NORTH DAKOTA CRIME VICTIMS ACCOUNT (CVA)
GRANT PROGRAM GUIDELINES
[image: image1.emf]
NORTH DAKOTA DEPARTMENT OF CORRECTIONS AND REHABILITATION

Division of Adult Services

Attn: Lori Steele

Grant Administrator

PO Box 1898

Bismarck, ND  58502-1898

701-328-6195

Toll-free: 1-800-445-2322
Fax: 701-328-6651

Robyn Setty

Grant Assistant
PO Box 1898

Bismarck, ND  58502-1898

701-328-6638
Toll-free: 1-800-445-2322
Fax: 701-328-6651
DOCRgrants@nd.gov
INDEX

                                                                                                                                                                          PAGES

CVA APPLICATION REQUIREMENTS   
            


 
  3 

CVA GRANT APPLICATION GUIDELINES


  4
CVA GRANT APPLICATION DEFINITIONS


 
  4 - 5
CVA ELGIBLE COSTS


           5

CVA GRANT DEFINITIONS OF ELIGIBLE SERVICES 
  

           6 - 7        

CVA GRANT DEFINITIONS OF INELIGIBLE SERVICES 

           8 - 9
CVA GRANT APPLICATION BUDGET AND MATCH 
 
                    9
 

CVA GRANT SUBMISSION CHECKLIST


          10


CVA GRANT APPLICATION REQUIREMENTS
The North Dakota Crime Victims Account (CVA) Grant was established to encourage local communities to develop and/or enhance programs which have, as their primary functions, direct services to victims of crime.  Monies from the fund must not be used to supplant funds currently used to support victim services.

To be eligible for a CVA Grant, an agency or organization must be:
1. A private, non-profit domestic violence or sexual assault program; or
2. A victim and witness advocacy program whose primary function is to provide direct services to victims and witnesses of crimes.
3. A governmental unit or hold non-profit status whose primary function is to provide direct services to a victim(s) of crime.
4. Have a record of effective services including community support and operating in a cost-effective manner.
5. Refer to the list of “eligible services” listed on pages 6 through 7.
6. Provide financial documentation as follows:

a. Organizations must show that at least fifteen percent (15%) of its total program budget is from non-federal sources. Federal or state funds may not be used for the match.

b. Annual Financial Review (most recent).

7. Assist crime victims with the Crime Victims’ Compensation Program benefits. 
8. Be located in North Dakota and primarily serve North Dakota residents. 
9. Promote within the community served, a coordinated approach for serving crime victims
          to avoid duplication of efforts. Coordination may include and is not limited to:

a. Serving on State, Federal, local, or American Indian or Native American task forces
and/or working groups.
b. Developing written interagency agreements; which contribute to better delivery of 
     comprehensive services to crime victims.
10.   When appropriate, participate in and cooperate with the Statewide Automated Victim 
            Information Notification (SAVIN) System.
CVA GRANT APPLICATION GUIDELINES
PLEASE READ ALL OF THE GUIDELINES BEFORE YOU PREPARE YOUR APPLICATION.  YOU ARE EXPECTED TO UNDERSTAND AND ABIDE BY ALL EXPECTATIONS INCLUDED IN THE GUIDELINES. 

Electronic Requirements: Adobe Reader is required to complete and save the CVA application. Click on the link below for general information, functionality of Adobe Reader and how to download at http://www.adobe.com/products/reader/faq.html
When completing the Application Budget DO NOT insert periods, commas or decimals for questions asking for monetary values. For example if your CVA Request Amount is $20,000, enter the number 20000 then hit enter; the application will automatically enter dollar signs, commas and decimals. 

FIRST PAGE OF APPLICATION:  Complete all blanks, Narrative Budget and Type and Source of Match Funds.
Match Requirement - an organization must have financial support from other sources and must provide a fifteen percent (15%) match of the program/project’s cost in cash. Federal or state funds may not be used for the match.
Note:  All monies designated as match (whether in-kind or cash) must be used exclusively to provide direct services to victims of crime and are part of your overall CVA budget.  Records are to be maintained of the sources and amounts of match contributions.

