	
	

	
	

Idaho Office of Drug Policy

Substance Abuse Block Grant
Prevention Programs
Grant Announcement and Detailed
Application Guidance

[image: seal300dpi]

State Fiscal Year 2021
(July 1, 2020 – June 30, 2021)

Proposals due: March 13, 2020

TABLE OF CONTENTS
EXECUTIVE SUMMARY									3
PART I	GRANT ANNOUNCEMENT								4
	I.		FUNDING OPPORTUNITY DESCRIPTION 	 				
			A.	Purpose
	 B.		Expectations
	
	II.	AWARD INFORMATION								5

 III. ELIGIBILITY INFORMATION 							5
A.	Eligible Applicants	
			B. 	Cost Sharing and Match Requirements	

	IV.	APPLICATION AND SUBMISSION INFORMATION				6
	
V. 	APPLICATION REVIEW INFORMATION						6
			A.	Review and Selection Process	
			B.	Pre-Application Webinars		
			C.	Award Notices
PART II.	DETAILED APPLICATION GUIDANCE					8
I. ORGANIZATION INFORMATION/OVERVIEW: Strategic Prevention Framework 9 (SPF)										
II.	STRATEGIC PREVENTION FRAMEWORK					 9
A.	Community Needs Assessment	
B.	Capacity Building	
C.	Planning	
D.	Implementation	
E.	Evaluation	
F.	Sustainability and Cultural Competence	
G.	Proposed Budget and Written Justification
Appendix A:	STATEMENT OF ASSURANCES							20
Appendix B:	DATA SOURCES								22

EXECUTIVE SUMMARY
Application Release Date:			February 1, 2020
Funding Opportunity Title:	Substance Abuse Block Grant Primary Prevention Program		
Description:	This application is to be used by prevention providers seeking funding to provide substance abuse services directly to youth, families and other at-risk individuals of Idaho, and/or community coalitions seeking funding to employ environmental strategies designed to reduce the impact of substance abuse at the community level.
Due Date for Applications:			5:00 PM (MST), March 13, 2020
Anticipated Total Available Funding:		$1,600,000.00
Estimated Number of Awards:			50
Average Award Amount:			$35,000.00
Grant Recipients Notified:			June 1, 2020
Grant Award Period:				July 1, 2020 – June 30, 2021
Application Submission:	Applications must be completed and submitted online: app.wizehive.com/appform/fy2021
Eligible Applicants:	Eligible applicants include any governmental entity (including tribal entities), such as counties, cities, schools and school districts, local law enforcement agencies, other public entities and non-profit private entities such as community-based organizations. Federal regulations (Section 90.135, HHS) prohibit the awarding of Block Grant funds to any entity other than a public or non-profit entity.
Submit Questions to:				Marianne King, Grant Project Director								Marianne.king@odp.idaho.gov
(208) 854-3043
		
This funding may not be used for substance abuse treatment. Prevention service(s) provided prior to the signing of a grant award document will not be eligible for reimbursement.
Applicants assume all costs associated with the preparation of this grant application.
Grant awards are contingent upon funds appropriated by federal funding agencies and the Idaho Legislature.
PART I. GRANT ANNOUNCEMENT
I. FUNDING OPPORTUNITY DESCRIPTION
A. Purpose
The Idaho Office of Drug Policy (ODP) is accepting applications for fiscal year (FY) 2021 for the Substance Abuse Block Grant (SABG) Prevention Programs. The purpose of the program is to support substance abuse primary prevention efforts at both state and local levels. It empowers communities to design solutions to specific drug and alcohol problems that are experienced locally. The expected outcomes of the program are: 1) to maintain and expand a comprehensive system of prevention services that are community driven, strategically focused, research based and culturally relevant to Idaho’s individuals, families and communities; and 2) reduce the incidence of alcohol, tobacco and other drug abuse related problems.
Three types of projects will be funded through this grant award:
· Direct Service Evidence-Based Prevention programming for parents and families;
· Direct Service Evidence-Based Prevention programming for youth;
· Community-Based Policy and Environmental Prevention Strategies targeting community level change.
Applicants may apply for one or more types of programs.
B. Expectations
ODP requires SABG funds be expended on primary prevention. Primary prevention is defined as “programs for individuals who do not require treatment for substance abuse.”
Applicants will implement programs and activities locally that:
· Educate and counsel individuals on substance misuse; and,
· Provide for activities to reduce the risk of substance misuse.
 Applicants are expected to:
· Collaborate with existing prevention efforts involving all sectors of the community and organizations representing diverse populations which include youth, parents, seniors, military families, etc.
· Implement Evidence-Based/Best Practices Programs: All proposed strategies MUST be based on sound principles of prevention science – principles that have been demonstrated through evaluations to effectively reduce risk factors, enhance protective factors, and achieve the desired outcomes of decreased substance use and abuse.
The following is a partial list of websites that may be used to find more information on evidence-based strategies:

