that describes the scope and detail of how the proposed work will be accomplished. Account for all functions or activities identified in the application. Cite factors that might accelerate or decelerate the work and state your reason for taking the proposed approach rather than others. Describe any unusual features of the project such as design or technological innovations, reductions in cost or time, or extraordinary social and community involvement.

Provide quantitative monthly or quarterly projections of the accomplishments to be achieved for each function or activity in such terms as the number of people to be served and the number of activities accomplished. Data may be organized and presented as project tasks and subtasks with their corresponding timelines during the project period. For example, each project task could be assigned to a row in the first column of a grid. Then, a unit of time could be assigned to each subsequent column, beginning with the first unit (i.e., week, month, quarter) of the project and ending with the last. Shading, arrows, or other markings could be used across the applicable grid boxes or cells, representing units of time, to indicate the approximate duration and/or frequency of each task and its start and end dates within the project period.

When accomplishments cannot be quantified by activity or function, list them in chronological order to show the schedule of accomplishments and their target dates.

Provide a list of organizations, cooperating entities, consultants, or other key individuals who will work on the project, along with a short description of the nature of their effort or contribution.

In addition to the information above, describe in detail how this approach will achieve the proposed objectives, and meet the need for assistance. Demonstrate the involvement of the local community and refugee community in the planning process. Describe a feasible strategy for outreach to and engagement of the targeted refugee population. Describe how the proposed project complements or supplements existing services. Define the management strategy that will be followed during the project, include any protocols that will be established to modify ineffective plans or activities.

Evaluation

Provide a narrative addressing how the conduct of the project and its results will be evaluated. In addressing the evaluation of results, state what measures will be used to determine the extent to which the project has achieved its stated objectives and the extent to which the accomplishment of objectives can be attributed to the project. Discuss the criteria to be used to evaluate results, and explain the methodology that will be used to determine if the needs identified and discussed are being met and if the project results and benefits are being achieved. With respect to the conduct of the project, define the procedures to be employed to determine whether the project is being conducted in a manner consistent with the work plan presented and discuss the impact of the project's various activities that address the project's effectiveness.

Geographic Location

Describe the precise location of the project and boundaries of the area to be served by the proposed project. Maps or other graphic aids may be attached.

Third-Party Agreements

Provide written and signed agreements between grantees and subgrantees, or subcontractors, or other cooperating entities. These agreements must detail the scope of work to be performed, work schedules, remuneration, and other terms and conditions that structure or define the relationship.

Letters Of Support

Provide statements from community, public, and commercial leaders that support the project proposed for funding. All submissions should be included in the application package or by the application deadline.

Budget and Budget Justification

Provide a budget with line-item detail and detailed calculations for each budget object class identified on the Budget Information Form (SF-424A or SF-424C). Detailed calculations must include estimation methods, quantities, unit costs, and other similar quantitative detail sufficient for the calculation to be duplicated. If matching is a requirement, include a breakout by the funding sources identified in Block 18 of the SF-424.

Provide a narrative budget justification for the first year of the proposed project. The narrative budget justification should describe how the categorical costs are derived. Discuss the necessity, reasonableness, and allocation of the proposed costs.

Discretionary TAG should be made available in a manner that does not supplant other refugee program funds and assures that not less than 95 percent of the amount of the grant award is made available to the county or other local entity. State administrative costs are limited to a maximum of 5 percent of the total award to the State.

General

Use the following guidelines for preparing the budget and budget justification. Both Federal and non-Federal resources (when required) shall be detailed and justified in the budget and budget narrative justification. "Federal resources" refers only to the ACF grant funds for which you are applying. "Non-Federal resources" are all other non-ACF Federal and non-Federal resources. It is suggested that budget amounts and computations be presented in a columnar format: first column, object class categories; second column, Federal budget; next column(s), non-Federal budget(s); and last column, total budget. The budget justification should be in a narrative form.

Personnel

Description: Costs of employee salaries and wages.

Justification: Identify the project director or principal investigator, if known at the time of application. For each staff person, provide: the title; time commitment to the project in months; time commitment to the project as a percentage or full-time equivalent; annual salary; grant salary; wage rates; etc. Do not include the costs of consultants, personnel costs of delegate agencies, or of specific project(s) and/or businesses to be financed by the applicant.

Fringe Benefits

Description: Costs of employee fringe benefits unless treated as part of an approved indirect cost rate.

Justification: Provide a breakdown of the amounts and percentages that comprise fringe benefit costs such as health insurance, Federal Insurance Contributions Act (FICA) taxes, retirement insurance, taxes, etc.

Travel

Description: Costs of project-related travel by employees of the applicant organization. (This item does not include costs of consultant travel).

Justification: For each trip show: the total number of traveler(s); travel destination; duration of trip; per diem; mileage allowances, if privately owned vehicles will be used to travel out of town; and other transportation costs and subsistence allowances. If appropriate for this project, travel costs for key staff to attend ACF-sponsored workshops should be detailed in the budget.

