[image: image1.jpg]MICHIGAN

WORKS!

Kent & Allegan Counties

AREA COMMUNITY SERVICES EMPLOYMENT AND TRAINING COUNCIL

REQUEST FOR PROPOSALS

for

Linking Ex-Offenders & Michigan Works! System

for

KENT COUNTY

July1, 2005 through December 31, 2006

July 27, 2005

Request for Proposals: Linking Ex-Offenders and the Michigan Works! System
The Area Community Services Employment and Training Council (ACSET) is soliciting proposals from faith-based and community organizations to connect ex-offenders with the employment and training resources of the Michigan Works! Service System in Kent County. This project will also link with current efforts to serve ex-offenders under the Michigan Prisoner Re-Entry Initiative (MPRI) and joining with the work of the Re-Entry Roundtable.

The major objectives of this project are to:

· expand the access of faith-based and community-based organization’s ex-offender clients and customers to the services offered by the Michigan Works! Service Centers;

· increase the number of faith-based and community based organizations serving as committed and active partners in the Michigan Works! Service system;

· identify, document, showcase and replicate successful and innovative instances of faith and community-based involvement in the Michigan Works! System-building.

The funding for this project is $360,000 of Federal funds from a U. S. Department of Labor grant under the authority of the Workforce Investment Act of 1998 (WIA).

The material attached to this letter includes information, instructions, and forms needed by an organization to submit project proposals for consideration by ACSET. A Bidders Conference/ Proposal Writing Workshop will be held at 9:00 a.m. on both August 4, 2005 and on August 5, 2005 at the WMU Conference Center located at 200 Ionia Avenue SW, Grand Rapids, Michigan. Attendance at one of the Bidders Conference/Proposal Writing Workshops is mandatory for those organizations that intend to submit a proposal. At the Bidders Conference, ACSET staff will discuss and answer questions regarding this Request for Proposals (RFP). Questions regarding the development and submission of this RFP should be submitted to Maureen Downer, by fax to 616.336.4118 or e-mail: downerm@nwd.org. Questions will be compiled and responded to at the Bidders Conference/Proposal Writing Workshop. A copy of the RFP and ACSET 220 Budget forms are available on the ACSET Web Site at http://www.acset.org/.
To be considered for funding, proposals must be received not later than 5:00 P.M. on Thursday, August 18, 2005 at the following location:

ACSET Offices

144 East Fulton

Grand Rapids, MI 49503

Proposals will not be accepted by ACSET after the time specified above. Proposals sent through the mail and received by ACSET after that time, regardless of the postmark, will be returned to the sender.

Table of Contents

I. General Request for Proposal Information

Pages: 1-10

II. Program Design and Operation

Page: 10

III
Program Eligibility

Page: 11

IV.
Compliance Requirements

Page: 11-12

V.
Proposal Format

Pages: 12-16

A.
Proposal Face Sheet

B.
Proposal Work Statement

C.
Supplemental Agency Information and Certifications

D.
Organizational Experience and Demonstrated Effectiveness

E. Project Budget

VI.
Proposal Rating Criteria

Pages: 17-18

VII.
Proposal Funding Appeal Process

Page: 19-20

Attachments

I
Proposal Cover Sheet

II
Proposal Work Statement

III.
Equal Employment Opportunity Statement

IV
Debarment Certification

V
Lobbying Certification

VI
Budget Forms:

ACSET-220A Wage and Benefit Detail

ACSET-220B Budget Summary

ACSET-220D Budget Narrative

VII
Waiver Request Form

I.
GENERAL RFP INFORMATION
This section contains the general instructions for the preparation of proposals in response to this RFP. These instructions should be read carefully prior to the preparation of a specific proposal.

A.
Description of the Area Community Services Employment and Training Council (ACSET)
ACSET is the Area Community Services Employment and Training Council, a Michigan Council formed under the Urban Cooperation Act and currently acting as the Grant Recipient for Kent and Allegan Counties Michigan Works! System. ACSET a Michigan Works! Agency and is a public agency authorized by an Interlocal Agreement between the City of Grand Rapids, Kent and Allegan County. Two bodies, the Governing Board and the Workforce Development Board (WDB) govern ACSET activities. The Governing Board is comprised of 8 elected officials: 3 Grand Rapids city commissioners, 3 Kent County commissioners and 2 Allegan County commissioners. The WDB is comprised of about 40 members, the majority of whom are area business owners or executives. The remaining WDB members represent education, organized labor, rehabilitation agencies, economic development agencies, community based organizations and social service agencies.

