State of Nevada

Division of Child and Family Services

Grants Management Unit

Victims of Crime Act (VOCA)
Questions and Answers

Posted: February 5, 2016

Question 1:
Will the new grant wipe out our current grant?
Answer 1:
The current VOCA grant runs through June 30, 2016 and the new grant starts July 1, 2016. DCFS will close out the current award after June 30, 2016. The new grant will be effective SFY 2016-2017 and 2017-2018, starting July 1, 2016.
**

Question 2:
I do not see an amount floor or ceiling. Is there a max on the amount we can apply for as usual or is it just what we need?

Answer 2:
There is no limit on the amount of funding that you can apply for, but we advise that you apply for the amount of funds that you can utilize by June 30, 2018. Please also take into consideration your agency’s ability to sustain programs beyond June 30, 2018, because funding can change.

**

Question 3:
Do you have an idea of the estimated award amount for each application?
Answer 3:
There is no estimated award amount for any of the potential proposals. This is a new grant; therefore, we may have new proposals to consider.

Question 4:
If you currently provide services in one category but want to expand to a different victim service category, is that allowable?
Answer 4:
Yes, if you currently provide services under one service category but want to offer services in another service category that is allowable.
**

Question 5:
I cannot open the RFP. Would you please provide a web address where I can find it?
Answer 5:
You can access the VOCA RFP on the DCFS web-site at: http://dcfs.nv.gov/Tips/RFPs/
**

Question 6:
Is this RFP for the additional funding? Its funds in addition to what we already were awarded through VOCA correct?

Answer 6:
This grant is for additional funds and it will be a new grant.
**

Question 7:
Our agency currently has funding from the Victims of Crime Act. Do we need to apply for this? I'm trying to figure out if this is the same as the funding we already have and if we need to submit a new application or if this is completely different?

Answer 7:

Agencies who are currently funded through a VOCA grant and are not looking to increase their current award, will not have to apply. If your agency is looking for an increase in funding than your agency will need to apply. This will be a new grant.
**

Question 8:
When we applied for this grant last year, it was to be a three year grant from July 1, 2015 through June 30, 2018. But when we were given the award, we were only told of our funding amount for the first year. Now, there is this new RFP that exactly overlaps with the remaining two years of our original three year grant.

Can you tell me if the new RFP is for completely new money? Or is it going to end up being a “replacement” for the remaining two years of the three year grant we applied for last year?

Answer 8:
The grant money is not new money and at the time you originally applied, the final amount of the grant was unknown. If your agency is looking to increase your current award for FSY 2016-2017 and FSY 2017-2018 then you will need to apply. If your agency is not looking for additional funding beyond your current award then you will not need to apply.

Question 9:
We are a 501c3 nonprofit organization with a demonstrated history of providing services to victims of child sexual exploitation for girls and boys ages 8-18 and would like to apply for funding to expand and enhance services to this population since they are often victims of sexual assault, domestic violence and stalking. Additionally, we would like to expand our services to young adults over the age of 18 of sexual exploitation who are victims of sexual assault, domestic violence and stalking. This is one of many community-based programs that our organization provides throughout the country. However, our primary purpose is to serve high risk vulnerable individuals and their families so that they can remain safely in their communities rather than be committed to institutions such as mental health facilities, foster care or group homes, incarcerated, etc. Considering that our primary purpose is not solely victim services, but does include victim services, do we still qualify as an applicant?
Answer: 9:
I would encourage you to apply for the VOCA grant funding. The programs eligible for VOCA funding are programs that support services to crime victims as listed on page 5 of the RFP. Since your agency is currently providing services to victims of child sexual exploitation for girls and boys ages 8-18 that falls within the eligibility requirements. Please note that VOCA funding does not support activities exclusively related to crime prevention. Your application must meet the eligibility requirements on page 5 of the RFP. Please also review pages 23 and 24, Victim Populations To Be Served.
**

Question 10:
Phone Question: Can we purchase data collection software?