Equipment

Description: "Equipment" means an article of nonexpendable, tangible personal property having a useful life of more than one year and an acquisition cost that equals or exceeds the lesser of: (a) the capitalization level established by the organization for the financial statement purposes, or (b) \$5,000. (Note: Acquisition cost means the net invoice unit price of an item of equipment, including the cost of any modifications, attachments, accessories, or auxiliary apparatus necessary to make it usable for the purpose for which it is acquired. Ancillary charges, such as taxes, duty, protective in-transit insurance, freight, and installation, shall be included in or excluded from acquisition cost in accordance with the organization's regular written accounting practices.)

Justification: For each type of equipment requested provide: a description of the equipment; the cost per unit; the number of units; the total cost; and a plan for use on the project; as well as use and/or disposal of the equipment after the project ends. An applicant organization that uses its own definition for equipment should provide a copy of its policy, or section of its policy, that includes the equipment definition.

Supplies

Description: Costs of all tangible personal property other than that included under the Equipment category.

Justification: Specify general categories of supplies and their costs. Show computations and provide other information that supports the amount requested.

Contractual

Description: Costs of all contracts for services and goods except for those that belong under other categories such as equipment, supplies, construction, etc. Include thirdparty evaluation contracts, if applicable, and contracts with secondary recipient organizations, including delegate agencies and specific project(s) and/or businesses to be financed by the applicant.

Justification: Demonstrate that all procurement transactions will be conducted in a manner to provide, to the maximum extent practical, open and free competition. Recipients and subrecipients, other than States that are required to use 45 CFR Part 92 procedures, must justify any anticipated procurement action that is expected to be awarded without competition and exceeds the simplified acquisition threshold fixed at 41 U.S.C. 403(11), currently set at \$100,000. Recipients may be required to make pre-award review and procurement documents, such as requests for proposals or invitations for bids, independent cost estimates, etc. available to ACF.

Note: Whenever the applicant intends to delegate part of the project to another agency, the applicant must provide a detailed budget and budget narrative for each delegate agency, by agency title, along with the same supporting information referred to in these instructions.

Other

Description: Enter the total of all other costs. Such costs, where applicable and appropriate, may include but are not limited to: local travel; insurance; food; medical and dental costs (noncontractual); professional services costs; space and equipment rentals; printing and publication; computer use; training costs, such as tuition and stipends; staff development costs; and administrative costs.

Justification: Provide computations, a narrative description and a justification for each cost under this category.

Indirect Charges

Description: Total amount of indirect costs. This category should be used only when the applicant currently has an indirect cost rate approved by the Department of Health and Human Services (HHS) or another cognizant Federal agency.

Justification: An applicant that will charge indirect costs to the grant must enclose a copy of the current rate agreement. If the applicant organization is in the process of initially developing or renegotiating a rate, upon notification that an award will be made, it should immediately develop a tentative indirect cost rate proposal based on its most recently completed fiscal year, in accordance with the cognizant agency's guidelines for establishing indirect cost rates, and submit it to the cognizant agency. Applicants awaiting approval of their indirect cost proposals may also request indirect costs. When an indirect cost rate is requested, those costs included in the indirect cost pool should not be charged as direct costs to the grant. Also, if the applicant is requesting a rate that is less than what is allowed under the program, the authorized representative of the applicant organization must submit a signed acknowledgement that the applicant is accepting a lower rate than allowed.

Program Income

Description: The estimated amount of income, if any, expected to be generated from this project.

Justification: Describe the nature, source and anticipated use of program income in the budget or refer to the pages in the application that contain this information.

Paperwork Reduction Disclaimer

As required by the Paperwork Reduction Act, 44 U.S.C. §§ 3501-3520, the public reporting burden for the Project Description is estimated to average 40 hours per response, including the time for reviewing instructions, gathering and maintaining the data needed, and reviewing the collection information. The Project Description information collection is approved under OMB control number 0970-0139, which expires 11/30/2012. 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.

Application Submission Options

Electronic Submission via www.Grants.gov

- ACF will not accept applications via facsimile or email.
- The Funding Opportunity Announcement is found on the Grants.gov website at <http://www.grants.gov> where the electronic application can be downloaded for completion.
- To apply electronically, applicants must be registered with Grants.gov, Dun and Bradstreet (DUNS Number), and the Central Contractor Registry (CCR).
- All pages of the application package must be sequentially numbered.
- Electronically submitted applications must be received and time/date stamped by the due date and receipt time described in this announcement in *Section IV.3. Submission Dates and Times*.
- To submit an application through Grants.gov, the applicant must be the Authorized Organization Representative (AOR) for their organization and must have current registration with the Central Contractor Registry (CCR).
- **Central Contractor Registry (CCR) registration must be updated annually.** As of October 1, 2010, all applicants for Federal grants and cooperative agreements are required to have CCR registration.
- Electronically submitted applications will not pass the validation check at Grants.gov if the AOR does not have a current CCR registration and electronic signature credentials.
- Applications rejected by Grants.gov for an unregistered AOR will be disqualified and will not be considered for competition.
- Additional guidance on the submission of electronic applications can be found at the [Grants.gov Registration Checklist](#).
- If difficulties are encountered in using Grants.gov, applicants must contact the Grants.gov Contact Center at: 1-800-518-4726, or by email at support@grants.gov, to report the problem and obtain assistance. Hours of Operation: 24 hours a day, 7 days a week. The Grants.gov Contact Center is closed on Federal holidays.
- Applicants should retain Grants.gov Contact Center service ticket number(s) as they may be needed for future reference.
- Applicants that submit their applications electronically should retain a hard copy of their application package.
- It is to an applicant's advantage to submit their applications at least 24 hours in advance of the closing date and time.
- Applicants should not wait until the due date for applications to begin submission of their application.