· Blueprints
· Idaho Approved Evidence-Based Practice List
· Office of Juvenile Justice and Delinquency Prevention (OJJDP)
· Evidence-Based Practices Resource Center (SAMHSA)
· Participate in Data Collection and Performance Measurement: All grantees are required to collect and report program attendance, outcomes and any other required data, at least quarterly, so that ODP can meet its obligations under the Federal SABG requirements.

· Engage in Workforce Development Activities: To increase qualified providers of Substance Abuse Prevention services, beginning in SFY2019, at least one staff member in each agency or organization receiving Block Grant funds to deliver substance abuse prevention programs/services from ODP must hold a Provisional Prevention Specialist (PPS) and/or Certified Prevention Specialist (CPS) certification. Additional information about these Certifications can be found here.

· Attend Grantee Meetings: Grantees must be available for a minimum of one site visit by ODP per year. In addition, grantees are responsible for all news and information emailed and posted on: https://prevention.odp.idaho.gov/.
II. AWARD INFORMATION
SABG awards will be made as grants on an annual basis.
III. ELIGIBILTY INFORMATION
A. Eligible Applicants
Eligible applicants include any governmental entity (including tribal entities), such as counties, cities, schools and school districts, local law enforcement agencies, other public entities and non-profit private entities such as community-based organizations.
Federal regulations (Section 90.135, HHS) prohibit the awarding of Block Grant funds to any entity other than a public or non-profit entity.
B. Cost Sharing and Match Requirements
Cost sharing/match is not required in this program.

IV. APPLICATION AND SUBMISSION INFORMATION
Applications can be found online at: https://app.wizehive.com/appform/fy2021

You must complete the forms on line for electronic submission; Completed forms should also be saved and printed for your records.

Submission must include:
•	Completed Application
•	Attached Action Plan(s)
•	Attached Budget Spreadsheet
Applications that do not include these required forms will be screened out and will not be reviewed.
Applications are due by 5:00 PM (MST) on March 13, 2020.
Your application must be submitted through: https://app.wizehive.com/appform/fy2021

Recent versions of the following web browsers are required to securely connect to the Wizehive platform: Chrome 22; Internet Explorer 10/11; Edge 14; Firefox 27; Safari Desktop 7, 9; and, Safari Mobile 5, 6.
Please Note: There is no cost for a user to update their current browser. If you have any difficulty in accessing the application, the Wizehive support team is available to you for product support at: support@wizehive.com.
V. APPLICATION REVIEW INFORMATION
A. Review and Selection Process
Competitive awards made to eligible entities will be based on quality of the proposal to address statewide and/or regional needs as well as available funding.

Applications will be evaluated based on the application components described in Part II of this document.
· A review committee, inclusive of regional representatives familiar with substance abuse issues, will review and score each application.

· Each section of the application will be scored. Maximum points for each section are listed in this application. Maximum points are given for an outstanding response. Points are deducted for non-response, missing information, or an inadequate response. Points are deducted for not following the formatting and length criteria.
· If an applicant is not awarded, that applicant can request a summary of the review.
B. PRE-APPLICATION WEBINAR

 Interested applicants should plan to view the recorded webinar.
[bookmark: _Hlk30671852]The Pre-Application Webinar has been recorded and is available for review at: https://attendee.gotowebinar.com/register/2215996821086740482
C. AWARD NOTICES
Successful applicants will receive a Notice of Award (NOA) letter, signed by the ODP Administrator, via e-mail on or before June 1, 2020 Once accepted, signed and returned, the NOA is the sole obligating document that allows you to receive funding for work on the grant project.
The schedule for the SFY2021 Grant Application process is as follows:

Action						Date
1. Application Released			February 1, 2020
2. Pre-Application Webinar		Pre-recorded and posted online
3. Application Due			March 13, 2020
4. Application Review			March 15 – May 1, 2020
5. Grant Recipients Notified		June 1, 2020
6. Grant Awards Finalized		July 1, 2020
7. Grant Award Period			July 1, 2020– June 30, 2021

PART II. DETAILED APPLICATION INSTRUCTIONS

ALL APPLICATIONS SHALL BE DIVIDED INTO THREE (3) SECTIONS

SECTION I.		ORGANIZATION BUSINESS INFORMATION (Pass/Fail)
A. Organization Information
B. Fiscal Agent Information

SECTION II.	STRATEGIC PREVENTION FRAMEWORK (140 points)

A. Community Needs Assessment (20 points total)
B. Capacity Building (15 points total)
C. Planning (30 points total)
· Problem Identification/Root Causes
· Strategy and Program Selection/IOM
· Program Justification
D. Implementation (20 points total)
· Action Plan
· Implementation Fidelity
E. Evaluation Methods (15 points total)
· Effectiveness
F. Sustainability/Cultural Competence10 points total)
· Sustainability
· Cultural Competence
G. Budget Worksheet/Written Justification (30 points total)

SECTION III.	PROGRAM ADMINISTRATOR ASSURANCES (Pass/Fail)

Completed applications will be evaluated on the quality of the information provided in each section. Applications will be considered based on the organization’s substance abuse prevention experience, its fit with the current ODP Strategic Prevention Plan, administrative costs, and overall prevention value. Special consideration may be given to underserved communities and identified target populations with special needs.

SECTION I. ORGANIZATION BUSINESS INFORMATION
A. Please provide all information requested under Organization Information.
B. If the proposed services will use an external fiscal agent (e.g., a school district, city/county government, etc.) applicants must complete the information in the Fiscal Agent Information section to be considered for funding.
SECTION II. STRATEGIC PREVENTION FRAMEWORK (SPF)
Applicants will be required to demonstrate the ability to implement the Strategic Prevention Framework (SPF), which includes the five-step process outlined by the Substance Abuse and Mental Health Services Administration (SAMHSA).

The five-step process is represented by the following illustration:
[image:]
Step 1: Assessment – Collect data to define problems, resources and readiness within a community to address needs. Identify the substance use problem(s) and the community conditions that contribute to the problem(s).

Step 2: Capacity – Mobilize and/or build capacity (resources like people, products and materials) to change the conditions and address the substance use problem(s).

Step 3: Planning – Develop a comprehensive strategic approach that includes goals and objectives, a logic model and action plan to address problems identified in your assessment.

Step 4: Implementation – Implement evidence-based prevention strategies, programs, policies, and practices.

Step 5: Evaluation – Monitor, measure and identify outcomes of your prevention efforts.

Cultural competency and sustainability should be constant throughout each step and should lead to the creation of a long-term strategy to sustain policies, programs and practices.
Additional information about the SPF model can be found here.

A. COMMUNITY NEEDS ASSESSMENT (20 points)
For your community needs assessment, you are to collect data to provide a brief community profile and describe the substance abuse problems, causes, and readiness to address needs.

Support all responses with cited data points. (You may refer to Appendix B for recommended sources of data. Each of the four short narratives should be limited to 350 words).

A1.	Demographics (5 points) Limit 350 words
Provide a local community profile, including demographics and aspects of diversity such as age, race, ethnicity, gender, socioeconomic status, culture, religion and sexual orientation. Describe what it is like to live and work in your community.

A2.	Problems (5 points) Limit 350 words
Describe the nature of the substance abuse problem in your community. This could include alcohol use by youth, such as binge drinking, or other problems including increasing marijuana use; or consequences of misuse such as underage drinking accidents and drug and alcohol related arrest data. Include quantitative information, such as school survey results, number of school incidents, juvenile arrest rates, etc. See Appendix B – for sources of data.

A3.	Causes (5 points) Limit 350 words
Describe the perceived causes of the substance misuse problems in your community. These may include the availability of alcohol, lack of enforcement of underage drinking laws, lack of prevention education, poor parental controls, social norms, etc.

A4.	Current Efforts (5 points) Limit 350 words
Describe the current efforts to address the substance misuse problem in your community. Include efforts outside your agency/organization to provide the reader with a comprehensive view of the strategies currently used. Identify what is needed in your community to address these behaviors and attitudes around substance misuse.

