

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

Cooperative Agreement

1. RECIPIENT NAME AND ADDRESS (Including Zip Code) Pennsylvania Commission on Crime and Delinquency P O Box 1167 3101 North Front St. Harrisburg, PA 17108		4. AWARD NUMBER: 2018-MU-CX-K042					
		5. PROJECT PERIOD: FROM 12/01/2018 TO 11/30/2021 BUDGET PERIOD: FROM 12/01/2018 TO 11/30/2021					
2a. GRANTEE IRS/VENDOR NO. 236002831		6. AWARD DATE 09/20/2018	7. ACTION Initial				
2b. GRANTEE DUNS NO. 797281607		8. SUPPLEMENT NUMBER 00					
3. PROJECT TITLE Pennsylvania NCS-X Implementation		9. PREVIOUS AWARD AMOUNT \$ 0					
		10. AMOUNT OF THIS AWARD \$ 541,407					
		11. TOTAL AWARD \$ 541,407					
12. SPECIAL CONDITIONS THE ABOVE GRANT PROJECT IS APPROVED SUBJECT TO SUCH CONDITIONS OR LIMITATIONS AS ARE SET FORTH ON THE ATTACHED PAGE(S).							
13. STATUTORY AUTHORITY FOR GRANT This project is supported under 34 U.S.C. § 10132							
14. CATALOG OF DOMESTIC FEDERAL ASSISTANCE (CFDA Number) 16.734 - Special Data Collections and Statistical Studies							
15. METHOD OF PAYMENT GPRS							
AGENCY APPROVAL		GRANTEE ACCEPTANCE					
16. TYPED NAME AND TITLE OF APPROVING OFFICIAL Jeffrey H. Anderson Director		18. TYPED NAME AND TITLE OF AUTHORIZED GRANTEE OFFICIAL Derin Myers Acting Executive Director					
17. SIGNATURE OF APPROVING OFFICIAL 		19. SIGNATURE OF AUTHORIZED RECIPIENT OFFICIAL 	19A. DATE 7/20/18				
AGENCY USE ONLY							
20. ACCOUNTING CLASSIFICATION CODES		21. TMURGT0148					
FISCAL YEAR	FUND CODE	BUD. ACT	DIV. OFC.	DIV. REG.	SUB.	POMS	AMOUNT
X	C	FU	50	00	00		502877
X	C	85	50	00	00	00	38530

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 2 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/30/2018

SPECIAL CONDITIONS

1. Requirements of the award; remedies for non-compliance or for materially false statements

The conditions of this award are material requirements of the award. Compliance with any certifications or assurances submitted by or on behalf of the recipient that relate to conduct during the period of performance also is a material requirement of this award.

Failure to comply with any one or more of these award requirements -- whether a condition set out in full below, a condition incorporated by reference below, or a certification or assurance related to conduct during the award period -- may result in the Office of Justice Programs ("OJP") taking appropriate action with respect to the recipient and the award. Among other things, the OJP may withhold award funds, disallow costs, or suspend or terminate the award. The Department of Justice ("DOJ"), including OJP, also may take other legal action as appropriate.

Any materially false, fictitious, or fraudulent statement to the federal government related to this award (or concealment or omission of a material fact) may be the subject of criminal prosecution (including under 18 U.S.C. 1001 and/or 1621, and/or 34 U.S.C. 10271-10273), and also may lead to imposition of civil penalties and administrative remedies for false claims or otherwise (including under 31 U.S.C. 3729-3730 and 3801-3812).

Should any provision of a requirement of this award be held to be invalid or unenforceable by its terms, that provision shall first be applied with a limited construction so as to give it the maximum effect permitted by law. Should it be held, instead, that the provision is utterly invalid or -unenforceable, such provision shall be deemed severable from this award.

2. Applicability of Part 200 Uniform Requirements

The Uniform Administrative Requirements, Cost Principles, and Audit Requirements in 2 C.F.R. Part 200, as adopted and supplemented by DOJ in 2 C.F.R. Part 2800 (together, the "Part 200 Uniform Requirements") apply to this FY 2018 award from OJP.