Contact with the Grants.gov Contact Center prior to the listed due date and time does not ensure acceptance of your application. If difficulties are encountered, ACF's Grants Management Officer (GMO) will make a determination whether the issues are due to Grants.gov system errors or user error.

Hard Copy Submission

Applicants that are submitting their applications in hard copy format, by mail or delivery, must submit one original and two copies of the complete application with all attachments. The original and each of the two copies must include all required forms, certifications, assurances, and appendices, be signed by the Authorized Organization Representative (AOR), and be unbound. The original copy of the application must have original signature(s). See *Section IV.6* of this announcement for address information for hard copy application submissions.

Applications submitted in hard copy must show a DUNS Number. A DUNS Number is a nine-digit number established and assigned by Dun and Bradstreet, Inc. (D&B) to uniquely identify business entities. A DUNS number may be acquired at no cost online at <http://www.dnb.com>. To acquire a DUNS number by phone, contact the D&B Government Customer Response Center: U.S. and U.S. Virgin Islands: 1-866-705-5711; Alaska and Puerto Rico: 1-800-234-3867 (Select Option 2, then Option 1). Monday through Friday 7 a.m. to 8 p.m., c.s.t.

As of October 1, 2010, all applicants for Federal grants and cooperative agreements, including those that apply in paper format, are required to have Central Contractor Registration. CCR registration is also required for organizations that will receive subawards under Federal grants and cooperative agreements. CCR registration may be made online at www.ccr.gov or by phone at 1-866-606-8220.

CCR registration must be updated annually from the date of the initial registration. CCR registration is required to be active throughout the period of award. Lack of CCR registration will prevent ACF from making an award to a recommended applicant.

There is the possibility of heavy traffic at the CCR website at application due dates. Therefore, applicants are strongly encouraged to register at the CCR well in advance of the application due date. CCR registration must be updated annually. CCR registration must be active and maintained with current information at all times during which an organization has an active award or an application under consideration.

Applicants may refer to *Section VIII. Other Information* for a checklist of application requirements that may be used in developing and organizing application materials. Details concerning acknowledgment of received applications are available in *Section IV.3. Submission Dates and Times* of this announcement.

IV.3. Submission Dates and Times

Due Date for Letter of Intent: **06/18/2011**

Due Date for Applications: **07/06/2011**

Explanation of Due Dates

The due date for receipt of applications is listed in the *Overview* and in this section. Applications received after 4:30 p.m., eastern time, on the due date will be classified as late and will not be considered in the current competition.

Applicants are responsible for ensuring that applications are received by mail, hand-delivery, or submitted electronically well in advance of the application due date and time.

Mailed Applications

Mailed applications must be **received** no later than 4:30 p.m., eastern time, on the due date, listed in the *Overview* and in this section, at the address provided in *Section IV.6* of this announcement. Applications received after the stated due date and time will be designated as late and will be disqualified from competition.

Hand-Delivered Applications

Applications that are hand-delivered by applicants, applicant couriers, other representatives of the applicant, or by overnight/express mail couriers must be **received** on, or before, the due date listed in the *Overview* and in this section, between the hours of 8:00 a.m. and 4:30 p.m., eastern time, Monday through Friday (excluding Federal holidays). Applications should be delivered to the address provided in *Section IV.6.* of this announcement. Applications received after the stated due date and time will be designated as late and will be disqualified from competition.

Electronically-Submitted Applications

ACF does not accommodate transmission of applications by facsimile or email. Instructions for electronic submission via www.Grants.gov may be found at the [Grants.gov Registration Checklist](#).

Electronically-submitted applications must be **received and validated** at www.Grants.gov by 4:30 p.m., eastern time, on the due date.

Upon submission and receipt of an application via www.Grants.gov, the applicant will receive three emails:

1. Acknowledgement of the application's submission to www.Grants.gov. This email will provide a **Grants.gov tracking number**. Applicants should refer to this tracking number in all communication with Grants.gov. The email will also provide a **date and time-stamp, which serves as the official record of application submission**. The date and time-stamp must reflect a submission time on, or before, 4:30 p.m., eastern time, on the application due date for the application to be considered as meeting the due date. Applications received at Grants.gov after the due date and time will be disqualified.
2. Acknowledgement from Grants.gov that the submitted application package has passed, or failed, a series of checks and validations. Applications received on the due date that fail the validation check on, or after, 4:30 p.m., eastern time, on the due date because the Authorized Organization Representative (AOR) is not registered with the Central Contractor Registry (CCR) will be determined to be late and will not be considered for the review. Applications that do not pass the validation check at Grants.gov after the due date and time will be disqualified.
3. An additional email from ACF will be sent to the applicant indicating that the application has been retrieved from www.Grants.gov by ACF.

