ADM-224a (11/2016)

MICHIGAN STATE POLICE

Grants and Community Services Division

Page 9 of 11

Competitive School Safety Grant Program (CSSGP)

Fiscal Year (FY) 2017

Summary Page

In an effort to improve the safety of students and school staff, the Michigan Legislature appropriated $2 million from the FY 2017 General Fund to improve the safety and security of school buildings, students, and staff through the purchase of technology and equipment, and by conducting school building safety assessments. The Michigan State Police (MSP), Grants and Community Services Division (GCSD), is administering this grant funding and is now seeking applications for the CSSGP. Grant funds will be awarded competitively.

Eligibility

Applications are accepted directly from public or non-public schools, school districts, and intermediate school districts.

Deadline

A completed and signed application (including any attachments) must be received by the MSP/GCSD, via email to msp-schoolsafety@michigan.gov by 12 p.m. (noon) EST on December 15, 2016. There will be no extensions of this deadline. Applications received by the MSP/GCSD after 12 p.m. (noon) EST on December 15, 2016, will not be considered for funding.

Contact Information

For questions about this solicitation or grant application form, please email msp-schoolsafety@michigan.gov.

Release date: November 1, 2016

General Information

Overview

The safety and well-being of students and staff at K-12 schools is critically important. In a Federal Bureau of Investigation (FBI) study of active shooter incidents from 2000 to 2013, 17 percent of incidents took place in a K-12 building. In 64 active shooter incidents where the duration of the incident could be ascertained, 69 percent ended in five minutes or less, meaning the incident could be over by the time law enforcement arrives on the scene. Therefore, it is critical for communities to foster a safe and secure environment within their school buildings.

Program Purpose
The purpose of this grant program is to award funds for the purchase of technology and/or equipment, and to conduct assessments which will improve the security of school buildings, as well as the safety of students and school staff.

Program Goal

The goal of this grant program is to create safer school environments.

Eligibility

Applications will be accepted directly from individual public or non-public schools, school districts, and intermediate school districts. There is a limit of one application per eligible applicant. School district and intermediate school district applications must be for buildings that have K-12 classrooms and students (e.g., not pre-school or administration buildings). Individual school buildings are welcome to submit their own application, but must not also be included in a school district application if they submit an individual application.

Requirements/Criteria

· The school must have a current school emergency operations plan (EOP) that has been updated since August 1, 2014 to align with the State of Michigan EOP guidance.

· A completed application with detailed information, as required by this solicitation.

· Project will start after February 28, 2017, and be completed prior to August 31, 2017.

· Priority will be given to projects that involve multiple agencies working in partnership.

· The application must include a signed letter of support from the chief local law enforcement official.

· Priority will be given to applicants that did not receive a FY15 CSSGP award from the MSP.

· Projects will be funded on a reimbursement-only basis.

Application Process

The CSSGP application will be available online beginning on November 1, 2016, at www.michigan.gov/cjgrants. Applicants are encouraged to start working on their applications as soon as possible after the form is made available in order to have a sufficient amount of time to complete the application. Applicants are also encouraged to read this instruction form in its entirety in order to have a comprehensive understanding of all CSSGP requirements. To be considered for funding, a completed and signed application (including any attachments) must be received by the MSP/GCSD via email to msp-schoolsafety@michigan.gov by 12 p.m. (noon) EST on December 15, 2016. There will be no extensions of this deadline. Applications received by the MSP/GCSD after 12 p.m. (noon) EST on December 15, 2016, will not be considered for funding.
Applications are limited to $50,000 per application for individual schools and $250,000 for school districts or intermediate school districts. Eligible applicants are allowed to submit one application. Funding will not be awarded to a school building more than once. If a school district submits an application and an individual school within that district submits an application and includes that building, that building can’t receive two funding awards. If an agency submits more than one application, the most recent application submitted will be the one considered for funding.

