Exhibit 300: Capital Asset Plan and Business Case Summary

Part I: Summary Information And Justification (All Capital Assets)

Section A: Overview (All Capital Assets)

1. Date of Submission: 9/4/2009

2. Agency: Department of Justice

3. Bureau: Office Of Justice Programs

4. Name of this Investment: OJP Community Partnership Grants Management System

(CPGMS) Architecture and Technology Refresh

5. Unique Project (Investment) Identifier: (For IT investment only, see section 53.9. For all other, use agency ID system.)

011-21-04-00-01-3263-00

6. What kind of investment will this be in FY 2011? (Please NOTE: Investments moving to O&M in FY 2011, with Planning/Acquisition activities prior to FY 2011 should not select O&M. These investments should indicate their current status.)

Operations and Maintenance

7. What was the first budget year this investment was submitted to OMB?

FY2001 or earlier

8. Provide a brief summary and justification for this investment, including a brief description of how this closes in part or in whole an identified agency performance gap; this description may include links to relevant information which should include relevant GAO reports, and links to relevant findings of independent audits.

CPGMS is a web-based, data-driven application that provides end-to-end support for the application, approval and management of grants. CPGMS currently supports the core missions and grants processes of DOJ's Office of Justice Programs (OJP) and Office on Violence Against Women (OVW). CPGMS capabilities include the interface with the Grants.gov portal's Find and Apply capabilities. CPGMS is used as a system of record data source for USDOJ input to USASPENDING.GOV in compliance with OMB guidance regarding FFATA. In the FY09 Exhibit 300, CPGMS was classified as a Mixed Lifecycle project (DME and O&M). During FY 08, CPGMS was effectively changed to an O&M Lifecycle project based on two aspects of guidance from OMB in FY08. Guidance #1 - In the FY08 budget passback, OMB did not approve the allocation of DME funding to CPGMS. Guidance #2 - In FY2008 OMB rejected USDOJ/OJP's waiver request to retain CPGMS as a standalone Grants Management System and directed USDOJ/OJP to develop a migration plan to move to a GMLOB Consortia Service Provider product. On 06/24/08 OMB accepted the milestone plan containing USDOJ/OJP's migration timeline and Adaptive Maintenance plan through FY15. For FY06, FY07, and FY08 CPGMS received 34,808 grant applications from which 10,634 awards were made totaling \$5.3 Billion. CPGMS currently supports 15,013 active grants totaling \$19.2 Billion. The FY10 O&M request for \$14.323 million will support OJP efforts to maintain CPGMS with sufficient capacity, reliability and performance to meet the grants administration needs of USDOJ. CPGMS has been approved by the OMB E-Gov Portfolio Manager pending migration to a GMLOB Consortia Service Provider. To fully realize the existing capabilities of CPGMS from one of the GMLOB Providers will require modernization and enhancement of the GMLOB products. The OMB approved milestone plan for CPGMS anticipates migration in FY15 when CPGMS has reached the end of application system life and the GMLOB has sufficiently enhanced their products to meet the needs of USDOJ's grants administration mission. A limited refresh of CPGMS will improve system reliability, provide services for CPGMS users to meet changing legislative and regulatory requirements, and will simplify system maintenance and operations. OJP will add support for SOA, XML, and UML into CPGMS. This investment will be coordinated with OJP's EA/Operational Improvements initiative and the conversion to the DOJ UFMS financial system.

- a. Provide here the date of any approved rebaselining within the past year, the date for the most recent (or planned) alternatives analysis for this investment, and whether this investment has a risk management plan and risk register.
- 9. Did the Agency's Executive/Investment Committee approve Yes this request?

a. If "yes," what was the date of this approval? 6/24/2008

10. Contact information of Program/Project Manager?

Name

Phone Number

Email

11. What project management qualifications does the Project

Exhibit 300: OJP Community Partnership Grants Management System (CPGMS) Architecture and Technology Refresh (Revision 11) Manager have? (per FAC-P/PM)?