The Part 200 Uniform Requirements were first adopted by DOJ on December 26, 2014. If this FY 2018 award supplements funds previously awarded by OJP under the same award number (e.g., funds awarded during or before December 2014), the Part 200 Uniform Requirements apply with respect to all funds under that award number (regardless of the award date, and regardless of whether derived from the initial award or a supplemental award) that are obligated on or after the acceptance date of this FY 2018 award.

For more information and resources on the Part 200 Uniform Requirements as they relate to OJP awards and subawards ("subgrants"), see the OJP website at <https://ojp.gov/funding/Part200UniformRequirements.htm>.

Record retention and access: Records pertinent to the award that the recipient (and any subrecipient ("subgrantee") at any tier) must retain -- typically for a period of 3 years from the date of submission of the final expenditure report (SF 425), unless a different retention period applies -- and to which the recipient (and any subrecipient ("subgrantee") at any tier) must provide access, include performance measurement information, in addition to the financial records, supporting documents, statistical records, and other pertinent records indicated at 2 C.F.R. 200.333.

In the event that an award-related question arises from documents or other materials prepared or distributed by OJP that may appear to conflict with, or differ in some way from, the provisions of the Part 200 Uniform Requirements, the recipient is to contact OJP promptly for clarification.

mm

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 3 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

3. Compliance with DOJ Grants Financial Guide

References to the DOJ Grants Financial Guide are to the DOJ Grants Financial Guide as posted on the OJP website (currently, the "DOJ Grants Financial Guide" available at <https://ojp.gov/financialguide/DOJ/index.htm>), including any updated version that may be posted during the period of performance. The recipient agrees to comply with the DOJ Grants Financial Guide.

4. Reclassification of various statutory provisions to a new Title 34 of the United States Code

On September 1, 2017, various statutory provisions previously codified elsewhere in the U.S. Code were editorially reclassified to a new Title 34, entitled "Crime Control and Law Enforcement." The reclassification encompassed a number of statutory provisions pertinent to OJP awards (that is, OJP grants and cooperative agreements), including many provisions previously codified in Title 42 of the U.S. Code.

Effective as of September 1, 2017, any reference in this award document to a statutory provision that has been reclassified to the new Title 34 of the U.S. Code is to be read as a reference to that statutory provision as reclassified to Title 34. This rule of construction specifically includes references set out in award conditions, references set out in material incorporated by reference through award conditions, and references set out in other award requirements.

5. Required training for Point of Contact and all Financial Points of Contact

Both the Point of Contact (POC) and all Financial Points of Contact (FPOCs) for this award must have successfully completed an "OJP financial management and grant administration training" by 120 days after the date of the recipient's acceptance of the award. Successful completion of such a training on or after January 1, 2016, will satisfy this condition.

In the event that either the POC or an FPOC for this award changes during the period of performance, the new POC or FPOC must have successfully completed an "OJP financial management and grant administration training" by 120 calendar days after-- (1) the date of OJP's approval of the "Change Grantee Contact" GAN (in the case of a new POC), or (2) the date the POC enters information on the new FPOC in GMS (in the case of a new FPOC). Successful completion of such a training on or after January 1, 2016, will satisfy this condition.

A list of OJP trainings that OJP will consider "OJP financial management and grant administration training" for purposes of this condition is available at <https://www.ojp.gov/training/fmts.htm>. All trainings that satisfy this condition include a session on grant fraud prevention and detection.

The recipient should anticipate that OJP will immediately withhold ("freeze") award funds if the recipient fails to comply with this condition. The recipient's failure to comply also may lead OJP to impose additional appropriate conditions on this award.

6. Requirements related to "de minimis" indirect cost rate

A recipient that is eligible under the Part 200 Uniform Requirements and other applicable law to use the "de minimis" indirect cost rate described in 2 C.F.R. 200.414(f), and that elects to use the "de minimis" indirect cost rate, must advise OJP in writing of both its eligibility and its election, and must comply with all associated requirements in the Part 200 Uniform Requirements. The "de minimis" rate may be applied only to modified total direct costs (MTDC) as defined by the Part 200 Uniform Requirements.

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 4 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

7. Requirement to report potentially duplicative funding

If the recipient currently has other active awards of federal funds, or if the recipient receives any other award of federal funds during the period of performance for this award, the recipient promptly must determine whether funds from any of those other federal awards have been, are being, or are to be used (in whole or in part) for one or more of the identical cost items for which funds are provided under this award. If so, the recipient must promptly notify the DOJ awarding agency (OJP or OVW, as appropriate) in writing of the potential duplication, and, if so requested by the DOJ awarding agency, must seek a budget-modification or change-of-project-scope grant adjustment notice (GAN) to eliminate any inappropriate duplication of funding.