Late Applications

No appeals will be considered for applications classified as late under the following circumstances:

- Hard-copy applications received after 4:30 p.m., eastern time, on the due date will be classified as late and will be disqualified.
- Electronically-submitted applications are considered late, and are disqualified, when the date and time-stamp received by email from www.Grants.gov is after 4:30 p.m., eastern time, on the due date.

- Electronically-submitted applications submitted by an AOR that does not have a current registration with the Central Contractor Registry (CCR) will be rejected by Grants.gov. Although the applicant may have an acceptable dated and time-stamped email from Grants.gov, these applications are considered late and are disqualified.

Extension/Waiver of Due Date and Receipt Time

ACF may extend an application due date and receipt time when circumstances such as natural disasters occur (floods, hurricanes, etc.); when there are widespread disruptions of mail service; or in other rare cases. The determination to extend or waive the due date and receipt time requirements rests with ACF's Chief Grants Management Officer.

Acknowledgement of Received Application

ACF will provide acknowledgement of receipt of hard copy application packages submitted via mail or courier services.

Upon submission of an application electronically via <http://www.Grants.gov>, the applicant will receive three emails:

1. Acknowledgement of the application's submission to Grants.gov. This email will provide a **Grants.gov tracking number**. The email will also provide a **date and time-stamp, which serves as the official record of application submission**.
2. Your application has been validated and provides a Time/Date Stamp. See the previous section on failing the validation check because of an unregistered Authorized Organization Representative (AOR).
3. An email will be sent to the applicant from ACF indicating that the application has been retrieved from Grants.gov by ACF.

IV.4. Intergovernmental Review of Federal Programs

This program is covered under Executive Order (E.O.) 12372, "Intergovernmental Review of Federal Programs," and 45 CFR Part 100, "Intergovernmental Review of Department of Health and Human Services Programs and Activities." Under the Executive Order, States may design their own processes for reviewing and commenting on proposed Federal assistance under covered programs.

Applicants should go to the following URL for the official list of the jurisdictions that have elected to participate in E.O. 12372 http://www.whitehouse.gov/omb/grants_spoc/.

Applicants from participating jurisdictions should contact their SPOC, as soon as possible, to alert them of their prospective applications and to receive instructions on their jurisdiction's procedures. Applicants must submit all required application materials to the SPOC and indicate the date of submission on the Standard Form (SF) 424 at item 19.

Under 45 CFR 100.8(a)(2), a SPOC has 60 days from the application due date to comment on proposed new awards.

SPOC comments may be submitted directly to ACF to: U.S. Department of Health and Human Services, Administration for Children and Families, Office of Grants Management, Division of Discretionary Grants, 370 L'Enfant Promenade SW., 6th Floor East, Washington, DC 20447.

Entities that meet the eligibility requirements of this announcement are still eligible to apply for a grant even if a State, Territory or Commonwealth, etc., does not have a SPOC or has chosen not to participate in the process. Applicants from non-participating jurisdictions need take no action with regard to E.O. 12372. Applications from Federally-recognized Indian Tribal governments are not subject to E.O. 12372.

IV.5. Funding Restrictions

Costs of organized fund raising, including financial campaigns, endowment drives, solicitation of gifts and bequests, and similar expenses incurred solely to raise capital or obtain contributions, are considered unallowable costs under grants awarded under this announcement.

Grant awards will not allow reimbursement of pre-award costs.

Construction is not an allowable activity or expenditure under this grant award.

Purchase of real property is not an allowable activity or expenditure under this grant award.

The Immigration and Nationality Act (INA), §412(c)(2)(B), establishes funding restrictions on Discretionary TAG funds. First, Discretionary TAG funds must be used primarily for the purpose of facilitating refugee employment and the achievement of refugee self-sufficiency. Second, Discretionary TAG funds cannot supplant other refugee program funds. Finally, not less than 95 percent of Discretionary TAG funds must be made available to the county or other local entity.

IV.6. Other Submission Requirements

Submit applications to one of the following addresses:

Submission By Mail

Ben Sharp
Department of Health and Human Services
Administration for Children and Families
Office of Grants Management/ Division of Discretionary Grants
Aerospace Building - 370 L'Enfant Promenade, SW.
6th Floor East
Washington, DC 20447

Hand Delivery

Ben Sharp
Department of Health and Human Services
Administration for Children and Families
Office of Grants Management/ Division of Discretionary Grants
Aerospace Building - 901 D Street, SW.
ACF Mailroom, 2nd Floor (near loading dock)
Washington, DC 20024

Electronic Submission

See *Section IV.2* for application requirements and for guidance when submitting applications electronically via <http://www.Grants.gov>.

For all submissions, see *Section IV.3* for information on due dates and times.

V. Application Review Information

V.1. Criteria

Applications competing for financial assistance will be reviewed and evaluated using the criteria described in this section. The corresponding point values indicate the relative importance placed on each review criterion. Points will be allocated based on the extent to which the application proposal addresses each of the criteria listed. Applicants should address these criteria in their application materials, particularly in the project description and budget justification, as they are the basis upon which competing applications will be judged during the objective review. The required elements of the project description and budget justification may be found in *Section IV.2* of this announcement.