B. CAPACITY BUILDING (15 points total)
Applicants must demonstrate that they have the capacity- that is, the resources and readiness- to support the prevention programs, policies, and strategies they propose. Describe your organization’s experience in the following areas:

B1.	Agency Qualifications (5 points)
Fill out the form to provide information about the experience level of the agency administering the type of project proposed.

B2.	Staff Qualifications (5 points)
Fill out the form to provide information about the experience level of each key staff in administering the type of project proposed. Indicate whether your key staff members have administered evidence-based programs previously or similar grant projects, policies, or strategies. Please include staff education level as well as their qualifications and years in the prevention field.

B3.	Agency Coordination (5 points)
Fill out the form to provide a list of specific partners who will be involved in helping to implement this proposed prevention plan in your community (e.g. coalitions, law enforcement, schools, civic organizations, youth, etc.).

C. PLANNING (30 points)
In this section you must develop a comprehensive strategic approach through a process that begins with problem identification. The strategies and programs you propose should adequately address these problems and their causes.

C1.	 Problem Identification (10 points)

[bookmark: _Hlk28930183]C1. SECTION 1: Identify the Problem(s) (5 points)
Identify the specific substance misuse problem(s) in your community, and then cite objective data that supports your concern. This should mirror your response from A2 – Problems. Applicants are encouraged to use local, county or regional data to help define your specific community problems. Use Appendix B for recommended data sources. You may provide a maximum of three (3) problems.

Example:	Problem:	Idaho Youth Drink Alcohol
Data:	Past year use 38.4% (2017 IHYS); Past 30 day use 26.6% (2019 YRBS)

C1. SECTION 2: Identify the Root Causes of the Problem(s) (5 points)
Why is the problem a problem in your community? Please list the perceived cause(s) that you believe contribute to the problem(s) identified. This should mirror your response from A3- Causes. Then cite objective data that supports each of these causes.

Example:	Root Cause:	Youth Have Access to Alcohol
Data:	43% of 9th-12th grade students who reported drinking alcohol in the past 30 days, report they were given alcohol by someone else (2019 YRBS)

C2. 	Strategy and Program Selection (20 Points Total)

C2. SECTION 1: Strategy Selection (5 points)
Select the strategy(ies) you will use to address the problems and causes you listed. The Center for Substance Abuse Prevention (CSAP) promotes the following six (6) Prevention Strategies:

1. Information Dissemination:
Definition: One-way communication from the source to the audience, with limited contact between the two. The goal of information dissemination is to increase awareness and knowledge related to drug and alcohol misuse, use, effects, and availability for prevention and treatment.

 Examples include: Media Campaigns, Brochures, Public Service Announcements, Health Fairs, Presentations/Speaking Engagements, Town Halls, etc.

2. Prevention Education: 						 Definition: Two-way communication that facilitates learning through interaction between the educator/facilitator and the participants. Activities under this strategy aim to affect critical life and social skills, including decision-making, refusal skills, critical analysis, and systematic judgment abilities.

 Examples include: Parent and Family Management Classes, Peer Leader/Helper Programs, Classroom/Small Group Sessions, Groups for Children of Substance Abusers, etc.

3. Alternatives:
Definition: Participation of the target populations in activities that exclude drug use and promote healthy lifestyles. The assumption is that constructive and healthy activities offset the attraction to, or otherwise meet the needs usually filled by, alcohol, tobacco and other drugs.

Examples include: Drug Free Social and Recreational Activities, Youth and Adult Leadership Activities, Mentoring Programs; Afterschool Activities; Drop-in Recreational Centers, Community Service Activities, etc.

4. Community-Based Process:
Definition: Enhance the ability of the community to more effectively provide prevention and treatment services for alcohol, tobacco and drug misuse disorders.

Examples include: Community Organizing, Systematic Planning and Coalition Building, Multi-Agency Coordination, Assessment Services, Community Team Building.

5. Environmental:
Definition: Seeks to establish or change community standards, codes, laws, policies, procedure, norms, and attitudes thereby influencing drug and alcohol consumption in communities.