8. Requirements related to System for Award Management and Universal Identifier Requirements

The recipient must comply with applicable requirements regarding the System for Award Management (SAM), currently accessible at <https://www.sam.gov/>. This includes applicable requirements regarding registration with SAM, as well as maintaining the currency of information in SAM.

The recipient also must comply with applicable restrictions on subawards ("subgrants") to first-tier subrecipients (first-tier "subgrantees"), including restrictions on subawards to entities that do not acquire and provide (to the recipient) the unique entity identifier required for SAM registration.

The details of the recipient's obligations related to SAM and to unique entity identifiers are posted on the OJP web site at <https://ojp.gov/funding/Explore/SAM.htm> (Award condition: System for Award Management (SAM) and Universal Identifier Requirements), and are incorporated by reference here.

This condition does not apply to an award to an individual who received the award as a natural person (i.e., unrelated to any business or non-profit organization that he or she may own or operate in his or her name).

9. Requirement to report actual or imminent breach of personally identifiable information (PII)

The recipient (and any "subrecipient" at any tier) must have written procedures in place to respond in the event of an actual or imminent "breach" (OMB M-17-12) if it (or a subrecipient)-- 1) creates, collects, uses, processes, stores, maintains, disseminates, discloses, or disposes of "personally identifiable information (PII)" (2 CFR 200.79) within the scope of an OJP grant-funded program or activity, or 2) uses or operates a "Federal information system" (OMB Circular A-130). The recipient's breach procedures must include a requirement to report actual or imminent breach of PII to an OJP Program Manager no later than 24 hours after an occurrence of an actual breach, or the detection of an imminent breach.

10. All subawards ("subgrants") must have specific federal authorization

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable requirements for authorization of any subaward. This condition applies to agreements that -- for purposes of federal grants administrative requirements -- OJP considers a "subaward" (and therefore does not consider a procurement "contract").

The details of the requirement for authorization of any subaward are posted on the OJP web site at <https://ojp.gov/funding/Explore/SubawardAuthorization.htm> (Award condition: All subawards ("subgrants") must have specific federal authorization), and are incorporated by reference here.

mm

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 5 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

11. Specific post-award approval required to use a noncompetitive approach in any procurement contract that would exceed \$150,000

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable requirements to obtain specific advance approval to use a noncompetitive approach in any procurement contract that would exceed the Simplified Acquisition Threshold (currently, \$150,000). This condition applies to agreements that -- for purposes of federal grants administrative requirements -- OJP considers a procurement "contract" (and therefore does not consider a subaward).

The details of the requirement for advance approval to use a noncompetitive approach in a procurement contract under an OJP award are posted on the OJP web site at <https://ojp.gov/funding/Explore/NoncompetitiveProcurement.htm> (Award condition: Specific post-award approval required to use a noncompetitive approach in a procurement contract (if contract would exceed \$150,000)), and are incorporated by reference here.

12. Requirements pertaining to prohibited conduct related to trafficking in persons (including reporting requirements and OJP authority to terminate award)

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable requirements (including requirements to report allegations) pertaining to prohibited conduct related to the trafficking of persons, whether on the part of recipients, subrecipients ("subgrantees"), or individuals defined (for purposes of this condition) as "employees" of the recipient or of any subrecipient.

The details of the recipient's obligations related to prohibited conduct related to trafficking in persons are posted on the OJP web site at <https://ojp.gov/funding/Explore/ProhibitedConduct-Trafficking.htm> (Award condition: Prohibited conduct by recipients and subrecipients related to trafficking in persons (including reporting requirements and OJP authority to terminate award)), and are incorporated by reference here.

13. Compliance with applicable rules regarding approval, planning, and reporting of conferences, meetings, trainings, and other events

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable laws, regulations, policies, and official DOJ guidance (including specific cost limits, prior approval and reporting requirements, where applicable) governing the use of federal funds for expenses related to conferences (as that term is defined by DOJ), including the provision of food and/or beverages at such conferences, and costs of attendance at such conferences.