Deadline

A completed and signed application (including required attachments) must be received by the MSP/GCSD via email to msp-schoolsafety@michigan.gov by 12 p.m. (noon) EST on December 15, 2016. There will be no extensions of this deadline. Applications received by the MSP/GCSD after 12 p.m. (noon) EST on December 15, 2016, will not be considered for funding.
Selection Criteria

This is a competitive grant program. Applications will be selected for funding based on eligibility, project description, budget narrative, budget detail, project goals, objectives, and performance measures. Presentation of your project idea, including spelling, grammar, appropriate answers to the questions asked, and correct math, is extremely important to this process and will be considered in funding decisions. Please remember, this is a competitive grant program and, while applications will be judged on their own merit, they will also be compared to other applications during the selection process in order to meet the funding cap of $2 million. The 2015 CSSGP received 276 applications for over $46 million in requests and only $4 million in available funding. Of the 276 applications submitted, 87, or 31 percent, received a funding award. The selection committee will consist of representatives from the Executive Office of Governor Rick Snyder, the MSP, the Michigan Department of Education, the Michigan Sheriff’s Association, the Michigan Association of Chiefs of Police, and the Michigan Association of Private Schools.

Grant Period

If awarded, the grant performance period will be February 28, 2017, through August 31, 2017. There will be no time extensions of the grant performance period. All project related work must be complete by August 31, 2017. All invoices must be paid by September 15, 2017, with all reimbursement requests for eligible expenses, including supporting documentation, submitted to the MSP/GCSD by September 30, 2017. Failure to comply with the above listed deadlines may result in cancellation of award and/or denial of reimbursement.

Notification Process

Applicants selected for a grant award will receive a final award letter and grant agreement documents on or before February 13, 2017. Signed grant agreement documents must be returned by March 13, 2017, via email to msp-schoolsafety@michigan.gov.

Reimbursement of funds will not occur until signed grant agreement documents are received by the MSP/GCSD.

FY 2017 Appropriation Amount

Approximately $2 million in funding will be available through the CSSGP.

Source of Funds

The CSSGP is funded from the state FY 2017 General Fund, as appropriated in Article XVI of Public Act 268 of 2016.

Public Disclosure of Application

Application contents are subject to the Freedom of Information Act, 1976 PA 442, MCL 15.231 et seq.

Contact
For questions regarding the CSSGP, please contact the MSP/GCSD by email at

msp-schoolsafety@michigan.gov.
Application Instructions

Section I. Applicant Information

1. Name - The name of the applicant that has the authority and responsibility for the administration of the project in accordance with project conditions. The applicant must be a school and/or school district.

2. Data Universal Numbering System (DUNS) Number - A unique nine digit identification number from Dun and Bradstreet for your school.

3. Federal Employer Identification Number (FEIN) - Federal employer identification number that is issued by the Internal Revenue Service.

4. County - County in which the applicant is located.

5. Mailing Address - Street number and name, including suite number if applicable, of the applicant.

6. City - City in which the applicant is located.

7. State - State in which the applicant is located. State must be listed as Michigan to be considered eligible.

8. ZIP Code - ZIP Code in which the applicant is located.

9. School District Name - Name of the applicant’s school district.

10. School District Population - Total population of the school district in which the applicant is located.

11. Participating schools and the Number of Students in Each School - List the name of each school building that is part of the project and the number of students enrolled at each.

12. State Senate District(s) - List the State Senate District in which the applicant is located. Please use the following link, http://www.senate.michigan.gov/fysbyaddress.html, to determine your State Senate District.

13. State Representative District- List the State Representative District in which the applicant is located. Please use the following link, http://house.michigan.gov/mhrpublic/, to determine your State Representative District.

14. Population of Geographic Area Served by this Project - List the total population of the geographic area served by this project.

15. Previous CSSGP Grant Award - Did your school receive a 2015 CSSGP grant award from the MSP?
Section II. Project Overview
16. Law Enforcement Project Support- Applications must include a letter of support, as a separate attachment, from the applicant’s primary local law enforcement agency. The primary local law enforcement agency is the agency most likely to respond to the applicant’s building(s) in the event of an emergency situation.

17. Estimated Start Date - List the estimated start date for the project. Estimated start date must be on or after February 28, 2017.

18. Estimated Completion Date - List the estimated completion date for the project. Estimated completion date must be on or before August 31, 2017.