12. If this investment is a financial inventory (FMSI):	management system, then please f	ill out the following as reported in the	ne most recent financial systems
OMB ID	Financial management system name(s)	System Acronym	Unique Project Identifier (UPI) number
	Community Partnership Grants Management System	CPGMS	011-21-04-00-01-3263-00

a) If this investment is a financial management system AND the investment is part of the core financial system then select the primary FFMIA compliance area that this investment addresses (choose only one):

Not a core financial system; does not need to comply with FEMIA

Section B: Summary of Funding (Budget Authority for Capital Assets)

1. Provide the total estimated life-cycle cost for this investment by completing the following table. All amounts represent budget authority in millions, and are rounded to three decimal places. Federal personnel costs should be included only in the row designated "Government FTE Cost," and should be excluded from the amounts shown for "Planning," "Full Acquisition," and "Operation/Maintenance." The "TOTAL" estimated annual cost of the investment is the sum of costs for "Planning," "Full Acquisition," and "Operation/Maintenance." For Federal buildings and facilities, life-cycle costs should include long term energy, environmental, decommissioning, and/or restoration costs. Funding for all costs associated with the entire life-cycle of the investment should be included in this report. Funding levels should be shown for budget authority by year consistent with funding levels in Exhibit 53. The Summary of Funding table shall include the amounts allocated to the investment from, and should be directly tied to, the Fiscal Year Budget. This includes direct appropriations (discretionary or mandatory accounts), user fees, and approved self-funding activities and will provide the actual annual "budget" for the investment. This "budget" will be a subset of the congressionally approved budget for each fiscal year. This will provide Departments/Agencies and OMB useful information on the actual Fiscal Year dollars being asked for and spent on an investment.

SUMMARY OF FUNDING FOR PROJECT PHASES															
(REPORTED IN MILLIONS) Estimates for BY+1 and beyond are for planning purposes only and do not represent budget decisions)															
	PY-1 and earlier PY 2009 CY 2010 BY 2011 BY+1 2012 BY+2 2013 BY+3 2014 BY+4 and beyond Total														
Planning:															
Acquisition:															
Subtotal Planning & Acquisition:															
Operations & Maintenance:															
Disposition Costs (optional):															
SUBTOTAL:															
	Governr	ment FTE Cos	ts should no	t be included	in the amou	nts provided	above.								
Government FTE Costs															
Number of FTE represented by Costs:															
TOTAL (incl. FTE costs)															

Note: For the multi-agency investments, this table should include all funding (both managing partner and partner agencies). Government FTE Costs should not be included as part of the TOTAL represented.

Note 2: The two sub-total rows and total row will be calculated – not for data entry.

2. If the summary of funding has changed from the FY2010 President's Budget request, briefly explain those changes:

This summary of spending reflects the ending of this version of CPGMS in FY2012. The spending reflects what is needed to maintain the system until then and a renovated version of CPGMS will be put in place (See Exhibit 300 for CPGMS Software Renovation). The spending profile has been modified from the President's FY10 budget to reflect the following investments that are reaction to business need changes prior to the implementation of the CPGMS renovation program: Additional support features resulting from system impact by the American Recovery and Reinvestment Act of 2009, migration of financial tracking basis to the use of DUNs numbers from agency-specific vendor numbers, additional features to expand a decision management support module, expansion of support for GIS technology and enhanced tracking of grantee performance measures collections and analysis.

Section C: Acquisition/Contract Strategy (All Capital Assets)

1. Complete the table for all (including all non-Federal) contracts and/or task orders currently in place or planned for this investment. Total Value should include all option years for each contract. Contracts and/or task orders completed do not need

Exhibit 300: OJP Community Partnership Grants Management System (CPGMS) Ar to be included.	rchitecture and Technology Refresh (Revision 11)

Exhibit 300: OJP Community Partnership Grants Management System (CPGMS) Architecture and Technology Refresh (Revision 11)

Contract/Task C	ontract/Task Orders Table * Costs in millions													
Contract or Task Order Number	Type of Contract/Task Order (In accordance with FAR Part 16)	Has the contract been awarded (Y/N)	If so what is the date of the award? If not, what is the planned award date?	Order	End date of Contract/ Task Order	Total Value of Contract/ Task Order (\$M)	Is this an Interagency Acquisition? (Y/N)	Is it performance based? (Y/N)	Competitively awarded? (Y/N)	What, if any, alternative financing option is being used? (ESPC, UESC, EUL, N/A)	Is EVM in the contract? (Y/N)			
Contract: GS06F0291Z; Task Order: DJ2006T0097	Labor Hour	Yes	9/8/2006	9/8/2006	9/25/2011	20.041	No	Yes	Yes	NA	Yes			
Contract: DJJ05C1118	Time and Materials	Yes	5/9/2005	5/9/2005	5/8/2011	64.523	No	Yes	Yes	NA	Yes			
Contract: GS35F0042N; Task Order: DJ02008F08102	Labor Hour	Yes	7/21/2008	7/21/2008	7/20/2013	16.513	No	Yes	Yes	NA	Yes			