Information on the pertinent DOJ definition of conferences and the rules applicable to this award appears in the DOJ Grants Financial Guide (currently, as section 3.10 of "Postaward Requirements" in the "DOJ Grants Financial Guide").

14. Requirement for data on performance and effectiveness under the award

The recipient must collect and maintain data that measure the performance and effectiveness of work under this award. The data must be provided to OJP in the manner (including within the timeframes) specified by OJP in the program solicitation or other applicable written guidance. Data collection supports compliance with the Government Performance and Results Act (GPRA) and the GPRA Modernization Act of 2010, and other applicable laws.

15. OJP Training Guiding Principles

Any training or training materials that the recipient -- or any subrecipient ("subgrantee") at any tier -- develops or delivers with OJP award funds must adhere to the OJP Training Guiding Principles for Grantees and Subgrantees, available at <https://ojp.gov/funding/Implement/TrainingPrinciplesForGrantees-Subgrantees.htm>.

mm

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 6 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

16. Effect of failure to address audit issues

The recipient understands and agrees that the DOJ awarding agency (OJP or OVW, as appropriate) may withhold award funds, or may impose other related requirements, if (as determined by the DOJ awarding agency) the recipient does not satisfactorily and promptly address outstanding issues from audits required by the Part 200 Uniform Requirements (or by the terms of this award), or other outstanding issues that arise in connection with audits, investigations, or reviews of DOJ awards.

17. Potential imposition of additional requirements

The recipient agrees to comply with any additional requirements that may be imposed by the DOJ awarding agency (OJP or OVW, as appropriate) during the period of performance for this award, if the recipient is designated as "high-risk" for purposes of the DOJ high-risk grantee list.

18. Compliance with DOJ regulations pertaining to civil rights and nondiscrimination - 28 C.F.R. Part 42

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable requirements of 28 C.F.R. Part 42, specifically including any applicable requirements in Subpart E of 28 C.F.R. Part 42 that relate to an equal employment opportunity program.

19. Compliance with DOJ regulations pertaining to civil rights and nondiscrimination - 28 C.F.R. Part 54

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable requirements of 28 C.F.R. Part 54, which relates to nondiscrimination on the basis of sex in certain "education programs."

20. Compliance with DOJ regulations pertaining to civil rights and nondiscrimination - 28 C.F.R. Part 38

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable requirements of 28 C.F.R. Part 38, specifically including any applicable requirements regarding written notice to program beneficiaries and prospective program beneficiaries.

Among other things, 28 C.F.R. Part 38 includes rules that prohibit specific forms of discrimination on the basis of religion, a religious belief, a refusal to hold a religious belief, or refusal to attend or participate in a religious practice. Part 38 also sets out rules and requirements that pertain to recipient and subrecipient ("subgrantee") organizations that engage in or conduct explicitly religious activities, as well as rules and requirements that pertain to recipients and subrecipients that are faith-based or religious organizations.

The text of the regulation, now entitled "Partnerships with Faith-Based and Other Neighborhood Organizations," is available via the Electronic Code of Federal Regulations (currently accessible at <https://www.ecfr.gov/cgi-bin/ECFR?page=browse>), by browsing to Title 28-Judicial Administration, Chapter I, Part 38, under e-CFR "current" data.

TM

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 7 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

21. Restrictions on "lobbying"

In general, as a matter of federal law, federal funds awarded by OJP may not be used by the recipient, or any subrecipient ("subgrantee") at any tier, either directly or indirectly, to support or oppose the enactment, repeal, modification, or adoption of any law, regulation, or policy, at any level of government. See 18 U.S.C. 1913. (There may be exceptions if an applicable federal statute specifically authorizes certain activities that otherwise would be barred by law.)

Another federal law generally prohibits federal funds awarded by OJP from being used by the recipient, or any subrecipient at any tier, to pay any person to influence (or attempt to influence) a federal agency, a Member of Congress, or Congress (or an official or employee of any of them) with respect to the awarding of a federal grant or cooperative agreement, subgrant, contract, subcontract, or loan, or with respect to actions such as renewing, extending, or modifying any such award. See 31 U.S.C. 1352. Certain exceptions to this law apply, including an exception that applies to Indian tribes and tribal organizations.