The Kent/Allegan Workforce Development Board has adopted the following purpose: “To help create and sustain a workforce with the required skills to enhance the economy of Kent and Allegan Counties” and has developed the following goals:

1. Prepare youth for work and life long learning by providing basic academic, career awareness, employability, technical, and job specific skills training.

2. Increase the number of current and future adult workers with basic academic and employability skills.

3. Increase the number of adult workers with technical and job-specific skills.

4. Advocate and facilitate for the elimination of barriers to employment.

5. Identify the key future workforce development issues and ensure their integration into our workforce development goals and planning.

In accordance with the Kent/Allegan Workforce Development Board goals, the following concepts will be given priority throughout the Kent/Allegan Michigan Works! System:

Integration of Service Delivery: ACSET contractors are expected to coordinate and provide services that maximize the use of resources. This will assure the system’s competitiveness for future initiatives.

Providing Seamless Delivery: ACSET contractors will be creative, responsive and flexible in providing customer services and in facilitating connections to needed services.

Market Driven System: ACSET contractors will work collaboratively with the Kent/Allegan Workforce Development Board to develop new initiatives and improve our delivery system based on changes in the economic and business market affecting our customers.

This document presents background information on the proposal solicitation process and presents the format for the proposals to be submitted.

B. Solicitation Process

1. Purpose and Scope of Services

The Area Community Services Employment and Training Council (ACSET) is soliciting proposals from faith-based and community organizations to connect ex-offenders with the employment and training resources of the Michigan Works! Service Center System in Kent County. This initiative seeks to strengthen the community characterized by large numbers of returning prisoners through an employment-centered program that incorporates mentoring, job search assistance and other comprehensive transitional services. This program is designed to reduce recidivism by helping ex-offenders find work when they return to their communities.

In order to successfully integrate into the community it is essential that ex-offenders possess the skills and support necessary to enter and compete in the workforce. The design of this initiative is to draw on the unique strengths of faith-based and community organizations and the resources of the Michigan Works! System to provide a direct link into the communities to which ex-offenders are returning.

The program will focus on a holistic approach, which includes a strong mentoring, and supportive services component through the engagement of faith-based and community organizations as part of the collaborative.

Each Michigan Works! Service Center offers services ranging from self-service activities to more concentrated staff-assisted services. The Workforce Investment Act (WIA) provides for a continuum of three levels of services that individuals are to progress through: core services, intensive services and training, with the more extensive levels of services being provided only after the individual is unable to obtain employment with basic services.

	Location of Michigan Works! Service Centers in Kent County

	Michigan Works! Service Center

1560 Leonard NE

Grand Rapids, MI 49505
	Michigan Works! Service Center

Sheldon Complex

121 Franklin SE

Grand Rapids, MI 49507

	Michigan Works! Service Center

36 Applewood

Sparta, MI 49345
	Michigan Works!

Satellite Office: M-TEC Center

622 Godfrey SW

Grand Rapids, MI 49503

This project will link services targeted to ex-offenders through the Michigan Works! Parolee Services Program of Hope Network of West Michigan. The Hope Network Parolee program receives referrals from the Michigan Department of Corrections, Kent County Parole Department and the Federal Parole Department and works with referred individuals to assist them in obtaining employment.

This project will also link with current efforts to serve offenders under the Michigan Prisoner Re-Entry Initiative (MPRI) through the Re-Entry Roundtable.

The Re-Entry Roundtable is a not-for-profit corporation formed by a group of concerned citizens to identify the obstacles faced by people returning to Kent County from prison or jail. Its purpose is “To establish a community network for ex-offenders using a collaboration of private, non-profit, and government organizations in order to coordinate resources and services that promote self-sufficient and law-abiding lifestyles.” The group currently concentrates its efforts in the following areas: employment, faith-based aftercare, women’s issues, veterans’ services, and policy & legal issues. Members of the Re-entry Roundtable include representatives from law enforcement, corrections, legal assistance, faith-based & community organizations, employers, support service agencies, employment & training agencies, and the like. The successful proposer (s) will be required to join the Re-Entry Roundtable, if not already a member.

2. Project Time Period

This RFP is for projects to be operated during the period 7/1/05 to 12/31/06 however; proposers should plan on an October1, 2005 start date. All programmatic and financial information, which are to be submitted as part of the proposal will describe only activities that will occur during the period 10/1/05 to 12/31/06.

3.
Organizational Eligibility
Eligible organizations must be non-profit faith-based or community organizations, which have social services as a major part of their mission and are headquartered in Kent County. Eligible organizations must also have 6 or fewer full-time equivalent employees or have a total annual social services budget of $350,000 or less. Proposals may be submitted by single organizations and/or by two or more organizations, which have joined together to form a cooperative venture. ACSET reserves the right to approve subcontractors for any proposal submitted.