ORR will prioritize funding to applicants whose projects focus on refugees who arrive and are not counted under the formula grants and therefore need assistance to find employment as soon as possible, and/or those specific refugee populations with compelling situations who for various reasons have been unable to make the transition to economic self-sufficiency. ORR is particularly interested in unique service programs that incorporate employment subsidy, recertification, and vocational/ skill building components.

Objectives and Need for assistance

Maximum Points: 25

Does the applicant clearly define the target refugee population (i.e., number, national origin, year of arrival, State of initial resettlement, and/or other pertinent information)? Does the applicant compare the size of the target refugee population to that of the general population in the community? Does the applicant clearly define why the target refugee population is not obtaining employment or achieving economic self-sufficiency?

Does the applicant describe why or to what extent other sources of funding (i.e., formula social services, formula targeted assistance, and other Federal, State, and local funds) are unavailable or insufficient to meet the needs of the target refugee population (e.g., population lives outside of the county lines)?

Does the applicant clearly define quality, appropriate, and realistic objectives that can meet the needs described and help the target refugee community achieve economic self-sufficiency?

Approach

Maximum Points: 30

Does the applicant clearly and logically develop and define objectives? Does the applicant clearly define a plan of action that includes reasonable strategies, activities, and timelines? Does the applicant demonstrate the involvement of the refugee community in the planning process? Does the applicant discuss a feasible strategy to reach and engage the target refugee population?

Does the applicant demonstrate the involvement of the local community? Will the applicant utilize an effective management protocol throughout the project? Does the applicant cite and define factors that may accelerate or decelerate the success of the project?

Does the applicant explain the cost effectiveness of the program; describe how the proposed services complement or supplement existing services; and explain how the requested funds and proposed activities relate to other funding streams? Does the applicant collaborate with refugees, businesses and/or other community organizations to help refugees obtain employment and achieve economic self-sufficiency?

Results or benefits expected

Maximum Points: 20

Does the applicant establish and clearly describe proposed outcomes for each project? Do the proposed outcomes include time frames, target numbers, key indicators, and data collection and analysis methods? Are the outcomes reasonable in relation to the funding cycle and proposed activities? Does the applicant compare the improvements projected for each outcome to baseline data in order to show expected changes or improvement?

Does the applicant propose valid performance goals for the six ORR performance outcome measures for each impacted county's proposed service contract(s) or sub grants for the next contracting cycle? The six ORR performance outcome measures are entered employments, cash assistance reductions due to employment, cash assistance terminations due to employment, 90-day employment retention, average hourly wage at placement, and entered employment with available health benefits.

Organizational profile

Maximum Points: 15

Does the applicant demonstrate organizational experience? Does the applicant have the ability to successfully manage projects? Does the applicant have a proven track record?

Has the applicant demonstrated success and/or utilized promising practices in working with refugees? If the applicant has encountered challenges, does the applicant describe reasonable steps that were taken to overcome those challenges? Does the applicant demonstrate the ability to be innovative and the flexibility to try a new approach if something does not work?

Does the applicant propose key project staff who exhibit the appropriate professional background or work experience? Or in the alternative, does the applicant provide detailed job descriptions for key project staff? Does the applicant provide an organizational chart and clearly define roles and responsibilities of staff? Does the applicant describe the capacity of proposed partners and/or consultants to achieve listed objectives? Are the proposed partners and/or consultants' organizational experience, management skills, and ability to work with refugees sufficient?

Budget and budget justification

Maximum Points: 10

Is the proposed budget detailed, reasonable, and cost effective? Does the applicant accurately and systematically present budget numbers? Does the applicant include unit costs for project services in the budget? Does the applicant allocate the budget in a reasonable and necessary manner? Does the applicant limit State administrative costs to a maximum of 5 percent of the total award to the State?

Does the applicant clearly provide a detailed narrative justification for the budget? Does the budget and narrative justification clearly verify that the primary beneficiaries of the funding are the refugees the applicant proposes to serve?

V.2. Review and Selection Process

No grant award will be made under this announcement on the basis of an incomplete application. No grant award will be made to an applicant that does not have active CCR registration (www.ccr.gov or 1-866-606-8220).

Initial ACF Screening

Each application will be screened to determine whether it was received by the closing date and time and whether the requested amount exceeds the award ceiling. Applications that are designated as late according to *Section IV.3. Submission Dates and Times*, or those with requests that exceed the award ceiling, stated in *Section II. Award Information*, will receive a screen-out letter noting that the application was deemed non-responsive and will not be considered for competitive review or funding under this

announcement.

Objective Review and Results

Applications competing for financial assistance will be reviewed and evaluated by objective review panels using the criteria described in *Section V.1* of this announcement. Each panel is made up of experts with knowledge and experience in the area under review. Generally, review panels are composed of three reviewers and one chairperson.

Results of the competitive objective review are taken into consideration by ACF in the selection of projects for funding; however, objective review scores and rankings are not binding. They are one element in the decision-making process.

ACF may elect not to fund applicants with management or financial problems that would indicate an inability to successfully complete the proposed project. Applications may be funded in whole or in part. Successful applicants may be funded at an amount lower than that requested. ACF reserves the right to consider preferences to fund organizations serving emerging, unserved, or under-served populations, including those populations located in pockets of poverty. ACF will also consider the geographic distribution of Federal funds in its award decisions.