Should any question arise as to whether a particular use of federal funds by a recipient (or subrecipient) would or might fall within the scope of these prohibitions, the recipient is to contact OJP for guidance, and may not proceed without the express prior written approval of OJP.

22. Compliance with general appropriations-law restrictions on the use of federal funds (FY 2018)

The recipient, and any subrecipient ("subgrantee") at any tier, must comply with all applicable restrictions on the use of federal funds set out in federal appropriations statutes. Pertinent restrictions, including from various "general provisions" in the Consolidated Appropriations Act, 2018, are set out at <https://ojp.gov/funding/Explore/FY18AppropriationsRestrictions.htm>, and are incorporated by reference here.

Should a question arise as to whether a particular use of federal funds by a recipient (or a subrecipient) would or might fall within the scope of an appropriations-law restriction, the recipient is to contact OJP for guidance, and may not proceed without the express prior written approval of OJP.

23. Reporting Potential Fraud, Waste, and Abuse, and Similar Misconduct

The recipient and any subrecipients ("subgrantees") must promptly refer to the DOJ Office of the Inspector General (OIG) any credible evidence that a principal, employee, agent, subrecipient, contractor, subcontractor, or other person has, in connection with funds under this award -- (1) submitted a claim that violates the False Claims Act; or (2) committed a criminal or civil violation of laws pertaining to fraud, conflict of interest, bribery, gratuity, or similar misconduct.

Potential fraud, waste, abuse, or misconduct involving or relating to funds under this award should be reported to the OIG by-- (1) mail directed to: Office of the Inspector General, U.S. Department of Justice, Investigations Division, 1425 New York Avenue, N.W. Suite 7100, Washington, DC 20530; and/or (2) the DOJ OIG hotline: (contact information in English and Spanish) at (800) 869-4499 (phone) or (202) 616-9881 (fax).

Additional information is available from the DOJ OIG website at <https://oig.justice.gov/hotline>.

m

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 8 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

24. Restrictions and certifications regarding non-disclosure agreements and related matters

No recipient or subrecipient ("subgrantee") under this award, or entity that receives a procurement contract or subcontract with any funds under this award, may require any employee or contractor to sign an internal confidentiality agreement or statement that prohibits or otherwise restricts, or purports to prohibit or restrict, the reporting (in accordance with law) of waste, fraud, or abuse to an investigative or law enforcement representative of a federal department or agency authorized to receive such information.

The foregoing is not intended, and shall not be understood by the agency making this award, to contravene requirements applicable to Standard Form 312 (which relates to classified information), Form 4414 (which relates to sensitive compartmented information), or any other form issued by a federal department or agency governing the nondisclosure of classified information.

1. In accepting this award, the recipient--

a. represents that it neither requires nor has required internal confidentiality agreements or statements from employees or contractors that currently prohibit or otherwise currently restrict (or purport to prohibit or restrict) employees or contractors from reporting waste, fraud, or abuse as described above; and

b. certifies that, if it learns or is notified that it is or has been requiring its employees or contractors to execute agreements or statements that prohibit or otherwise restrict (or purport to prohibit or restrict), reporting of waste, fraud, or abuse as described above, it will immediately stop any further obligations of award funds, will provide prompt written notification to the federal agency making this award, and will resume (or permit resumption of) such obligations only if expressly authorized to do so by that agency.

2. If the recipient does or is authorized under this award to make subawards ("subgrants"), procurement contracts, or both--

a. it represents that--

(1) it has determined that no other entity that the recipient's application proposes may or will receive award funds (whether through a subaward ("subgrant"), procurement contract, or subcontract under a procurement contract) either requires or has required internal confidentiality agreements or statements from employees or contractors that currently prohibit or otherwise currently restrict (or purport to prohibit or restrict) employees or contractors from reporting waste, fraud, or abuse as described above; and

(2) it has made appropriate inquiry, or otherwise has an adequate factual basis, to support this representation; and

b. it certifies that, if it learns or is notified that any subrecipient, contractor, or subcontractor entity that receives funds under this award is or has been requiring its employees or contractors to execute agreements or statements that prohibit or otherwise restrict (or purport to prohibit or restrict), reporting of waste, fraud, or abuse as described above, it will immediately stop any further obligations of award funds to or by that entity, will provide prompt written notification to the federal agency making this award, and will resume (or permit resumption of) such obligations only if expressly authorized to do so by that agency.