Exhibit 300: OJP Community Partnership Grants Management System (CPGMS) Architecture and Technology Refresh (Revision 11)

2. If earned value is not required or will not be a contract requirement for any of the contracts or task orders above, explain why:

In July 2007, after reviewing 20 artifacts and meeting with OJP staff and contractors, JMD OCIO certified that CPGMS is fully ANSI/EIA STD -748 compliant. In Jun 2008 JMD performed an annual compliance review and determine CPGMS remains ANSI compliant.

3. Is there an acquisition plan which reflects the requirements of Ye FAR Subpart 7.1 and has been approved in accordance with agency requirements?

a. If "yes," what is the date?

2/18/2004

NOTE: Data structure to be used to identify contract numbers in FPDS.

To assist in the linkage of Contract/Task Order Numbers from the Acquisition Strategy table to FPDS, agencies should provide the following information for "Contract/Task Order Numbers" based on the FPDS-NG data requirements (as specified in the FPDS-NG Data Element Dictionary- http://www.fpdsng.com/downloads/FPDS-Data-Dictionary-Version1.3.pdf):

Part of Indefinite Delivery Vehicle (IDV)?	Procurement Instrument Identifier	Example
Yes	Data Element 1A (NTE 50 characters)	"00063200203DNBCHC020042"
	Data Element 1A, and the Referenced PIID, Data Element 1C (NTE 100 characters)	"GS09Q08DN0165-IDV-GS10F0216N"

Section D: Performance Information (All Capital Assets)

In order to successfully address this area of the exhibit 300, performance goals must be provided for the agency and be linked to the annual performance plan and the relevant Agency Segment Architecture. The investment must discuss its performance measures in support of the agency's mission and strategic goals as outlined in the corresponding Segment Architecture. Performance measures (indicators) must be provided. They are the internal and external performance benefits this investment is expected to deliver to the agency (e.g., improve efficiency by 60 percent, increase citizen participation by 300 percent a year to achieve an overall citizen participation rate of 75 percent by FY 2xxx, etc.). The goals must be clearly measurable investment outcomes, and if applicable, investment outputs. They do not include the completion date of the module, milestones, or investment, or general goals, such as, significant, better, improved that do not have a quantitative measure.

Agencies must use the following table to report performance goals and measures for the major investment and use the Federal Enterprise Architecture (FEA) Performance Reference Model (PRM). Map all Measurement Indicators to the corresponding "Measurement Area" and "Measurement Grouping" identified in the PRM. There should be at least one Measurement Indicator for each of the four different Measurement Areas (for each fiscal year). The PRM is available at www.whitehouse.gov/omb/e-gov. The table can be extended to include performance measures for years beyond the next President's Budget.

Performand	erformance Information Table												
OMB ID	Fiscal Year	Strategic Goal(s) Supported	Measureme nt Area	Measureme nt Category			Baseline	Target	Actual Results	Rating	Include In OMB Dashboard		
17231	2004	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People		Service Accessibility		grants solicitations/ notices posted in CPGMS for	Web posting of all CPGMS grants solicitations required beginning in FY 2003	solicitations	173 grants solicitations posted on the Web in FY 2004		Synchronize		
17233	2004	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Results	Service Coverage		grants applications submitted electronically for processing	required	grants applications submitted electronically for	14,430 grants applications submitted electronically for processing in CPGMS in FY 2004		Synchronize		
17235	2004	Prevent Crime, Enforce Federal Laws, and Represent the Rights	Mission and Business Results	Law Enforcement	Citizen Protection	(processed/a warded through	applicable - number of	Process/awar d all FY 2004 grants through CPGMS			Synchronize		