19. Estimated Total Project Cost - Provide the total cost of the project.

20. Grant Amount Requested - Amount of funding requested for this grant project is limited to $50,000 per school building or $250,000 per school district or intermediate school district. School district and intermediate school district applications can’t exceed $50,000 per school building (e.g., a school district is not eligible to apply for $200,000 for a project for two buildings in the district, the maximum that could be applied for this project is $100,000). Individual school buildings are eligible to apply up to the $50,000 limit but no more than $250,000 will be awarded to a school district (e.g., 10 school buildings within a single district can’t each apply for $50,000, for a district total of $500,000). The MSP reserves the right to award funds for an amount other than requested.

21. Additional Participating Agencies in the Project - Applicants are required to attach a letter of commitment from each participating agency.

Additional consideration will be given to applications that include other first responder agencies in addition to local law enforcement, such as the MSP, emergency management, fire, emergency medical services, and dispatch.

22. Has the School Emergency Operations Plan (EOP) Been Updated to Align with the State of Michigan EOP Guidance Released in August, 2014? Please answer yes or no to this question. If the answer is no, you are not eligible to apply for funding.

Section III. Contact Information
23. Project Director Name - Person from the applicant school responsible for the implementation of the project.

24. Title - Full title of the person assigned as the project director.

25. Address - Street number and name, including suite number if applicable, of the project director’s school/district.

26. City - City in which the school/district is located.

27. State - Must be MI.

28. ZIP Code - ZIP code in which the school/district is located.

29. Email Address - Email address of the project director.

30. Phone Number - Phone number of the project director.

31. Financial Officer Name - Person from the applicant school responsible for the financial accounting of project related expenditures.

32. Title - Full title of the person assigned as the financial officer.

33. Address - Street number and name, including suite number, if applicable, of the financial officer’s school/district.

34. City - City in which the financial officer’s school/district is located.

35. State - Must be MI.

36. ZIP Code - ZIP code in which the financial officer’s school/district is located.

37. Email Address - Email address of the applicant financial officer.

38. Phone Number - Phone number of the applicant financial officer.
39. Authorized Official Name - Person from the applicant school authorized to enter into an agreement with the MSP in order to accept grant funds.

40. Title - Full title of the person listed as the authorized official.

41. Address - Street number and name, including suite number if applicable, of the authorized official’s school/district.

42. City - City in which the authorized official’s school/district is located.

43. State - State in which the authorized official’s school/district is located.

44. ZIP Code - ZIP Code in which the authorized official’s school/district is located.

45. Email Address - Email address of the applicant authorized official.

46. Phone Number - Phone number of the applicant authorized official.
Section IV. Project Details
47. Project Narrative - As a separate attachment to the application document, provide a project narrative using the following criteria: Microsoft Word document, single spaced, using standard 10-point font (Arial), with 1-inch margins, and should not exceed one page. The following sections should be included in the project narrative:

a. Statement of the Problem - Describe the nature and scope of school safety issues faced by the applicant.

b. Project Design and Implementation - Describe the strategy, including goals and objectives, to address the specific problem(s) identified in the Statement of the Problem. Describe how this project, if implemented, supports the school’s comprehensive safety plan.

c. Work Plan and Project Timeline - Describe the implementation steps needed to ensure the project’s success as well as the projected outcomes at each step.

Section V. Total Grant Budget Worksheet: Applicants are required to fill out a budget which includes the following information:

a. Name or type of equipment being purchased.

b. Quantity of equipment being purchased.

c. Cost per unit.

d. Total cost per equipment type.

e. Total project cost.

Each line item needs to be numbered in order of priority (i.e., 1. Proximity Access Card Readers $10,000, 2. Handheld Fingerprint Scanners $5,000, 3. Security Window Film $15,000).

48. Budget Narrative - As a separate attachment to the application document, provide a budget narrative using the following criteria: Microsoft Word document, single spaced, using standard 10-point font (Arial), with 1-inch margins, and should not exceed one page. The budget narrative should thoroughly and clearly explain every category of expense. Budget narratives should generally demonstrate how applicants will maximize cost effectiveness of grant expenditures.