Examples include: Establishment and Review of ATOD Policies in Schools, Technical Assistance to Assist Communities to Maximize Law Enforcement Procedures Regarding ATOD, Modification of ATOD Advertising, Product Pricing Strategies, Modify availability and distribution of alcohol and other drugs, etc.

6. Problem Identification and Referral:
Definition: Identify those who engaged in illegal/age-inappropriate behavior to assess if their behavior can be reversed through education.

Examples include: DUI and DWI Education, Employee Assistance Programs, Student Assistance Programs, etc.

C2. SECTION 2: Evidence-Based Program Selection and Institute of Medicine (IOM) Category (5 points)
Select the evidence-based program(s) you will use to address the problems and root causes you identified (e.g., Active Parenting, Al’s Pals, Project Towards No Drug Abuse, etc.). If the evidence-based program you have chosen is not listed, please select “Other” in the dropdown menu and briefly describe the program in the “Other” space provided.

If you are applying for more than one program or strategy, click “Add” to enter additional programs separately.

Which Institute of Medicine (IOM) category does this program or strategy fall into?
Select the appropriate IOM category for each of the evidence-based programs you have identified:

Universal Indirect
Definition: Interventions support environmental strategies. Universal direct activities include modifying policy related to alcohol, tobacco, or other drugs, limiting advertising practices for alcohol, tobacco, or other drugs, and coalition activities.

Example: Community at large

Universal Direct
Definition: Interventions directly serve a group of participants who have not been identified as having any risk factor for substance abuse. Implementing this category provides direct programming to a group.

Examples:	Youth in school, Parents, General population
Selective
Definition: Activities targeted to individuals or a subgroup of the population whose risk of developing a disorder is significantly higher than average because of an underlying risk factor.

Examples: Children of individuals who misuse substances, Individuals with low-incomes, Veterans, Minority populations

Indicated
Definition: Activities targeted to individuals who engage in high risk behaviors to prevent heavy or chronic substance abuse.

Examples: Individuals involved in the criminal justice system, Individuals who have experimented with drugs
		
	C	2. SECTION 3: Strategy and Program Justification (10 points)
Provide evidence that the strategy(ies) AND program(s), activities, environmental strategies that you have selected or described above address the substance misuse problems and causes in your community.

Cite data and research which support your proposal in meeting the needs of your community.

	Use sources such as:
· Blueprints
· Program Specific Websites (e.g., Project Alert, Project Towards No Drug Abuse, etc.)
· SAMHSA CSAP (Center for Substance Abuse Prevention)
· CAPT Prevention Approaches (Collaborative for the Application of Prevention Technologies)
· CADCA, Resources and Research
· “The Coalition Impact: Environmental Prevention Strategies” CADCA
· Or other applicable research studies

D. IMPLEMENTATION (20 points Total)

D1.	 Action Plan (10 Points)
Based on your identified strategy(ies), and program(s) selection, please complete a proposed Action Plan Form to specify which actions and activities you intend to perform. Then, assign the tasks and activities to a staff member. If you do not know who will be responsible for which activities at this time, enter STAFF.

To complete the Action Plan you must download the word document “Action Plan Form” here. Fill out the table, and then upload your completed document in the space provided. After completing the Action Plan in Microsoft Word, save the document to your computer. To upload the Action Plan to the Wizehive application, click “select a file” in Section D1 on the online application, and click on your saved Action Plan Form. You must fill out a separate form for each program/activity identified and upload individually.
	

	Proposed Action Plan

	Program/Activity: Project Alert

	Action/Activities in Support of Objectives
	Who? Role?
	When? (Start/Complete)

	Deliver 12 classroom sessions of TND to 8th graders at West Middle School
	S Smith/
Facilitator
	09/30/2020
06/01/2021

D2.	Implementation Fidelity (10 Points) (Limit 350 words)
Discuss how you will deliver your program or activity with fidelity. Describe how this action plan correctly follows the evidence-based programs implementation guidelines for details such as the age range, number of sessions, length of sessions, projected outcomes, updated materials etc.

The Office of Drug Policy understands variance in funds, challenges in implementation and other obstacles presented with substance abuse prevention in Idaho. If your plan makes changes to your selected program’s implementation guidelines, please detail and justify those changes in this section.