M

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 9 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

25. Compliance with 41 U.S.C. 4712 (including prohibitions on reprisal; notice to employees)

The recipient (and any subrecipient at any tier) must comply with, and is subject to, all applicable provisions of 41 U.S.C. 4712, including all applicable provisions that prohibit, under specified circumstances, discrimination against an employee as reprisal for the employee's disclosure of information related to gross mismanagement of a federal grant, a gross waste of federal funds, an abuse of authority relating to a federal grant, a substantial and specific danger to public health or safety, or a violation of law, rule, or regulation related to a federal grant.

The recipient also must inform its employees, in writing (and in the predominant native language of the workforce), of employee rights and remedies under 41 U.S.C. 4712.

Should a question arise as to the applicability of the provisions of 41 U.S.C. 4712 to this award, the recipient is to contact the DOJ awarding agency (OJP or OVW, as appropriate) for guidance.

26. Encouragement of policies to ban text messaging while driving

Pursuant to Executive Order 13513, "Federal Leadership on Reducing Text Messaging While Driving," 74 Fed. Reg. 51225 (October 1, 2009), DOJ encourages recipients and subrecipients ("subgrantees") to adopt and enforce policies banning employees from text messaging while driving any vehicle during the course of performing work funded by this award, and to establish workplace safety policies and conduct education, awareness, and other outreach to decrease crashes caused by distracted drivers.

27. Requirement to disclose whether recipient is designated "high risk" by a federal grant-making agency outside of DOJ

If the recipient is designated "high risk" by a federal grant-making agency outside of DOJ, currently or at any time during the course of the period of performance under this award, the recipient must disclose that fact and certain related information to OJP by email at OJP.ComplianceReporting@ojp.usdoj.gov. For purposes of this disclosure, high risk includes any status under which a federal awarding agency provides additional oversight due to the recipient's past performance, or other programmatic or financial concerns with the recipient. The recipient's disclosure must include the following: 1. The federal awarding agency that currently designates the recipient high risk, 2. The date the recipient was designated high risk, 3. The high-risk point of contact at that federal awarding agency (name, phone number, and email address), and 4. The reasons for the high-risk status, as set out by the federal awarding agency.

28. This project is funded as a cooperative agreement. The basis for using a cooperative agreement is the substantial involvement of the Bureau of Justice Statistics (BJS) in providing information, guidance, and direction relative to special data collections and the development of statistical studies. BJS will exercise general approval over the entire project.

29. The recipient agrees to provide performance-related data, as outlined in the program announcement, to be used to measure the results of the project.

30. Grant funds may be used only for the purposes in the recipient's approved application. The recipient shall not undertake any work or activities that are not described in the grant application, and that use staff, equipment, or other goods or services paid for with OJP grant funds, without prior written approval from OJP.

MM

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 10 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