Bidders may elect to submit a collaborative proposal (i.e. consortium), including more than one agency to provide services to ex-offenders; however, ACSET will issue a contract to only one agency. The proposal must clearly identify one agency to serve as the fiscal agent. The fiscal agent will be responsible for reimbursement to the partner agencies and will be held responsible for the repayment of all disallowed costs.

4.
Funding Parameters
Federal funding in the amount of $360,000 will be available to support projects in Kent County. Organizations awarded funding will be expected to practice basic management and supervisory services to the maximum extent feasible. Once a contract is issued to a proposed bidder, that organization shall become fully responsible for administration of the program and compliance with applicable regulations and cost principles.
5.
RFP Limitations
This RFP does not commit ACSET to award a contract, to pay any costs incurred in the preparation of a proposal, or to procure or contract for services or supplies. ACSET reserves the right to accept or reject any or all proposals received as a result of this solicitation, to negotiate with all qualified sources, or to cancel in part or in its entirety this RFP if it is in the best interest of ACSET to do so. ACSET may require the proposing agency to participate in negotiations and to submit any price, technical, or other revisions of their proposals as may result from negotiations.

6.
Reporting Responsibilities
An organization awarded funds would be required to submit a monthly Program Progress Report including the following information:

· The number of participants served during the month (new and active), noting the specific services the organization is providing in this project.

· The number on Michigan works! Service Center clients referred for services.

· The number of participants that have been referred to the Michigan Works! Service Centers.

· The total number of volunteer hours committed to the project.

· The number of participants placed in post-secondary education or advanced training.

· The number of participants placed in a job.

· The average hourly wages of participants at the time of job placement.

· Of the participants placed in a job since the beginning of the project, how many were continuously employed for 6 months.

· Of the participants placed in a job since the beginning of the project, how many were re-employed in the last 6 months.

· The number of individuals that have achieved a Foundation Level Certification.

· The number of participants that have achieved a Level One Certification.

· The number of participants that have achieved a Level Two Certification.

· The number of participants that have advanced to a higher/wage status.

· Demographic information on participants who received services.

Monthly financial reports and a final Progress Summary Report are also required.
7.
Project Goals
The overarching goal of this project is to deploy and build the collective resources of the Re-Entry Roundtable in order to provide wrap-around services to ex-offenders seeking self-sufficient living. The cumulative goals of this project are:

· Provide services to at least 300 ex-offenders

· Assist 250 ex-offenders in becoming employed** with at least 80% retaining employment for at least six-months.

· Ensure that at least 75 ex-offenders receive a Foundation Level Certification by 12/31/06.

· Ensure that at least 50 ex-offenders receive a Level One Certification* **by 12/31/06.

· Ensure that at least 50 employed ex-offenders advance to a higher wage/status before 12/31/06.

· Ensure that at least 20 employed ex-offenders receive a Level Two Certification** **by 12/31/06.

· Reduce that rate of ex-offenders returning to prison by 32% (from the current rate of 48% to 33%) by 12/31/06.

*Employed: at least 25 hours per week for at least $7.50 per hour

** A Foundation Level Certification is certification that an individual has received basic interest and skill assessments, training in the areas of “Hidden Rules of Class at Work”, diversity awareness, centering on success and interviewing skills.

*** A Level One Certification is certification that an individual during weeks 13 through 24 of employment has completed training in: conflict resolution, money management, disciplinary processes, center on success, team problem solving, QS 9000 and has participated in on-going mentoring.

**** A Level Two Certification is certification that an individual during weeks 25 through 52 of employment has acquired additional skills such as lean enterprise, ergonomics, value stream, policy & procedures and has participated in on-going mentoring after meeting the requirements of Level One.

8.
Bidders Conference/Proposal Writing Workshop
ACSET staff will meet with proposing agencies at 9:00 a.m. on August 4, 2005, and on August 5, 2005 at the WMU Conference Center located at 200 Ionia Avenue SW, Grand Rapids, Michigan. At this time, ACSET staff will discuss and answer questions pertaining to the RFP. It is mandatory that a bidder be present at one of the Bidders Conference/Proposal Writing Workshops prior to submitting a proposal. Any proposal submitted by a bidder not in attendance at one of the Bidders Conferences will not be accepted for consideration. In order to preserve the general nature of this competitive process, ACSET will exercise the right to decide which questions may and may not be appropriately answered prior to the final award of contract.