SECOND PAGE OF APPLICATION (Page 2 of 2): Check the appropriate boxes as they pertain to victims served and type of services provided by your program. The signature of the Program/Project Director or Board of Directors’ President or States Attorney is also required. Check only those services provided with CVA funds plus match.  Please refer to the definitions of eligible services listed on pages 6 through 7.
CVA GRANT APPLICATION DEFINITIONS

Counting Victims.  All victims shall be counted only once in a CVA grant year, except when a victim receives services for another separate and unrelated crime.  

Example:  If a victim received services in July for domestic violence incidents and for an unrelated robbery committed by a person other than the abuser in August, the victim is counted twice, once for the domestic violence and once for the robbery. However, they must receive services directly related to that second crime and have a separate intake sheet for that crime in their file. 

Example: If a client received services in June and July arising out of the same series of domestic violence incidents, the client is counted once for the June incident and once for the July incident (because this covers two different fiscal years).

Victim.  Any person, who is a victim of a CVA eligible crime and has benefited directly from CVA eligible services provided by your program, may be counted as a CVA victim. 

Children (or other persons previously considered secondary victims) may be counted only if:

a. The crime was perpetrated upon them also; or

b. If they received direct contact by one of your staff members; or

c. Benefited directly from services provided by your program. 

If a child is listed on a protection order, the child may be counted as a victim if he or she is being provided a service. The mere listing of a child does not mean that the child is being provided a service.  Please use your best judgment in determining whether that child is in need of and being provided a service.  

All victims counted must have a separate intake sheet specifying the statistical information and the services rendered.  However, those intake sheets may be filed together in the same family folder, if desired.

Example Scenarios:

a. At time of crisis intervention mom & 4 children were put into a shelter. The number of victims counted = 5.

b. Mom has come to the program for support group and is benefiting from counseling. However, the 3 children in her custody have not been seen directly and the family has not received any other services.  The number of victims counted = 1.

c. Mom (with 2 children) needed help feeding her family and paying the utility bill.  Provided that mom is a victim of crime, the number of victims counted = 3 because the children would benefit directly from the food and heat.

d. Non-custodial mom of 3 children received emergency shelter. The number of victims counted = 1.

Telephone Contacts.  A telephone contact with a victim can be counted as a service rendered and the victim counted as a new victim only if enough time has been spent talking with the victim and enough information gathered about the victim and the crime to fill out an intake sheet.

CVA ELIGIBLE COSTS

Indirect administrative costs, up to eight percent (8%) of grant request

Up to fifty percent (50%) of costs for one out-of-state training conference(s) with prior approval

If you are requesting funds for salaries, you may include a request for fringe benefits up to twenty percent (20%) of the salary request
CVA GRANT DEFINITIONS OF ELIGIBLE SERVICES 
The North Dakota Crime Victims Account (CVA) was established to encourage local communities to develop and/or enhance programs which have, as their primary functions, direct services to victims of crime, Monies from the fund must not be used to supplant funds currently used to support victim services. 
Assist Victims to Apply for Compensation Benefits refers to assistance such as identifying and notifying crime victims of the availability of crime victim compensation, assisting them with application forms and procedures, obtaining necessary documentation and/or checking on claim status.

Criminal Justice Support/Advocacy refers to support, assistance and advocacy provided to victims at any stage of the criminal justice process, to include post-sentencing services and support.

Crisis Counseling refers to in-person crisis intervention, emotional support, guidance and counseling provided by advocates, counselors, mental health professionals, or peers. Such counseling may occur at the scene of a crime, immediately after a crime, or be provided on an ongoing basis. 

Crisis Hotline Counseling refers to the operation of a 24-hour telephone service, seven days a week, which provides counseling, guidance, emotional support, information and referral, etc.

Emergency Assistance. Assistance after victimization to prevent re-victimization (i.e. replacement 
of security locks).

Emergency Financial Assistance refers to cash outlays for transportation, food, clothing, and emergency housing, etc.