31. At the discretion of BJS, published reports produced under this grant may be: (1) disseminated through the National Criminal Justice Reference Service (NCJRS) as a final grant product to be accessed electronically through the NCJRS abstract database; (2) identified on the BJS website and made accessible through a hyperlink to the grantee website; and/or, (3) posted to the BJS website. Reports submitted by the grantee to BJS for publication must adhere to BJS publications standards. These standards are provided in the guidance documents, "Manuscript Specifications for Reports and Books, BJS- and "BJS Style Guide," available on the BJS website at <<https://bjs.gov/>>.
32. The recipient agrees to submit a final report at the end of this award documenting all relevant project activities during the entire period of support under this award. This report will include detailed information about the project(s) funded, including, but not limited to, information about how the funds were actually used for each purpose area, data to support statements of progress, and data concerning individual results and outcomes of funded projects reflecting project successes and impacts. The final report is due no later than 90 days following the close of this award period or the expiration of any extension periods. This report will be submitted to the Office of Justice Programs, on-line through the Internet at <https://grants.ojp.usdoj.gov/>.
33. The recipient agrees that it will submit quarterly financial status reports to OJP on-line (at <https://grants.ojp.usdoj.gov>) using the SF 425 Federal Financial Report form (available for viewing at <https://www.gsa.gov/forms-library/federal-financial-report>), not later than 30 days after the end of each calendar quarter. The final report shall be submitted not later than 90 days following the end of the award period.
34. The recipient shall submit semiannual progress reports. Progress reports shall be submitted within 30 days after the end of the reporting periods, which are June 30 and December 31, for the life of the award. These reports will be submitted to the Office of Justice Programs, on-line through the Internet at <https://grants.ojp.usdoj.gov/>.
35. Prior to providing any funds to a subrecipient under this award, the recipient is required to: (1) submit to BJS a detailed budget worksheet, budget narrative, and task plan associated with each such subrecipient and (2) receive written approval from BJS.
36. Recipients in a state with a certified NIBRS program are prohibited from reporting data directly to the FBI NIBRS and must report IBR data to their state UCR Program.
37. The recipient is required to consult at least quarterly with the state UCR Program and/or FBI CJIS Division staff for details about IBR/NIBRS certification and other reporting requirements, as applicable. A written summary of these consultations is to be provided to BJS within a week of their occurrence. The initial consultation must occur no later than 2 weeks after the kickoff meeting with BJS.
38. If the recipient is in a state that does not have a certified NIBRS program and wishes to submit data directly to the FBI, prior to beginning the process of certification with the FBI, the recipient must obtain and submit to BJS; (1) a letter of support from its state UCR Program supporting the recipient's direct submission of data to the FBI, and (2) a written assurance that the recipient will cease direct data submission to the FBI and begin reporting incident-based data to the state UCR Program once the state program establishes a NIBRS-certified reporting capability.
39. One week prior to holding monthly teleconferences with BJS and NCS-X staff, the recipient must submit a monthly financial report to BJS that includes an updated budget worksheet detailing expenditures for the prior month.
40. Recipient agrees that activities funded under this award will be closely coordinated with related activities supported with OJP, State, local, or tribal funds.

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

AWARD CONTINUATION
SHEET
Cooperative Agreement

PAGE 11 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

41. Within 45 calendar days after the end of any conference, meeting, retreat, seminar, symposium, training activity, or similar event funded under this award, and the total cost of which exceeds \$20,000 in award funds, the recipient must provide the program manager with the following information and itemized costs:

- 1) name of event;
- 2) event dates;
- 3) location of event;
- 4) number of federal attendees;
- 5) number of non-federal attendees;
- 6) costs of event space, including rooms for break-out sessions;
- 7) costs of audio visual services;
- 8) other equipment costs (e.g., computer fees, telephone fees);
- 9) costs of printing and distribution;
- 10) costs of meals provided during the event;
- 11) costs of refreshments provided during the event;
- 12) costs of event planner;
- 13) costs of event facilitators; and
- 14) any other costs associated with the event.

The recipient must also itemize and report any of the following attendee (including participants, presenters, speakers) costs that are paid or reimbursed with cooperative agreement funds:

- 1) meals and incidental expenses (M&IE portion of per diem);
- 2) lodging;
- 3) transportation to/from event location (e.g., common carrier, Privately Owned Vehicle (POV)); and,
- 4) local transportation (e.g., rental car, POV) at event location.

Note that if any item is paid for with registration fees, or any other non-award funding, then that portion of the expense does not need to be reported.

Further instructions regarding the submission of this data, and how to determine costs, are available in the OJP Financial Guide Conference Cost Chapter.

mm

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 12 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

42. Justification of consultant rate

Approval of this award does not indicate approval of any consultant rate in excess of \$650 per day. A detailed justification must be submitted to and approved by the OJP program office prior to obligation or expenditure of such funds.

43. FFATA reporting: Subawards and executive compensation

The recipient must comply with applicable requirements to report first-tier subawards ("subgrants") of \$25,000 or more and, in certain circumstances, to report the names and total compensation of the five most highly compensated executives of the recipient and first-tier subrecipients (first-tier "subgrantees") of award funds. The details of recipient obligations, which derive from the Federal Funding Accountability and Transparency Act of 2006 (FFATA), are posted on the OJP web site at <https://ojp.gov/funding/Explore/FFATA.htm> (Award condition: Reporting Subawards and Executive Compensation), and are incorporated by reference here.

This condition, including its reporting requirement, does not apply to-- (1) an award of less than \$25,000, or (2) an award made to an individual who received the award as a natural person (i.e., unrelated to any business or non-profit organization that he or she may own or operate in his or her name).

