

COPS SCHOOL VIOLENCE PREVENTION PROGRAM (SVPP)

FUNDS AVAILABLE
APPLY BY JUNE 22, 2021

\$53 MILLION

GRANT HIGHLIGHTS

The COPS Office STOP School Violence Prevention Program (SVPP) is a competitive award program designed to provide funding to improve security at schools and on school grounds through evidence-based school safety programs. SVPP funding is available for the following purpose areas:

- Coordination with local law enforcement.
- Training for local law enforcement officers to prevent student violence against others and self.
- Placement and use of metal detectors, locks, lighting, and other deterrent measures.
- Acquisition and installation of technology for expedited notification of local law enforcement during an emergency.
- Any other measure that, in the determination of the COPS Office, may provide a significant improvement in security.

The COPS Office anticipates making 160 SVPP awards totaling \$53 million, with funding requests capped at \$500,000 per award.

There is a three-year award period.

Applicants are strongly encouraged to demonstrate a comprehensive approach to school safety. Consultation with law enforcement prior to preparing an application is recommended for this purpose.

WHO CAN APPLY

All States, units of local government, Indian tribes, and public agencies (police departments, sheriff's departments, school districts, public boards of education, etc.) are eligible to apply. Grant recipients may use funds to contract with or make sub-awards to local educational agencies, nonprofit organizations (excluding schools), units of local government or tribal organizations. Schools are defined as elementary or secondary schools.

APPLICATION DEADLINE

First part of application in Grants.gov:
June 15, 2021, 7:59 p.m. ET

Completed application in
[JustGrants Justice Grants System](#):
June 22, 2021, 7:59 p.m. ET

ALLOWABLE COSTS:

Allowable uses of SVPP funds include:

- Acquisition and installation of technology for expedited notification (to law enforcement) during an emergency
- Coordination with local law enforcement
- Placement and use of metal detectors, locks, lighting, and other deterrent measures
- Training for local law enforcement officers to prevent school violence
- Any other measure that the COPS Office Director determines may provide a significant improvement in security

Among the allowable cost categories under these broad use areas are:

- Technology, including among other things:
 - Communications technology
 - Two-way radios
 - Security cameras and/or systems (and accompanying equipment)
 - Panic and immediate alarm notification systems
 - Emergency alerts – automated text messages or email
 - Identification technology- ID scanning devices (and accompanying equipment)
- Equipment, including among other things:
 - Entry control equipment
 - Door locking mechanisms/access control doors
 - School site alarm and protection systems – motion detectors

The SVPP Solicitation reminds applicants of the prohibition on using federal grant funds to purchase covered telecommunication and video surveillance equipment or services produced by certain Chinese companies.

Equipment and technology items must be clearly linked to the enhancement or implementation of the SVPP project.

HOW TO APPLY

Completing an application under this program is a two-step process.

Applicants are first required to register via www.grants.gov and complete an SF-424, submitting it through the Grants.gov website by June 15, 2021, 7:59 pm ET. Once the SF-424 has been submitted via Grants.gov, the second part of the SVPP application, including Proposal and Budget Narratives, must be submitted through the [JustGrants Justice Grants Systems](#) by June 22, 2021, 7:59 pm ET.

The SVPP Solicitation may be found [here](#).

Other related Program Documents, including FAQs, may be found [here](#).

Proposal Narrative

Proposal Narrative requirements are explained on p. 8 of the SVPP Solicitation and must include the following:

- School safety planning efforts
- Funding request and how integration into existing efforts will fill specific gaps and needs
- Management and implementation plan
- Sustainability plan
- Budget Summary

Budget Narrative and Worksheet

The Budget Narrative and Worksheet requirements are explained on pp. 8-9 of the Solicitation

Letters of support are required from major partners and other significant stakeholders when a proposed project involves coordination with another jurisdiction or agency (city, county, law enforcement agency, school district, etc.).

Additional school safety resources that may be helpful in development of the application may be found on pp. 4-5 of the SVPP Solicitation.

MOTOROLA SOLUTIONS OFFERS A PROVEN BASIS FOR YOUR APPLICATION: CREATING SAFE SCHOOLS

Our Safe Schools technologies come together to efficiently keep students and staff secure, providing the certainty of safety you need. Bridging the gap in areas of risk, which often thrive in the unknown and the unseen. Helping you not only respond and manage both the everyday and the critical emergencies, but also recognize patterns, anticipate actions and help prevent situations from becoming major incidents. Reassuring everyone who comes through your doors that potential threats can be identified and resolved before they escalate. Ensuring that if the unthinkable happens, there are plans and technology in place to respond as quickly as possible.