Emergency Legal Advocacy refers to filing temporary restraining orders, injunctions, and other protective orders, elder abuse petitions and child abuse petitions, but does not include criminal prosecution or the employment of attorneys for non-emergency purposes, such as custody disputes, civil suits, etc.
Follow-up Contact refers to in person contacts, telephone contacts, and written communications with victims to offer emotional support, provide empathetic listening, check on a victim’s progress, etc.

Fringe. Prorated portion of fringe for direct service providers whose salaries are funded in part by CVA is an allowable cost.  Health insurance may be included. It is important that you are able to justify the amount you have budgeted for fringe benefits.  Please list the items that comprise this total.

Group Treatment refers to the coordination and provision of supportive group activities and includes self-help, peer, social support, etc.

Health Insurance. A portion of applicable fringe for direct service staff whose salaries are funded in part by CVA.

Information/Referral (In-Person) refers to in-person contacts with victims during which time, services, and available support are identified.
Office Supplies. A sub-grantee may prorate the reasonable cost of items attributed to direct services.

Personal Advocacy refers to assisting victims in securing rights, remedies and services from other agencies; locating emergency financial assistance, intervening with employers, creditors and others on behalf of the victim; assisting in filing for losses covered by public and private insurance programs including workman’s compensation, unemployment benefits, welfare, accompanying the victim to the hospital, etc.

Printing, Postage, Advertising, Brochures. Reasonable costs for printing and postage for brochures describing the programs direct services to be distributed or available for victims of crime and how to obtain them, is an allowable cost.  Other types of printing etc. are not allowable.

Rent, Telephone and Utilities. A sub-grantee may prorate the reasonable cost of these items for a CVA funded project. The rental charge must be consistent with the prevailing rate in the local area.

Salary or applicable portion of salary.  Staff(s) who provide direct services to victims of crime.  Salaries for other staff, whose functions are strictly administrative or operational, are not eligible CVA expenses (i.e. program administrators, bookkeepers, secretaries). When budgeting for salary, please keep in mind gross salary amounts are to be used on all CVA reports.

Shelter/Safe House refers to offering short-and long-term housing and related support services to victims and families following victimization.

Telephone Contact Information/Referral refers to contacts with victims during which time services and available support are identified.  This does not include calls during which counseling is the primary function of the telephone call.

Therapy refers to intensive professional psychological and/or psychiatric treatment for individuals, couples, and family members related to counseling to provide emotional support in crisis arising from the occurrence of crime. This includes the evaluation of mental health needs, as well as the actual delivery of psychotherapy.

Training for Staff Development. In-state training costs for salaried staff and volunteers if reasonable and directly related to the skill required to provide direct services to victims is allowable under CVA guidelines (i.e. training to provide skills to staff to enable them to effectively and directly assist individual crime victims).

Training Manuals and Books. The purchase of training manuals or books for salaried staff or materials essential to the training and/or management of volunteers are an allowable cost.

Travel (In-State). In-state travel that provides direct services to victims (emergency transportation) or any necessary and reasonable in-state travel expenses related to the participation of direct service staff in eligible training programs.  

Travel (Out of State). Out of state travel expenses related to the participation of direct service staff in eligible training programs. Out of state requests must be approved by the CVA Administrator.
CVA GRANT DEFINITIONS OF INELIGIBLE SERVICES 

The following services, activities and costs, although not exhaustive, are not supported with CVA victim assistance grant funds:

Advertising.
Literature that is crime prevention in nature, advertisements focused on community education, extensive advertising campaigns, or use of billboards.

Community Education.  General public awareness campaigns designed to raise public consciousness of victim's issues.

Crime Prevention Programs.  Any activities involving crime prevention are ineligible.

Criminal Justice Improvements. General criminal justice agency improvements or programs where crime victims are not the sole or primary beneficiaries are not eligible for support with CVA funds.

Equipment purchases and capital expenditures.  Are not allowable with the exception of equipment necessary for the delivery of direct services.