E. EVALUATION (15 points TOTAL)

When awarded, each program will be asked to evaluate its effectiveness. Evaluation is the systematic collection and analysis of information about program activities and outcomes to improve effectiveness and make programmatic decisions. Grantees will be required to collect survey pre and post evaluation data on all projects and submit that data to ODP; however, before receiving funding, ODP expects applicants to have a clear vision of how their program(s) or activity(ies) will positively impact their target population.

E1. 	Effectiveness (15 points) (Limit 350 words)
Describe the difference you expect your project will make in your community. Consider the problem statement(s) previously identified and how you hope the implementation of the program(s)/activity(ies) you have selected will fit your community’s needs. Cite outcome data, if possible. If you are a previous grantee, utilize pre/post outcome reports to demonstrate the outcomes and impact of your projects.

F. SUSTAINABILITY & CULTURAL COMPETENCE (10 points)

F1.	Sustainability (5 Points)
Sustainability refers to the process through which a prevention system becomes a norm and is integrated into ongoing operations. Sustainability is vital to ensuring that prevention values and processes are firmly established, that partnerships are strengthened, and that financial and other resources are secured over the long term.

Provide three steps you will take to ensure, maintain or strengthen sustainability.

F2. 	Cultural Competence (5 Points)
Cultural Competence is the process of communicating with audiences from diverse geographic, ethnic, racial, cultural, economic, social, religious and linguistic backgrounds. For prevention efforts to be truly effective, diverse representation is needed early in the planning process, as well as throughout the implementation of the Action Plan.

Describe three steps you will take to improve cultural competency in your prevention efforts.

G. PROPOSED BUDGET AND WRITTEN JUSTIFICATION (30 Points)

Use the FY2021 SABG Application Budget form to create one budget for all evidence-based prevention program(s) or activity(ies) for which you are applying.

Download the Excel spreadsheet “FY2020 SABG Application Budget” by clicking here.

The totals and some fields not clickable will be automatically calculated. It is important to complete each section in sequence beginning with Activities, Staff Budget, Mileage Budget and Other Budget as some information may carry-over from one tab to the next.

All white cells are clickable fields to be completed. Select from the drop-down options provided where appropriate.

The totals from each section will then be used to create the total budget.

You must detail and justify the need for each line item cost on the Excel spreadsheet in the space provided. The budget description must demonstrate that expenses are reasonable, necessary, and allocable to the project. Be sure to double check your math in all sections of the budget.

Substance abuse prevention funding in Idaho is based on a reimbursement model. Should a grant be awarded, reimbursement will be made after each service is delivered, the data for that service is entered, and an invoice is submitted. No other reimbursement method will be available.

Evidence-based program facilitator training and program materials may be invoiced separately after the training has occurred or material purchased, and documentation of payment has been submitted to ODP.

ODP may adjust the requested budget rates for each prevention service as final prevention program funding decisions are made to ensure fair compensation and statewide substance abuse prevention coverage.

Appendix A: STATEMENT OF ASSURANCES

Please review the following Statement of Assurances. Complete and sign this document on the online application. The online application will also require you initial each assurance as appropriate. Compliance with all assurances is mandatory to receive consideration for funding.

1. Assurance of Compliance with ODP Substance Abuse Program Standards
I hereby assure the following:
· I will maintain detailed records on all grant funded projects, which indicate the date, time and nature of services delivered under the grant award. Grantees will be required to collect evaluation data for all projects and submit that data to ODP as required. Grantees providing direct services will be required to collect and submit survey data for all program participants. These records shall be subject to inspection by ODP. ODP has the right to audit billings both before and after payment and to contest any billing or portion thereof.

2. Assurance of Compliance with State Laws
I hereby assure the following:
· I will abide by all State laws, rules, regulations, and executive orders of the Governor of the State of Idaho, pertaining to equal opportunity. Pursuant to all such laws, rules, regulations, and executive orders, the Applicant assures ODP that no person in the State of Idaho shall, on the grounds of race, color, religion, sex, national origin, age, or disability, be excluded from employment with or participation in, be denied the benefit of, or be otherwise subjected to discrimination under any program or activity performed under a grant award(s) entered into pursuant to this Grant Application.

3. Assurance of Compliance with Parental Consent Policy
I hereby assure the following:
· All program(s) conducted with Grant Funds to provide services to minors will comply with the Parental Consent Policy (found here). All applicable staff will be fully informed of and will abide by the policies and requirements set forth therein.
· Based upon that policy (choose one):
[] none of the proposed programs provide services to minors.
[] some or all of the proposed programs provide services to minors.