DETECTION SOLUTIONS

- **Anonymous Tipping**
Ensure anonymous, confidential tip submissions using a web-based form, enabling students to “say something” at any time from their laptop or smartphone.
- **Video Security**
Capture critical details and enhance visibility across campus with specialized cameras for every location — such as fisheye for classrooms, multi-sensor for hallways, and pan-tilt-zoom for parking lots.
- **License Plate Recognition**
Set an outer perimeter, monitoring the main entrances and exits to your campus and automatically alerting security and law enforcement when threat-designated vehicles enter school grounds.
- **Access Control**
Manage staff, student and visitor access to buildings or restricted areas on school grounds using a role-based system with instant detection of individuals at access points.
- **Radio Alert**
Receive critical alerts directly on your radio with sensor and camera analytics that connect seamlessly with your system, monitor activity and provide for a more focused response.
- **Watch List Alerting**
Set an inner perimeter, identifying people of interest based on a secure, controlled watch list created and maintained by authorized users at the school.

ANALYTIC SOLUTIONS

- **Avigilon Appearance Search™**
Find who you are looking for faster with searches using specific physical descriptions such as clothing color, gender or age.
- **Identity Search**
Map personnel movements on-site with video feeds intelligently integrated with ID badge and credential activity tracking in order to visually retrace campus movements.
- **Unusual Motion & Activity Detection**
Reveal atypical events with artificial intelligence that “learns” typical activities and flags unusual motion or activity — turn unknowns into insights.
- **Focus of Attention**
Easily identify where action is required with potentially critical video activities identified by color-coded hexagons so you can focus your attention on what’s important.
- **Self-Learning Video Analytics**
Monitor school properties 24/7 with video software that detects abnormal or concerning activity to enable immediate response.

COMMUNICATION SOLUTIONS

- **Two-Way Radio Communication**
Communicate securely and clearly across all zones of operation with rugged two-way radios that deliver superior voice clarity, rugged design, long battery life and outstanding range — ensuring personnel can hear and be heard. Additionally, transmit multimedia and data rich intelligence on your two-way radios using broadband enabled, purpose built, radio devices.
- **Mobile Panic Alert**
Solution that combines panic buttons, video, data, analytics and voice to help schools secure their campus perimeter, control access to buildings, quickly communicate with local law enforcement and increase operational efficiency.
- **WAVE PTX: Broadband Push-to-X**
Communicate instantly regardless of device, network or geographic boundaries with extended connectivity and reach that enables sharing to smartphones, tablets, laptops and even land-lines — enhancing situational awareness.
- **CBRS Private LTE (NITRO)**
Ensure every student can access online learning programs from the safety of their own homes and share multimedia and data across your facilities using a private data network with Nitro, the Motorola Solutions private LTE solution.
- **Dispatch Software**
Simplify and standardize your dispatch process and workflow with a dashboard view of assigned or pending calls, and available units. Keep your team in touch across different devices, networks and locations, sending private or group calls to all users across all devices.

RESPONSE SOLUTIONS

- **CommandCentral Aware Enterprise**
Provide incident insights with real-time video and direct connections between your school and local law enforcement, giving police eyes on the scene in seconds for a more informed response.
- **Communicator: Mass Notification**
Notify and mobilize critical personnel, faculty or parents at a moment’s notice with automated alerts sent by text, email or voice message from laptops or smartphones, ensuring easy information sharing across groups
- **P25 Mission-Critical Communications**
Enable seamless coordination and connectivity — regardless of the situation — with interoperability between school personnel and local law enforcement to ensure a rapid response.
- **Critical Connect**
Establish real-time coordination and dynamic, seamless, secure communication with connectivity between two-way radios and smartphones whenever and wherever it is needed.
- **Ally Incident Management & Records**
Enhance incident and records management with customizable record fields and multimedia attachments, all accessible from web-enabled devices, promoting proactive trend analysis and security planning.
- **Emergency Response Access Control**
Empower an immediate first response with full access to rule-based actions and notifications from any workstation, ensuring management of all ingress and egress points anytime, anywhere.

A woman with long blonde hair, wearing a blue sweater and a lanyard that says "Perry Township Schools", is looking down at a handheld device in her hands. In the background, several students are seated at desks in a classroom setting.

ORCHESTRATE: COMPLEX, DISPARATE WORKFLOWS SIMPLIFIED

Our business workflow automation solution, Orchestrate, is designed for your unique ecosystem. It allows you to integrate individual processes, fully manage and optimize workflows, and deliver a consistent response every time. The number and complexity of workflows can scale to meet the needs of your operations. Because Orchestrate is a secure, cloud-based, cross-technology platform, users can access and build customized solutions from anywhere, at any time.

WE CAN HELP YOU

The grant applications can be challenging to navigate. To help you, Motorola Solutions has partnered with the grant experts at EducationGrantsHelp.com. Their team of funding experts can help your agency identify which areas you are eligible for, answer questions and offer insights on how to write an effective application.

Motorola Solutions, Inc. 500 West Monroe Street, Chicago, IL 60661 U.S.A. motorolasolutions.com

MOTOROLA, MOTO, MOTOROLA SOLUTIONS and the Stylized M Logo are trademarks or registered trademarks of Motorola Trademark Holdings, LLC and are used under license. All other trademarks are the property of their respective owners. © 2021 Motorola Solutions, Inc. All rights reserved. 05-2021