Performance	erformance Information Table												
OMB ID	Fiscal Year	Strategic Goal(s) Supported	Measureme nt Area			Measureme nt Indicator	Baseline	Target	Actual Results	Rating	Include In OMB Dashboard		
		and Interests of the American People							community orgs. (processed/a warded through CPGMS)				
17240	2004	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through CPGMS)	Baseline not applicable - amount of awards dependent on multiple factors		\$6,305,229, 000 in FY 2004 grants awarded to State, Local, and Tribal governments and community orgs. (processed/a warded through CPGMS)		Synchronize		
17249	2004	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Quality	Complaints	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not established for FY 2004	Baseline not established for FY 2004	96.2 percent of CPGMS Help Desk calls resolved by initial Tier 1 support action		Synchronize		
17250	2004	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People		Reliability and Availability		Availability of CPGMS Help Desk support for system users	Baseline not established	Baseline not established	543 CPGMS Help Desk calls per month (average)		Synchronize		
17232	2005	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of grants solicitations/ notices posted in CPGMS for customer Web access	Web posting of all CPGMS grants solicitations required beginning in FY 2003	Post all FY 2005 grants solicitations in CPGMS for customer access on the Web	225 grants solicitations posted on the Web in FY 2005		Synchronize		
17234	2005	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage	Service Efficiency	Number of grants applications submitted electronically for processing on CPGMS	Web/electron ic submission of all CPGMS grants applications required beginning in FY 2003	grants applications submitted electronically for	18,066 grants applications submitted electronically for processing in CPGMS in FY 2005		Synchronize		
17236	2005	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - number of awards dependent on multiple factors	Process/awar d all FY 2005 grants through CPGMS	awarded to State, Local, and Tribal governments and community orgs. (processed/a warded through CPGMS)		Synchronize		
17241	2005	Prevent	Mission and	Law	Citizen	Total dollar	Baseline not	Process/awar	\$6,136,983,		Synchronize		

	Information	Strategic	1	1	1			1			Include In
OMB ID	Fiscal Year	Goal(s) Supported	Measureme nt Area		Measureme nt Grouping		Baseline	Target	Actual Results	Rating	OMB Dashboard
		Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Business Results	Enforcement	Protection	amount of grants awards (processed/a warded through CPGMS)	applicable - amount of awards dependent on multiple factors	d all FY 2005 grants through CPGMS	000 in FY 2005 grants awarded to State, Local, and Tribal governments and community orgs. (processed/a warded through CPGMS)		
17251	2005	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Quality	Complaints	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factors	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate	99 percent of CPGMS Help Desk calls resolved by initial Tier 1 support actions		Synchronize
17255	2005	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	543 calls per month in 2004 (average)	Maintain staffing/profi ciency levels of CPGMS Help Desk support for timely and effective response	1149 CPGMS Help Desk calls per month (average)		Synchronize
17256	2006	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of competitive discretionary CPGMS grants synopses posted on Grants.gov for customer access	Baseline not established for posting grants synopses on Grants.gov	FY 2006 CPGMS competitive discretionary grants synopses on Grants.gov	96 competitive discretionary grants synopses posted on Grants.gov in FY 2006 (100%)		Synchronize
17257	2006	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage	Frequency and Depth	submitted	Baseline for electronic submission of CPGMS competitive discretionary grants applications through Grants.gov connector not established	discretionary grants	grants applications through the Grants.gov connector in		Synchronize
17237	2006	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - number of awards dependent on multiple factors	Process/awar d all FY 2006 grants through CPGMS	4569 FY 2006 grants awarded to State, Local, and Tribal governments and community orgs. (processed/a warded through CPGMS)		Synchronize
17242	2006	Prevent Crime, Enforce Federal Laws, and Represent the Rights	Mission and Business Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through	Baseline not applicable - amount of awards dependent on multiple factors	Process/awar d all FY 2006 grants through CPGMS	\$4,478,904, 558 in FY 2006 grants awarded to State, Local, and Tribal governments		Synchronize