44. The Project Director and key program personnel designated in the application shall be replaced only for compelling reasons. Successors to key personnel must be approved, and such approval is contingent upon submission of appropriate information, including, but not limited to, a resume. OJP will not unreasonably withhold approval. Changes in other program personnel require only notification to OJP and submission of resumes, unless otherwise designated in the award document.

45. The recipient agrees to ensure that the State Information Technology Point of Contact receives written notification regarding any information technology project funded by this grant during the obligation and expenditure period. This is to facilitate communication among local and state governmental entities regarding various information technology projects being conducted with these grant funds. In addition, the recipient agrees to maintain an administrative file documenting the meeting of this requirement. For a list of State Information Technology Points of Contact, go to <https://it.ojp.gov/technology-contacts>.

46. With respect to this award, federal funds may not be used to pay cash compensation (salary plus bonuses) to any employee of the award recipient at a rate that exceeds 110% of the maximum annual salary payable to a member of the federal government's Senior Executive Service (SES) at an agency with a Certified SES Performance Appraisal System for that year. (An award recipient may compensate an employee at a higher rate, provided the amount in excess of this compensation limitation is paid with non-federal funds.)

This limitation on compensation rates allowable under this award may be waived on an individual basis at the discretion of the OJP official indicated in the program announcement under which this award is made.

m

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

**AWARD CONTINUATION
SHEET**
Cooperative Agreement

PAGE 13 OF 13

PROJECT NUMBER 2018-MU-CX-K042

AWARD DATE 09/20/2018

SPECIAL CONDITIONS

47. Cooperating with OJP Monitoring

The recipient agrees to cooperate with OJP monitoring of this award pursuant to OJP's guidelines, protocols, and procedures, and to cooperate with OJP (including the grant manager for this award and the Office of Chief Financial Officer (OCFO)) requests related to such monitoring, including requests related to desk reviews and/or site visits. The recipient agrees to provide to OJP all documentation necessary for OJP to complete its monitoring tasks, including documentation related to any subawards made under this award. Further, the recipient agrees to abide by reasonable deadlines set by OJP for providing the requested documents. Failure to cooperate with OJP's monitoring activities may result in actions that affect the recipient's DOJ awards, including, but not limited to: withholdings and/or other restrictions on the recipient's access to award funds; referral to the DOJ OIG for audit review; designation of the recipient as a DOJ High Risk grantee; or termination of an award(s).

48. Recipient integrity and performance matters: Requirement to report information on certain civil, criminal, and administrative proceedings to SAM and FAPIIS

The recipient must comply with any and all applicable requirements regarding reporting of information on civil, criminal, and administrative proceedings connected with (or connected to the performance of) either this OJP award or any other grant, cooperative agreement, or procurement contract from the federal government. Under certain circumstances, recipients of OJP awards are required to report information about such proceedings, through the federal System for Award Management (known as "SAM"), to the designated federal integrity and performance system (currently, "FAPIIS").

The details of recipient obligations regarding the required reporting (and updating) of information on certain civil, criminal, and administrative proceedings to the federal designated integrity and performance system (currently, "FAPIIS") within SAM are posted on the OJP web site at <https://ojp.gov/funding/FAPIIS.htm> (Award condition: Recipient Integrity and Performance Matters, including Recipient Reporting to FAPIIS), and are incorporated by reference here.

49. Any Web site that is funded in whole or in part under this award must include the following statement on the home page, on all major entry pages (i.e., pages (exclusive of documents) whose primary purpose is to navigate the user to interior content), and on any pages from which a visitor may access or use a Web-based service, including any pages that provide results or outputs from the service:

"This Web site is funded [insert "in part," if applicable] through a grant from the [insert name of OJP component], Office of Justice Programs, U.S. Department of Justice. Neither the U.S. Department of Justice nor any of its components operate, control, are responsible for, or necessarily endorse, this Web site (including, without limitation, its content, technical infrastructure, and policies, and any services or tools provided)."

The full text of the foregoing statement must be clearly visible on the home page. On other pages, the statement may be included through a link, entitled "Notice of Federal Funding and Federal Disclaimer," to the full text of the statement.

50. The recipient may not obligate, expend or draw down funds until the Office of the Chief Financial Officer (OCFO) has approved the budget and budget narrative and a Grant Adjustment Notice (GAN) has been issued to remove this special condition.

M