Section VI. Certification
Applicants are required to certify that all statements in the application are true, complete, and accurate to the best of their knowledge. Applicants are required to agree to allow the MSP and the Michigan Officer of the Auditor General access, for the purposes of inspection, audit, and examination, to any books, documents, papers, and records of the grantee which are related to this project. Signed certification is required for the application to be considered complete. When submitting an application by email to msp-schoolsafety@michigan.gov, please print the certification form, sign it, scan it, and include the signed document as a separate attachment to the email. If an applicant does not have the ability to scan the signed certification form in order to attach it to an email, the applicant may print the certification form, sign it and mail the signed copy to Michigan State Police, Grants and Community Services Division, P.O. Box 30634, Lansing, MI, 48909.

Conditions

The following conditions apply to grant awards. If an applicant receives a grant award, the applicant will then be known as a grantee. All references in the conditions section refer to a grantee, as opposed to an applicant, for this reason.

Limitations of Funds

The CSSGP is funded from the state FY 2017 General Fund, as appropriated in Article XVI of Public Act 268 of 2016. The funding is specific to the State of Michigan FY 2017 (October 1, 2016 – September 30, 2017). All awarded funds must be spent by the grantee by September 15, 2017. All reimbursement requests for eligible expenses, including supporting documentation, must be submitted to MSP/GCSD by close of business (COB) on September 30, 2017. These restrictions are in place to allow the MSP/GCSD to process reimbursement requests prior to the required fiscal year closeout process for state government departments. If a grantee incurs expenses prior to August 31, 2017 but does not submit a reimbursement request for those expenses, including supporting documentation, by COB on September 30, 2017, the expenses will not be eligible for reimbursement.

Implementation of Project

The grantee agrees to submit a signed grant agreement by March 13, 2017, or be subject to automatic cancellation of the grant award. Grant funding will not be released until signed grant agreement documents are returned to the MSP/GCSD via email at to msp-schoolsafety@michigan.gov.

Project Clarification

The MSP/GCSD reserves the right to award funds for an amount other than that requested and request changes to, or clarification of, any and all applications received. As with any grant program, applicants have the right not to accept an award.

Prior to executing any changes to the scope of the project, the grantee must provide written notice to the MSP/GCSD of the proposed changes. The MSP/GCSD will notify the grantee, within 30 days, whether or not the proposed project changes are approved.

Eligible Expenditures

Eligible expenditures include a variety of equipment to improve school safety including:

· Physical security enhancement equipment (i.e., door locks, proximity access card readers, keypads, motion detection systems, lighting, closed-circuit television (CCTV) systems and video intercom devices).

· Public address systems.

· Inspection and screening systems.

· Shatterproof glass/film for exterior doors and/or windows.

· Signs (e.g., Emergency Exit Only, Visitors Register at Front Office, etc.).

· Fences and gates.

· School safety assessment.

Ineligible Expenditures

The following items are not eligible for the CSSGP:

· Weapons, including TASERs.

· Personal body armor for routine use.

· Construction.

· Costs in applying for this grant (e.g., consultants, grant writers, etc.).

· Any expenses incurred prior to the date of the award or after the end of the grant performance period.

· Personnel costs.

· Indirect costs or indirect administrative expenses.

· All travel, including first class or out-of-state travel.

· Contributions and donations.

· Management or administrative training, conferences (only pre-approved project related training).

· Management studies or research and development.

· Memberships and school dues, unless a specific requirement of the project (prior approval required).

· Purchase of vehicles, watercraft or aircraft to include unmanned/remotely piloted aircraft and vehicles.

· Service contracts and training beyond the performance period of the grant award.

· Food, refreshments, snacks.

Non-Supplanting

Grantee agrees that funds accepted through the CSSGP will supplement existing funds and not supplant local funds with state funds.

Expenditures

1. The grantee understands and agrees that all expenditures from the grant will:

a. Be used to ensure efficient administration of the project.

b. Be permissible under state and federal law and consistent with statewide policies, regulations, and practices.

c. Be adequately supported by source documentation, including invoices, cancelled checks, and electronic payment conformations.

d. Only be for items that have been approved through a CSSGP award or subsequent approved budget modification.