ACF may refuse funding for projects with what it regards as unreasonably high start-up costs for facilities or equipment, or for projects with unreasonably high operating costs.

If eligible applicants submit more than one application for a particular State/geographic area, ORR will fund up to one application per eligible applicant, depending on the availability of funds. For other items that will factor into the award selection process, please refer to *Section I.C.* of this announcement for ORR's funding priorities on the Discretionary TAG program.

Please refer to *Section IV.2.* of this announcement for information on non-Federal reviewers in the review process.

Approved but Unfunded Applications

Applications recommended for approval that were not funded under the competition because of the lack of available funds, may be held over by ACF and re-considered in a subsequent review cycle if a future competition under the program area is planned. These applications will be held over for a period of up to one year and will be re-competed for funding with all other competing applications in the next available review cycle.

V.3. Anticipated Announcement and Award Dates

Announcement of awards and the disposition of applications will be provided to applicants at a later date.

VI. Award Administration Information

VI.1. Award Notices

Successful applicants will be notified through the issuance of a Financial Assistance Award (FAA) document that sets forth the amount of funds granted, the terms and conditions of the grant, the effective date of the grant, the budget period for which initial support will be given, the non-Federal share to be provided (if applicable), and the total project period for which support is contemplated. The FAA will be signed by the Grants Officer and transmitted via postal mail. Following the finalization of funding decisions, organizations whose applications will not be funded will be notified by letter, signed by the Program Office head.

VI.2. Administrative and National Policy Requirements

Awards issued under this announcement are subject to the uniform administrative requirements and cost principles of 45 C.F.R. Part 74 (Awards And Subawards To Institutions Of Higher Education, Hospitals, Other Nonprofit Organizations, And Commercial Organizations) or 45 C.F.R. Part 92 (Grants And Cooperative Agreements To State, Local, And Tribal Governments). The Code of Federal Regulations (C.F.R.) is available at <http://www.gpoaccess.gov/cfr>.

An application funded with the release of Federal funds through a grant award, does not constitute, or imply, compliance with Federal regulations. Funded organizations are responsible for ensuring that their activities comply with all applicable Federal regulations.

Prohibition Against Profit

Grantees are subject to the limitations set forth in 45 C.F.R. Part 74, Subpart E-Special Provisions for Awards to Commercial Organizations (45 C.F.R. Part 74.81_Prohibition against profit), which states that, "... no HHS funds may be paid as profit to any recipient even if the recipient is a commercial organization. Profit is any amount in excess of allowable direct and indirect costs."

Equal Treatment for Faith-Based Organizations

Grantees are also subject to the requirements of 45 C.F.R. Part 87.1(c), Equal Treatment for Faith-Based Organizations, which says, "Organizations that receive direct financial assistance from the Department under any Department program may not engage in inherently religious activities such as religious instruction, worship, or proselytization as part of the programs or services funded with direct financial assistance from the Department." Therefore, organizations must take steps to separate, in time or location, their inherently religious activities from the services funded under this program.

A faith-based organization receiving HHS funds retains its independence from Federal, State, and local governments, and may continue to carry out its mission, including the definition, practice, and expression of its religious beliefs. For example, a faith-based organization may use space in its facilities to provide secular programs or services funded with Federal funds without removing religious art, icons, scriptures, or other religious symbols. In addition, a faith-based organization that receives Federal funds retains its authority over its internal governance, and it may retain religious terms in its organization's name, select its board members on a religious basis, and include religious references in its organization's mission statements and other governing documents in accordance with all program requirements, statutes, and other applicable requirements governing the conduct of HHS funded activities.

Regulations pertaining to the Equal Treatment for Faith-Based Organizations, which includes the prohibition against Federal funding of inherently religious activities, and additional information on "Understanding the Regulations Related to the Faith-Based and Community Initiative" are available at <http://www.hhs.gov/fbc/regulations/index.html>.

The Code of Federal Regulations (C.F.R.) is available at <http://www.gpoaccess.gov/cfr>.

Award Term and Condition under the Trafficking Victims Protection Act of 2000

Awards issued under this announcement are subject to the requirements of Section 106 (g) of the Trafficking Victims Protection Act of 2000, as amended (22 U.S.C. 7104). For the full text of the award term, go to http://www.acf.hhs.gov/grants/award_term.html. If you are unable to access this link, please contact the Grants Management Contact identified in Section VII. Agency Contacts of this announcement to obtain a copy of the Term.

HHS Grants Policy Statement

The HHS Grants Policy Statement (HHS GPS) is the Department of Health and Human Services' single policy guide for discretionary grants and cooperative agreements. ACF grant awards are subject to the requirements of the HHS GPS, which covers basic grants processes, standard terms and conditions, and points of contact, as well as important agency-specific requirements. Appendices to the HHS GPS include a glossary of terms and a list of standard abbreviations for ease of reference. The general terms and conditions in the HHS GPS will apply as indicated unless there are statutory, regulatory, or award-specific requirements to the contrary that are specified in the Financial Assistance Award (FAA). The HHS GPS is available at http://www.acf.hhs.gov/grants/grants_related.html.