Performance	Performance Information Table												
OMB ID	Fiscal Year	Strategic Goal(s) Supported	Measureme nt Area		Measureme nt Grouping		Baseline	Target	Actual Results	Rating	Include In OMB Dashboard		
		and Interests of the American People				CPGMS)			and community orgs. (processed/a warded through CPGMS)				
17252	2006	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Quality	Complaints	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factors	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate	92.4 percent of CPGMS Help Desk calls resolved by initial Tier 1 support actions		Synchronize		
17258	2006	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	1149 calls per month in 2005 (average)	Maintain staffing/profi ciency levels of CPGMS Help Desk support for timely and effective response	1427 CPGMS Help Desk calls per month (average)		Synchronize		
17259	2007	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of competitive discretionary CPGMS grants synopses posted on Grants.gov for customer access	CPGMŠ competitive	Maintain 100% posting of CPGMS competitive discretionary grants synopses on Grants.gov for customer access	competitive discretionary grants synopses posted on Grants.gov through June 2007 (100%)		Synchronize		
17264	2007	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage	Frequency and Depth	Number of competitive discretionary grants applications submitted electronically for processing on CPGMS	Electronic submission of all CPGMS competitive discretionary grants applications required beginning in FY 2005	All FY 2007 applications for competitive discretionary grants submitted electronically through Grants.gov for processing in CPGMS	CPGMS received 8,331 electronic grants applications through the Grants.gov connector through Sep 2007		Synchronize		
17238	2007	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - number of awards dependent on multiple factors	Process/awar	1,145 FY 2007 grants awarded to State, Local, and Tribal governments and community orgs. through June 2007 (processed/a warded through CPGMS)		Synchronize		
17243	2007	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through CPGMS)	Baseline not applicable - amount of awards dependent on multiple factors	Process/awar d all FY 2007 grants through CPGMS	\$1,048,940, 731 in FY 2007 grants awarded to State, Local, and Tribal government and community orgs through June 2007		Synchronize		

OMB ID	Fiscal Year	Strategic Goal(s)	Measureme nt Area			Measureme nt Indicator		Target	Actual Results	Rating	Include In OMB
		Supported	III Alea	nic Category	in Grouping	in mulcator			(processed/a warded through CPGMS).		Dashboard
17265	2007	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Quality	Complaints	Extent to which CPGMS Help Desk can be resolved/clos ed without referral to Tier 2 or 3 engineering support.	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factoers.	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate.	96.5 percent of CPGMS Help Desk calls resolved by initial Tier 1 support actions		Synchronize
17266	2007	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	2266 calls per month in 2006 (average)		1882 calls per month through June 2007 (average)		Synchronize
17260	2008	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of competitive discretionary CPGMS grants synopses posted on Grants.gov for customer access	Posting of all CPGMS competitive discretionary grants synopses on Grants.gov required beginning in FY 2005	100% posting of CPGMS competitive	In February 2009 DOJ was granted a waiver on the use of Grants.gov as a cooperative effort by agencies to reduce the impact on sys load to Grants.gov resulting from the ARRA Act of 2009. This metric is not applicable in FY2009.		Synchronize
17267	2008	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage	Frequency and Depth	Number of competitive discretionary grants applications submitted electronically for processing on CPGMS			CPGMS received 11,379 electronic grants applications through the Grants.gov connector.		Synchronize
17239	2008	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - number of awards dependent on multiple factors	Process/awar d all FY 2008 grants through CPGMS			Synchronize
17244	2008	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests	Mission and Business Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through CPGMS)	Baseline not applicable - amount of awards dependent on multiple factors	Process/awar d all FY 2008 grants through CPGMS	\$5,435,498, 734 in grants awarded to State, Local, and Tribal government and community		Synchronize

Performance	erformance Information Table												
OMB ID	Fiscal Year	Strategic Goal(s) Supported	Measureme nt Area		Measureme nt Grouping	Measureme nt Indicator	Baseline	Target	Actual Results	Rating	Include In OMB Dashboard		
		of the American People							organizations				
17253	2008	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Quality	Complaints	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factors	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate	Processed 24,203 CPGMS Help Desk calls and resolved by initial Tier 1 support actions		Synchronize		
17272	2008	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	Not yet available	Maintain staffing/profi ciency levels of CPGMS Help Desk support for timely and effective response	Processed 24,203 Help Desk calls		Synchronize		
17277	2009	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of competitive discretionary CPGMS grants posted on Grants.gov for customer access.	Posting of all CPGMS competitive discretionary grants synopses required beginning in FY 2005	Maintain 100% posting of CPGMS competitive discretionary grant sysnopses on Grants.gov for customer access.	In February 2009 DOJ was granted a waiver on the use of Grants.gov as a cooperative effort by agencies to reduce the impact on sys load to Grants.gov resulting from the ARRA Act of 2009. This metric is not applicable in FY2009.		Synchronize		
17268	2009	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage		Number of competitive discretionary grants applications submitted electronically for processing on CPGMS	Electronic submission of all CPGMS competitive discretionary grants applications through Grants.gov		In February 2009 DOJ was granted a waiver on the use of Grants.gov as a cooperative effort by agencies to reduce the		Synchronize		
17245	2009	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through CPGMS)	Baseline not applicable - amount of awards dependent on multiple factors	Process/awar d all FY 2009 grants through CPGMS	27284 applications processed through CPGMS in FY2009. 10422 awards processed through CPGMS in FY2009.		Synchronize		