2. The grantee agrees to use the approved purchasing practices and bid procedures required by the “Applicant” for all expenditures involving project activity.

3. The grantee agrees to maintain accounting records following generally accepted accounting principles for the expenditure of grant funds. The grantee agrees to record all revenues and expenditures in a fund or account separate from the grantee’s other funds or accounts.

4. The grantee agrees to maintain all documentation for costs incurred for a seven-year period following the final MSP payment for the project.

Release of Funds

Payments to the grantee will be made on a reimbursement basis, providing the grantee is in compliance with all terms and conditions of the grant, and dependent upon state appropriations. A maximum of reimbursements will be made during the grant period.

For a payment reimbursement, a completed CSSGP Financial Status Report (FSR), which includes a section for reimbursement request, must be submitted to the MSP/GCSD. Source documentation supporting the requested reimbursement amount must be attached to the CSSGP FSR. At a minimum, the source documentation should include invoices, copies of the original invoices, cancelled checks, and any other report that would support the request.

The Grantee’s Financial Officer or Authorized Official must sign and date the CSSGP FSR.

Funds may not be released to the grantee if any of the participants in the project:

1. Have not filed their annual financial report (F65) or audit per the Uniform Budgeting and Accounting Act, 1968 Public Act 2, as amended (MCL 141.421 to 141.440a) or the Uniform System of Accounting Act, 1919 Public Act 71, as amended (MCL 21.41 – 21.55), or

2. Have a payment due and owing to the State of Michigan.

Reporting Requirements

FSRs – The grantee(s) shall submit to the MSP/GCSD signed and dated FSRs. The reports are due within thirty (30) days after the end of a reporting period (i.e., due by May 30, July 30, and September 30).

FSRs should present the following information:

1. Name of the Grantee and Grant Number.

2. Reporting Period (i.e., February 28, 2017 - April 30, 2017; May 1, 2017 - June 30, 2017; July 1, 2016 - August 31, 2016).

3. The estimated project completion date. For the final report, indicate the actual project completion date.

4. The amount of funds expended through the reporting period (i.e., from the beginning of the grant project to the end of the reporting period).

5. The projected future expenditures for the project.

6. Total projected expenditures for the project.

7. Original or revised (per grant award) budget per the Grant Budget Worksheet (section V of the grant application).

8. The difference between current projected project expenditures and the original budget.

For a payment reimbursement, a completed CSSGP FSR, which includes a section for reimbursement request, must be submitted to the MSP/GCSD. Source documentation supporting the requested reimbursement amount must be attached to the CSSGP FSR. At a minimum, the source documentation should include invoices, copies of the original invoices, cancelled checks, and any other documentation that would support the request.

The grantee’s financial officer or authorized official must sign and date the CSSGP FSR.

Funds may not be released to the grantee if any of the participants in the project:

1. Have not filed their annual financial report (F65) or audit, per the Uniform Budgeting and Accounting Act, 1968 PA 2, MCL 141.421 et seq. or the Uniform System of Accounting Act, 1919 PA 71, MCL 21.41 et seq.

2. Have a payment due and owing to the State of Michigan.

COMPETITIVE SCHOOL SAFETY PROGRAM GRANT (CSSGP) APPLICATION
AUTHORITY: 2016 PA 268; COMPLIANCE: Voluntary, however grant funds will be withheld if not submitted.
Completed applications are due no later than 12 p.m. (noon) EST, December 15, 2016. Completed applications, including all required attachments, must be submitted via email to msp-schoolsafety@michigan.gov. Incomplete or late applications may not be considered.

A signed and completed Section VI - Certification must be submitted with the application. If your school/district does not have the capability to scan a signed copy of Section VI and include it with the application submission, you may mail it to:

Michigan State Police
Grants and Community Services Division
P.O. Box 30634
Lansing, MI 48909-0634

If an applicant chooses to mail Section VI of the application, they must indicate in their email submission of their application that a signed and completed Section VI is being mailed separately from the email submission of the application.