VI.3. Reporting

Grantees under this announcement will be required to submit performance progress and financial reports periodically throughout the project period. The frequency of required reporting is listed later in this section. Final reports may be submitted in hard copy to the Grants Management Office Contact listed in *Section VII. Agency Contacts* of this announcement. Instructions on submission of reports electronically will be provided with award documents.

Performance Progress Reports (PPR)

ACF grantees are required to submit the SF-PPR Cover Page. ACF Programs that utilize reporting forms or formats in addition to, or instead of, the SF-PPR have listed the reporting requirements later in this section.

Grant award documents will inform grantees of the appropriate performance progress report form or format to use. Grantees should consult their award documents to determine the appropriate performance progress report format required under their award. Performance progress reports are due 30 days after the end of the reporting period.

Final program performance reports are due 90 days after the close of the project period. The SF-PPR may be found at http://www.acf.hhs.gov/grants/grants_resources.html.

Federal Financial Reports (FFR)

As of February 1, 2011, the Department of Health and Human Services (HHS) began the transition from use of the SF-269, Financial Status Report (Short Form or Long Form) to the use of the SF-425 Federal Financial Report for expenditure reporting. SF-269s will no longer be accepted for expenditure reports due after that date. If an SF-269 is submitted, the Administration for Children and Families (ACF) will return it and require the recipient to complete the SF-425.

The transition strategy is allowing individual HHS Operating Divisions to select--from a limited number of options--the approach that best fits their programs and business process. This transition does not affect

completion or submission of the cash reporting to the HHS Division of Payment Management's Payment Management System (PMS). The primary features of this transition for recipients are that OPDIVs that previously required electronic submission of the SF-269 will receive the SF-425 expenditure reports electronically and, until further notice, OPDIVs that have been receiving expenditure reports in hard copy will continue to do so.

All expenditure reports will be due on one of the standard due dates by which cash reporting is required to be submitted to PMS OR at the end of a calendar quarter as determined by the Operating Division. As a result, a recipient that receives awards from more than one OPDIV may be subject to more than one approach, but will not be required to change its current means of submission or be subjected to more than eight standard due dates.

Beginning with budget periods which end from January 1 - March 31, 2011, and for all budget periods thereafter, all affected ACF grantees will be required to submit an SF-425 report as frequently as is required in the terms and conditions of their award using due dates for reports to PMS.

For budget periods ending in the months of:	The FFR (SF-425) is due to ACF on:
January 01 through March 31	April 30
April 01 through June 30	July 30
July 01 through September 30	October 30
October 01 through December 31	January 30

Fillable versions of the SF-425 form in Adobe PDF and MS-Excel formats, along with instructions, are available at http://www.whitehouse.gov/omb/grants_forms, www.forms.gov, and on the [ACF Funding Opportunity website Forms](#) page.

Further instructions will be provided, as necessary, with award terms and conditions that will address specific reporting periods and due dates on an award-by-award basis. Additional information on frequency of reporting is available on the ACF Funding Opportunities web site at http://www.acf.hhs.gov/grants/msg_sf425.html.

For planning purposes, reporting periods for awards made under this announcement are as follows:

Program Progress Reports:	Tri-Annually
Financial Reports:	Semi-Annually

Awards issued as a result of this funding opportunity may be subject to the Transparency Act subaward and executive compensation reporting requirements of 2 C.F.R. Part 170. See ACF's [Award Term for Federal Financial Accountability and Transparency Act \(FFATA\) Subaward and Executive Compensation Reporting Requirement](#) implementing this requirement and additional award applicability information.

Awards issued under Discretionary TAG must be accounted for and reported upon separately from all other grant activities, specifically, formula social services and formula targeted assistance grants. ORR expects grantees to maintain adequate records to track and report on project outcomes and expenditures by budget line item.

Grantees must report on Discretionary TAG activities and progress tri-annually through the ORR-6 Performance Report. The ORR-6 Performance Report (OMB Control No. 0970-0036) takes an estimated 3.875 burden hours per response, and can be found at http://www.acf.hhs.gov/programs/orr/policy/report_forms_instructions.htm. The ORR-6 Performance Report expired on August 31, 2010, and is currently under review by OMB as required by the Paperwork Reduction Act, Pub. L. 104-13.

VII. Agency Contacts

Program Office Contact

Dee Daniels Scriven
Administration of Children and Families
Office of Refugee Resettlement
Division of Refugee Assistance
Aerospace Building - 370 L'Enfant Promenade, SW.
8th Floor West
Washington, DC 20447
Phone: (202) 205-4597
Email: Dee.DanielsScriven@ACF.hhs.gov

Office of Grants Management Contact

Ben Sharp
Department of Health and Human Services
Administration for Children and Families
Office of Grants Management / Division of Discretionary Grants
Aerospace Building - 370 L'Enfant Promenade, SW.
6th Floor East
Washington, DC 20447
Phone: (202) 401-5513
Fax: (202) 401-5548
Email: acfogme-grants@acf.hhs.gov

Federal Relay Service:

Hearing-impaired and speech-impaired callers may contact the Federal Relay Service for assistance at 1-800-877-8339 (TTY - Text Telephone or ASCII - American Standard Code For Information Interchange).