Performance Information Table											
OMB ID	Fiscal Year	Strategic Goal(s) Supported	Measureme nt Area		Measureme nt Grouping	Measureme nt Indicator	Baseline	Target	Actual Results	Rating	Include In OMB Dashboard
17278	2009	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - numberards dependent on multiple factors	Process/awar d all FY 2009 grants through CPGMS.	Total grant funding awarded through CPMS in FY2009 is \$9,206,373, 869		Synchronize
17254	2009	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Quality	Complaints	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factors	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate	The CPGMS Helpdesk processed 46,416 calls in FY2009. 94.5% were successfully closed on the first call.		Synchronize
17273	2009	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	Not yet available		The CPGMS Helpdesk processed 46,416 calls in FY2009. 94.5% were successfully closed on the first call.		Synchronize
17261	2010	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of competitive discretionary CPGMS grants synopses posted on Grants.gov for customer access	Posting of all CPGMS competitive discretionary grants synopses on Grants.gov required beginning in FY 2005	Maintain 100% posting of CPGMS competitive discretionary grants synopses on Grants.gov for customer access	TBD		Synchronize
17269	2010	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage	Frequency and Depth	Number of competitive discretionary grants applications submitted electronically for processing on CPGMS	grants	All FY 2010 applications for competitive discretionary grants submitted electronically through Grants.gov for processing in CPGMS	TBD		Synchronize
17246	2010	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through CPGMS)	Baseline not applicable - amount of awards dependent on multiple factors	Process/awar d all FY 2010 grants through CPGMS	TBD		Synchronize
17279	2010	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - numberards dependent on multiple factors	Process/awar d all FY 2010 grants through CPGMS.	TBD		Synchronize

Performance Information Table											
OMB ID	Fiscal Year	Strategic Goal(s) Supported	Measureme nt Area	Measureme nt Category		Measureme nt Indicator	Baseline	Target	Actual Results	Rating	Include In OMB Dashboard
17282	2010	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Productivity	Efficiency	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factors	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate	TBD		Synchronize
17274	2010	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	Not yet available	Maintain staffing/profi ciency levels of CPGMS Help Desk support for timely and effective response	TBD		Synchronize
17262	2011	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of competitive discretionary CPGMS grants synopses posted on Grants.gov for customer access	CPGMŠ competitive	Maintain 100% posting of CPGMS competitive discretionary grants synopses on Grants.gov for customer access	TBD		Synchronize
17270	2011	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage	Frequency and Depth	Number of competitive discretionary grants applications submitted electronically for processing on CPGMS	Electronic submission of all CPGMS competitive discretionary grants applications through Grants.gov	All FY 2011 applications for competitive discretionary grants submitted electronically through Grants.gov for processing in CPGMS	TBD		Synchronize
17247	2011	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through CPGMS)	Baseline not applicable - amount of awards dependent on multiple factors	Process/awar d all FY 2011 grants through CPGMS	TBD		Synchronize
17280	2011	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - numberards dependent on multiple factors	Process/awar d all FY 2011 grants through CPGMS.	TBD		Synchronize
17283	2011	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Productivity	Efficiency	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factors	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate	TBD		Synchronize

Exhibit 300: OJP Community Partnership Grants Management System (CPGMS) Architecture and Technology Refresh (Revision 11)