Answer: 10:
 Please review the VOCA RFP, page 27, E, Advanced Technologies:

E. Advanced technologies. At times, computers may increase a sub-grantee’s ability to
reach and service crime victims.

In order to receive funding for advanced technologies, the sub-grantee must describe how the computer equipment will enhance services to crime victims; how it will be integrated into and / or enhance the sub-grantee’s current system; the cost of installation; the cost of training staff to use the computer equipment; the ongoing operational costs, such as maintenance agreements, supplies; and how these additional costs will be supported. Property insurance is an allowable expense as long as VOCA funds support a prorated share of the cost of the insurance payments.

In reading the guidelines, as long as you can describe how the software program will enhance your services and how this purchase will be integrated into and/or enhance your current system, then per the guidelines, you can decide whether you would like to add the software purchase to your application. Please note that if the software benefits other programs, VOCA funding can only pay for a portion of the software purchase.

Question: 11:
I am working on the 2016-2018 VOCA RPF and have a couple of questions. We are requesting some equipment- doe’s equipment need to go on the scope of work, or just equipment exceeding $1000?

Also, if the equipment requires some construction (i.e. soundproofing for forensic interview room), is that an allowable cost to include in the budget? Or would just the actual soundproofing equipment be allowable?

Answer 11:
The Scope of Work section of the grant is where your agency has the opportunity to highlight the goals and objectives that you plan to accomplish utilizing VOCA funding. If your agency plans on purchasing a piece of equipment that will enhance services and is an integral part of reaching your goals and objectives, then you will need to explain how the equipment will help you reach those goals and objectives in the Scope of Work.

Any piece of equipment under $1,000 must be placed in the Operating category of the budget. Equipment purchases of $1,000 or more must be placed in the Equipment category of the budget.
Regarding construction, on page 28 of the RFP, under Examples of Unallowable Services, Activities and Costs, letter F specifies that construction may not be supported with VOCA funds.

Indirect organizational costs. The costs of liability insurance on buildings; capital improvements; security guards and body guards; property losses and expenses; real estate purchases; mortgage payments; and construction may not be supported with VOCA funds.

Question 12:
Can I apply for my organization to provide training to other agencies that provide direct services or who come in contact with victims. I want to offer the training statewide.
Answer 12:
VOCA funding for training is specific, please see below the guidelines. Please note that a submission of an application does not grantee funding.
A. Skills training for staff. VOCA funds designated for training are to be used exclusively

 For developing the skills of direct service providers including paid staff and volunteers, so that they are better able to offer quality services to crime victims. An example of skills development is training focused on how to respond to a victim in crisis. VOCA funds can be used for training both VOCA-funded and non-VOCA-funded service providers who work within a VOCA recipient organization, but VOCA funds cannot be used for management and administrative training for executive directors, board members, and other individuals that do not provide direct services.
B. Training materials. VOCA funds can be used to purchase materials such as books, training manuals, and videos for direct service providers, within the VOCA-funded organization, and can support the costs of a trainer for in-service staff development. Staff from other organizations can attend in-service training activities that are held for the sub-grantee’s staff.

C. Training related travel. VOCA funds can support costs such as travel, meals, lodging,

 and registration fees to attend training within the state or a similar geographic area. This limitation encourages sub-grantees to first look for available training within their immediate geographical area, as travel costs will be minimal.

Question 13:
Will the webinars be recorded, so that one can listen to them at a later date?

Answer 13:
The webinars will not be recorded since they are mandatory. We will post the PowerPoint presentation and the Questions and Answers on the DCFS web-site.

**
Question 14:
Where can I find the Assurances, Agreements and Certifications?
Answer 14:
The Assurances, Agreements and Certifications can be found on the DCFS web-site:

http://dcfs.nv.gov/Tips/RFPs/
**
If you have additional questions, please contact Mirjana Gavric by phone at 775-684-7946 or by email mgavric@dcfs.nv.gov
State of Nevada

Revised 2/05/16
Division of Child and Family Services

Grants Management Unit

Page 4 of 4