4. Assurance of Faith-Based Status and Policy Compliance
I hereby assure the following:
· I have read the Substance Abuse Prevention & Faith-Based Providers training document along with the Federal Regulation code (found here).
· Based upon that information (choose one):
[] Our organization does not classify itself as a faith-based organization.
[] Our organization does classify itself as a faith-based organization and agrees to comply with the regulations outlined in the above-referenced documents and have all applicable staff fully informed of and trained on those policies and regulations.

5. Assurance of Compliance with Federal Lobbying Policy
I hereby assure the following:
· I understand that lobbying activities will not be conducted using grant funds.

6. Assurance of Compliance with Federal law regarding Supplanting of Funds
I hereby assure the following:
· I have read the definition below and understand Federal Block grant funds, if awarded, will not be used to supplant expenditures from other Federal, State, or local sources.

Grant funds cannot be used to supplant current funding of existing activities. Under the HHS Grants Policy Directives, 1.02 General – Definition: Supplant is to replace funding of a recipient’s existing program with funds from a Federal grant.

The above assurances will be effective at the time a Grant Award Agreement is signed between the Grantee and Office of Drug Policy and will remain in effect for the grant term for which funding is being sought.

Appendix B: DATA SOURCES

Listed below are some suggested data resources for national, state and local substance use and abuse statistics and their consequences. Be aware that this is not an exhaustive list! It is also highly suggested that you conduct your own research into local data as many law enforcement agencies, hospitals, schools and public departments conduct their own research and publish reports on similar topics.

	Source
	Type of Intervention
	Community/ Regional Data
	Location

	Census Bureau
	National survey including multiple metrics including age, sex, education level, poverty, median income, etc.
	Yes
	https://factfinder.census.gov/faces/nav/jsf/pages/guided_search.xhtml

	Idaho Youth Risk Behavior Survey, Idaho Department of Education (YRBS)
	Statewide survey of 9th-12th grade students on substance use and abuse and school climate issues
	No
	https://www.sde.idaho.gov/student-engagement/school-health/files/youth/Youth-Risk-Behavior-Survey-Results-2019.pdf

	Idaho Vital Statistics, Department of Health and Welfare
	Tobacco Mortality, Drug-induced Mortality, Alcohol-induced Mortality
	Yes
	http://www.healthandwelfare.idaho.gov/Health/VitalRecordsandHealthStatistic s/HealthStatistics/VitalStatistics/tabid/914/Default.aspx

	Behavioral Risk Factor Surveillance System (BRFSS)
	Health survey of adults ages 18+ in Idaho which includes substance use prevalence
	Yes
	http://healthandwelfare.idaho.gov/Portals/0/Health/Statistics/BRFSS%20Reports/Idaho_BRFSS_Annual_Report_2016.pdf

	National Survey on Drug Use and Health (NSDUH)
	Survey of the prevalence, patterns and consequences of alcohol, tobacco, and illegal drug use and abuse in Idaho youth and adults aged 12+
	No
	https://www.samhsa.gov/data/report/2018-nsduh-annual-national-report

	National Survey on Drug Use and Health (NSDUH)
	Survey of the prevalence, patterns and consequences of alcohol, tobacco, and illegal drug use and abuse in Idaho youth and adults aged 12+
	Yes
	https://www.samhsa.gov/data/sites/default/files/reports/rpt23236/NSDUHsaeShortTermCHG2018_1/NSDUHsaeShortTermCHG2018.pdf

	Idaho Statistical Analysis Center, Idaho State Police
	Law enforcement agencies submit reports to ISP related to crime, illegal drugs, victim services and the administration of justice. Contains publications, databases, interactive state/county maps, offense information, victim information, offender information and arrestee information.
	Yes
	https://isp.idaho.gov/pgr/sac/

Idaho 2006-2013 Drug and Alcohol Arrests and Charges Publication:

https://isp.idaho.gov/pgr/sac/crime-in-idaho-drugs/

	Idaho Office of Highway Safety, Idaho Transportation Department
	Collision and fatality statistics including impaired driving
	Yes
	 http://apps.itd.idaho.gov/apps/ohs/Crash/16/Impaired.pdf

image2.png

image1.png
\ OFFICE OF
& DRUG
POLICY