Performance Information Table

Periormano	e Informatio	1	·	·	L.	ı	ı	·	1		
OMB ID	Fiscal Year	Strategic Goal(s) Supported	Measureme nt Area			Measureme nt Indicator	Baseline	Target	Actual Results	Rating	Include In OMB Dashboard
17275	2011	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	Not yet available	Maintain staffing/profi ciency levels of CPGMS Help Desk support for timely and effective response	TBD		Synchronize
17263	2012	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Accessibility	Access	Number of competitive discretionary CPGMS grants synopses posted on Grants.gov for customer access	Posting of all CPGMS competitive discretionary grants synopses on Grants.gov required beginning in FY 2005	Maintain 100% posting of CPGMS competitive discretionary grants synopses on Grants.gov for customer access	TBD		Synchronize
17271	2012	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Customer Results	Service Coverage	Frequency and Depth	Number of competitive discretionary grants applications submitted electronically for processing on CPGMS	Electronic submission of all CPGMS competitive discretionary grants applications through Grants.gov	All FY 2012 applications for competitive discretionary grants submitted electronically through Grants.gov for processing in CPGMS	TBD		Synchronize
17248	2012	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Total dollar amount of grants awards (processed/a warded through CPGMS)	Baseline not applicable - amount of awards dependent on multiple factors	Process/awar d all FY 2012 grants through CPGMS	TBD		Synchronize
17281	2012	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Mission and Business Results	Law Enforcement	Citizen Protection	Number of grants awards (processed/a warded through CPGMS)	Baseline not applicable - numberards dependent on multiple factors	Process/awar d all FY 2012 grants through CPGMS.	TBD		Synchronize
17284	2012	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Processes and Activities	Productivity	Efficiency	Extent to which CPGMS Help Desk calls can be resolved/clos ed without referral to Tier 2 or 3 engineering support	Baseline not applicable - Ability of Tier 1 to close calls dependent upon multiple unpredictabl e factors	Resolve all calls at Tier 1 refer to Tier 2 only when complexity or other factors necessitate	TBD		Synchronize
17276	2012	Prevent Crime, Enforce Federal Laws, and Represent the Rights and Interests of the American People	Technology	Reliability and Availability	Availability	Availability of CPGMS Help Desk support for system users	Not yet available	Maintain staffing/profi ciency levels of CPGMS Help Desk support for timely and effective response	TBD		Synchronize

Section E: Security (IT Capital Assets only)

For IT investments, agencies should maintain up-to-date tracking of which systems in the FISMA inventory support any IT investment. Linking major IT investments to FISMA systems will be addressed outside the context of the A-11 budget submission of the Exhibit 300.

Section F: Enterprise Architecture (EA) (IT Capital Assets only)

In order to successfully address this area of the capital asset plan and business case, the investment must be included in the agency's EA and Capital Planning and Investment Control (CPIC) process and mapped to and supporting the FEA. The business case must demonstrate the relationship between the investment and the business, performance, data, services, application, and technology layers of the agency's EA.

Have the requisite investment-level architecture documentation requirements (e.g., reference model mappings, FTF mappings, etc.) for this investment been documented in the corresponding Segment Architecture? For detailed guidance regarding segment architecture requirements, please refer to www.whitehouse.gov/omb/e-gov. See this guidance also regarding the reporting of six digit codes corresponding to agency segment architectures in Exhibit 53, and, for limited cases determined by the Chief Architect, reporting an investment alignment with multiple segments.

Yes

Exhibit 300: OJP Community Partnership Grants Management System (CPGMS) Architecture and Technology Refresh (Revision 11)

Exhibit 300: Part III: For "Operation and Maintenance" investments ONLY (Steady State)

Part III should be completed only for investments identified as "Operation and Maintenance" (Steady State) in response to Question 6 in Part I, Section A above.

Section A: Cost and Schedule Performance (All Capital Assets)

For investments classified as Operations and Maintenance investments, complete the following table on milestones used to measure cost and schedule performance, representing only one level of the investment's Work Breakdown Structure. This should generally show Level 3 of the Work Breakdown Structure.

Complete the following table to compare actual performance against the current performance baseline. In the Current Baseline section, for all milestones listed, you should provide both the baseline and actual completion dates (e.g., "03/23/2003"/ "04/28/2004"), baseline and actual start dates, and the baseline and actual total costs (in \$ Millions). Note that the 'Description of Milestone' and 'Percent Completed'-both Planned and Actual-fields are required.

	Total Cost		Baseline (mm/dd/yyyy)				Percentages Complete	
Description of Milestone	Planned	Actual Cost	Start Date		Completion Date		Dlammad	0.04
	Cost (\$M)	(\$M)	Planned	Actual	Planned	Actual	Planned	Actual
Standard Budget Form			4/1/2008	9/4/2008	1/1/2009		0%	95%
O&M FY2001- FY2011			10/1/2000	10/1/2000	9/30/2011		95%	95%
Peer Review II			4/1/2007	5/1/2007	12/31/2007		0%	70%
Project Totals			10/1/2000	10/1/2000	9/30/2011		0%	92.75%