	I. Applicant’s Information

	1. Name

     
	2. Data Universal Numbering System (DUNS) Number
     

	3. Federal Employer Identification Number (FEIN)
     
	4. County

     

	5. Mailing Address

     
	6. City

     
	7. State

     
	8. ZIP Code

     

	9. School District Name

     
	10. School District Population

     

	11. Participating Schools and the Number of Students in Each School
     

	12. State Senate District(s)

     

	13. State Representative District(s)

     

	14. Population of Geographic Area Served by this Project
      

	15. Previous CSSGP Grant Award?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	II. Project Overview

	16. Law Enforcement Project Support. Does this application include a letter of support from the primary local law enforcement agency? If no, your agency is not eligible to apply for funding.
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	17. Estimated Start Date (Must Be On or After 2/28/17)
     
	18. Estimated Completion Date (Must Be On or Before 8/31/17)
     

	19. Estimated Total Project Cost

$      
	20. Grant Amount Requested (Applicants are limited to $50,000)
$      

	21. Additional Participating Agencies in Project (Attach a Letter of Commitment from Each of the Participating Agencies.)
     

	22. Has the school emergency operations plan (EOP) been updated since August 1, 2014 to align with the released State of Michigan EOP guidance? If no, your agency is not eligible to apply for funding.
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	III. Contact Information

	23. Project Director Name

     

	24. Title

     

	25. Address

     
	26. City

     
	27. State

     
	28. ZIP Code

     

	29. Email Address

     
	30. Phone Number

     

	31. Financial Officer Name

     

	32. Title

     

	33. Address

     
	34. City

     
	35. State

     
	36. ZIP Code

     

	37. Email Address

     
	38. Phone Number

     

	39. Authorized Official Name

     

	40. Title

     

	41. Address

     
	42. City

     
	43. State

     
	44. ZIP Code

     

	45. Email Address

     
	46. Phone Number

     

	IV. Project Details

	47. Project Narrative - Describe the project in detail. See application instruction s for budget narrative requirements.

	V. Total Grant Budget Worksheet (Each line item needs to be listed in order of priority.)

	Priority
	Equipment and Type
	Quantity
	Cost Per Unit
	Total

	1
	     
	     
	$      
	$      

	2
	     
	     
	$      
	$      

	3
	     
	     
	$      
	$      

	4
	     
	     
	$      
	$      

	5
	     
	     
	$      
	$      

	6
	     
	     
	$      
	$      

	7
	     
	     
	$      
	$      

	8
	     
	     
	$      
	$      

	9
	     
	     
	$      
	$      

	10
	     
	     
	$      
	$      

	11
	     
	     
	$      
	$      

	12
	     
	     
	$      
	$      

	13
	     
	     
	$      
	$      

	14
	     
	     
	$      
	$      

	15
	     
	     
	$      
	$      

	16
	     
	     
	$      
	$      

	17
	     
	     
	$      
	$      

	18
	     
	     
	$      
	$      

	19
	     
	     
	$      
	$      

	
	GRAND TOTAL
	$ 0 FORMTEXT

0.00

	48. Budget Narrative - Clearly and thoroughly list and explain each budget line item. See application instructions for budget narrative requirements.

	VI. Certification

	I certify that all statements in this application, including all requested supplemental information, are true, complete, and accurate to the best of my knowledge. If awarded, my agency agrees to allow the Michigan State Police (MSP) (and/or any of its duly authorized representatives) access, for the purposes of inspection, audit, and examination, to any books, documents, papers, and records of the grantee which are related to this project. I agree to allow the Michigan State Police to conduct periodic program reviews of the project. The purpose of these reviews will be to determine adherence to stated project goals and to review progress of the project in meeting its objectives. I agree to submit all required financial and program status reports to the Michigan State Police. I understand that failure to submit any required reports may result in the termination of the grant. I understand that this grant may be terminated if the Michigan State Police concludes that my agency is not in compliance with the conditions and provisions of this grant, or that information has been falsified in the application and/or reports. By way of signature, I agree with all the conditions of this grant program.

	Signature of the Applicant’s Chief Administrative Officer (as defined in MCL 141.422b)
	Date

	Printed Name of Applicant’s Chief Administrative Officer
     
	Date