Fundraising.  Fundraising or salary for a fundraiser.
Indirect Costs.  Costs that support activities unrelated to the provision of direct services to victims.
Insurance.  Building or vehicle liability insurance.

Legal Services. Non-emergency legal services are ineligible.

Lobbying, Legislative and Administrative Advocacy for Victim Legislation.

Manuals and Protocols. For improving administrative tasks.

Miscellaneous. Witness management, bulk mailings.

Mortgage Payments. Sub-grantee may not charge or prorate any portion of interest or principal of a mortgage payment to CVA.

Needs Assessments, Surveys, Evaluations, and Studies.  CVA funds may not be used to pay for efforts conducted by individuals, organizations, task forces, or special commissions to study and/or research particular crime victim issues.

Perpetrator Rehabilitation and Counseling. Funds may not be used for perpetrator rehabilitation and counseling, except where directly arising from the victimization of an incarcerated individual whose need for victim assistance services does not directly arise from the crime for which the individual was incarcerated.

Professional Services of Attorneys and Doctors. CVA funds cannot be used to pay for activities that are directed at prosecuting an offender and/or improving the criminal justice system’s effectiveness or efficiency, such as witness notification and management activities and expert testimony at trial. In addition, victim protection costs and victim/witness expenses such as travel to testify in court and subsequent lodging and meal expenses are considered part of the criminal justice agency’s responsibility and cannot be supported by CVA funds.

Salaries or Fringe. Salaries for other staff, whose functions are strictly administrative or operational, are not eligible CVA expenses (i.e. program administrators, bookkeepers, secretaries).

Supplantation of CVA Funds. CVA funds may not be used to supplant federal or local funds. CVA grant funds are intended to enhance or expand, not substitute for other sources of support.

Travel and Training (In-State). Any travel that is not necessary for staff training or the provision of direct service.

Travel and Training (Out of State). If appropriate a special request may be approved by the CVA Administrator.

CVA GRANT APPLICATION BUDGET
When completing the Application Budget DO NOT insert periods, commas or decimals for questions asking for monetary values. For example if your CVA Request Amount is $20,000, enter the number 20000 then hit enter; the application will automatically enter dollar signs, commas and decimals. 

Column A – If you have previously received funding and will continue existing services to crime victims, enter appropriate information in this column. 

Column B – If you would like to enhance or expand your program into a new geographic area, enter appropriate information in this column.

Column C – If you are a new program or are adding a completely new program to your agency or you are an established program but applying for funding for the first time, enter appropriate information in this column.

Column D – Grant Request is the Total of Columns A, B and C 
CVA GRANT MATCH REQUIREMENT

Match Requirement - an organization must have financial support from other sources and must provide a fifteen percent (15%) match of the program/project’s cost in cash. Federal or state funds may not be used for the match.
NORTH DAKOTA CRIME VICTIMS ACCOUNT (CVA) GRANT

SUBMISSION CHECKLIST

To be considered for CVA funding, the completed application and required documentation must be postmarked NO LATER THAN WEDNESDAY APRIL 13, 2016.  PREVIOUS GRANT FORMATS, EMAILED, OR FAXED APPLICATIONS WILL NOT BE ACCEPTED.  

Submit CVA Checklist, completed Application/Budget and Required Documentation to:

DOCR - Division of Adult Services

Attn: Lori Steele

Grant Administrator

PO Box 1898

Bismarck, ND  58502-1898

CVA CHECKLIST:

_____ CVA Grant Application/Budget

_____ Photocopy of the 501 (c) 3 ruling if claiming non-profit status.  Submit the letter of ruling only 

           (do not send your 990 tax statements, letters of application of nonprofit status, etc.) 

_____ List of names, addresses and telephone numbers of the current board of directors 

_____ Current staff, job titles and job descriptions for positions that are CVA funded.  Job 

           descriptions must be specific to the individual and should only include allowable activities to be 

           supported with CVA funds.

_____  Photocopy of most recent Annual Financial Review.
H:\Lori\Internet Forms\CVA Grant App Info & Eligibility Criteria.doc

9