VIII. Other Information

NOTICE: ACF intends to implement all electronic application submission via www.Grants.gov for applications for discretionary awards in FY 2012. For applicants without Internet access, or those without the computer capacity to upload large documents, ACF will offer a waiver procedure. In 2011, ACF will post a *Federal Register* notice soliciting public comment on the intended move to all electronic application submission via www.Grants.gov for applicants for discretionary awards.

Reference Websites

U.S. Department of Health and Human Services (HHS) on the Internet <http://www.hhs.gov/>.

Administration for Children and Families (ACF) on the Internet <http://www.acf.hhs.gov/>.

Administration for Children and Families - ACF Funding Opportunities homepage <http://www.acf.hhs.gov/grants/>.

Catalog of Federal Domestic Assistance (C.F.D.A.) <https://www.cfda.gov/>.

Code of Federal Regulations (C.F.R.) <http://www.gpo.gov/fdsys>.

United States Code (U.S.C) <http://www.gpoaccess.gov/uscode/>.

All required Standard Forms, assurances, and certifications are available on the ACF Forms page at http://www.acf.hhs.gov/grants/grants_resources.html.

Grants.gov Forms Repository webpage at http://www.grants.gov/agencies/aforms_repository_information.jsp.

Versions of other Standard Forms (SFs) are available on the Office of Management and Budget (OMB) Grants Management Forms web site at http://www.whitehouse.gov/omb/grants_forms/.

For information regarding accessibility issues, visit the Grants.gov Accessibility Compliance Page at http://www07.grants.gov/aboutgrants/accessibility_compliance.jsp

Sign up to receive notification of ACF Funding Opportunities at www.Grants.gov http://www.grants.gov/applicants/email_subscription.jsp.

Application Checklist

What to Submit	Where Found	When to Submit
Central Contractor Registration (CCR)	Referenced in Section IV.2. of the announcement. Go to www.ccr.gov to register.	Required for all applicants. CCR registration must be active by time of award.
DUNS Number (Universal Identifier)	Referenced in Section IV.2. of the announcement. Go to http://fedgov.dnb.com/webform to obtain DUNS Number.	Required in application submission.

Letter of Intent	Referenced in Section IV.2. of the announcement. under "Project Description."	Submission is due by the Letter of Intent due date found in the Overview and in Section IV.3.
Project Summary/Abstract	Referenced in Section IV.2. of the announcement under "Project Description."	Submission is due by the application due date found in the Overview and in Section IV.3.
Table of Contents	Referenced in Section IV.2. of the announcement under "Project Description."	Submission is due by the application due date found in the Overview and in Section IV.3.
Project Description	Referenced in Section IV.2. of the announcement.	Submission is due by the application due date found in the Overview and in Section IV.3.
Budget and Budget Justification	Referenced in Section IV.2. of the announcement under "Project Description."	Submission is due by the application due date found in the Overview and in Section IV.3.
Third-Party Agreements	Referenced in Section IV.2. of the announcement under "Project Description."	If available, submission is due by the application due date found in the Overview and in Section IV.3. If not available at the time of application submission, due by the time of award.
Letters of Support	Referenced in Section IV.2. of the announcement under "Project Description."	Submission is due by the application due date found in the Overview and in Section IV.3.
SF-424 - Application for Federal Assistance SF-P/PSL - Project/Performance Site Location(s)	Referenced in Section IV.2. and found at http:// www.acf.hhs.gov/ grants/grants_resources.html and at the Grants.gov Forms Repository at http://www.grants.gov/ agencies/ aforms_repository_information.jsp .	Submission is due by the application due date found in the Overview and in Section IV.3.

<p>SF-424A - Budget Information - Non-Construction Programs</p> <p>SF-424B - Assurances - Non-Construction Programs</p>	<p>Referenced in Section IV.2. and found at http:// www.acf.hhs.gov /grants/grants_resources.html.</p>	<p>Submission is due by the application due date found in the Overview and in Section IV.3.</p>
<p>Certification Regarding Lobbying</p>	<p>Referenced in Section IV.2. of the announcement and found at http:// www.acf.hhs.gov /grants/grants_resources.html.</p>	<p>Submission is due prior to award.</p>
<p>SF-LLL - Disclosure of Lobbying Activities, if applicable</p>	<p>"Disclosure Form to Report Lobbying" is referenced in Section IV.2. and found at http:// www.acf.hhs.gov /grants/grants_resources.html.</p> <p>Submission of this form is required if any funds have been paid, or will be paid, to any person for influencing, or attempting to influence, an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this commitment providing for the United States to insure or guarantee a loan.</p>	<p>If applicable, submission is due prior to award.</p>
<p>This program is covered under E.O. 12372, "Intergovernmental Review of Federal Programs," and 45 CFR Part 100, "Intergovernmental Review of Department of Health and Human Services Programs and Activities." Applicants must submit all required application materials to the State Single Point of Contact (SPOC) and indicate the date of submission on the Standard Form (SF) 424 at item 19.</p>	<p>Applicants should go to the following URL for the official list of the jurisdictions that have elected to participate in E.O. 12372 http:// www.whitehouse.gov /omb/grants_spoc/ as indicated in Section IV.4. of this announcement.</p>	<p>Submission due to State Single Point of Contact by the application due date found in the Overview and in Section IV.3.</p>

Appendices