9.
Proposal Submission
To be considered for funding, a completed proposal, bearing an original signature of the principal officer of the organization, must be received by ACSET by 5:00 p.m. on Thursday, August 18, 2005 at ACSET’s office located at 144 East Fulton, Grand Rapids, Michigan 49503. Proposals will not be accepted by ACSET after this specified date and time.

10.
Proposal Selection Process

· If an organization submits a proposal in response to this RFP, the proposal will be considered as follows:

· On August 31, 2005 the proposals will be reviewed, evaluated and rated by a Review Committee consisting of Kent/Allegan Workforce Development Board, Re-Entry Roundtable members and ACSET staff on the basis of the criteria stated in Section VI of this Request for Proposals.

· The recommendations of the Review Committee will be presented to the Executive Committee of the Kent/Allegan Workforce Development Board at their September 14, 2005 meeting. All proposers will receive a copy of the funding recommendations prior to this meeting.

· The Executive Committee of the Kent/Allegan Workforce Development Board will make funding recommendations to the ACSET Governing Board.

· The ACSET Governing Board will review the recommendations of the Executive committee at its September 26, 2005 meeting.

· Neither the Review Committee of the Workforce Development Board, or the ACSET Governing Board may discriminate for or against an organization on the basis of its religious character or affiliation in making their recommendations or selections.

· All proposers will be notified on Wednesday, September 28, 2005 of the final funding recommendations after which the contracting process and implementation of the project will begin.

· Proposing agencies will be informed of time/date/place for the meetings of both the Workforce Development Board Executive Committee and the ACSET Governing Board, and will be invited to attend these meetings.

II.
PROGRAM DESIGN AND OPERATION
The proposer’s proposal must describe how the organization will provide at least one or more of the following services:

· Outreach, intake and orientation to the Michigan Works! Service Center System

· Initial assessment of skill levels, aptitudes, abilities and supportive services needs

· Job search, placement assistance, career counseling and counseling regarding the workplace.

· Provision of labor market information including job vacancy listings, information of required job skills for occupations and information relating to local occupations in demand.

· Supportive services including transportation assistance, childcare, clothing, food, housing assistance, healthcare, substance abuse and mental health services

· Follow-up services

· Adult literacy and adult basic skills tutoring

· Development of individual employment plans

· Group and individual counseling

· Case management

· Financial management

· Life skills training (or) mentoring

The organization must coordinate with the Michigan Works! Service Center System, business and industry, education and training providers and economic development principles.

III.
PROGRAM ELIGIBILITY
Services will be available at no charge to ex-offenders who are:

· 18 years of age or older, and

· U.S. citizen or eligible non-citizen, and

· Registered with the Selective Service (if applicable), and

· residing in Kent County

IV.
COMPLIANCE REQUIREMENTS
The grant is subject to the following statutes and regulations. Organizations awarded funding for this project will be required to comply with those that are applicable to it:

A.
Uniform Administrative Requirements:

· 29 CFR Part 97, for State/Local Governments and Indian Tribes; OR

· 29 CFR Part 95 for Institutions of Higher Education, Hospitals and other Non-Profit Organizations and Commercial Organizations

B.
Cost Principles:

· OMB Circular A-87, for State/Local Governments and Indian Tribes;

· OMB Circular A-21, for Institutions of Higher Education; OR

· OMB Circular A-122, for Non-Profit Organizations.

· 48 CFR Part 31.

C.
Other Requirements:

· 29 CFR Part 96 and 99 Single/Audit Act

· 29 CFR Part 93, Lobbying Certification

· 29 CFR Part 37, Nondiscrimination and Equal Opportunity Requirements

· 29 CFR Part 98, Debarment and Suspension; Drug Free Workplace

· 20 CFR Part 652 et al., Workforce Investment Act

· Wagner-Peyser Act

· Jobs for Veterans Act, P.L. 107-288

D.
All Federal statutes relating to non-discrimination, including but not limited to:

· Title VI of the Civil rights Act of 1964 (P.L. 88-352)

· Title IX of the Education Amendments of 1972 (20 U.S.C. 1681 et. seq.)

· Age Discrimination Act of 1975 (42 U.S.C. 6101 et. seq.)

· Section 188 of the Workforce Investment Act (29 U.S.C. 2938)

E. Insurance:

1. The proposer will be required to provide and maintain public liability insurance in such amounts as necessary to cover all claims that may arise out of its operations under the contract and provide proof of such insurance coverage to ACSET prior to its effective date.

2. The proposer will also be required to maintain in effect a property insurance policy on the special cause of loss form covering any equipment in its possession purchased with grant funds and belonging to ACSET, to its full replacement cost, without deduction for depreciation.

3. The proposer will be required to include ACSET as an additional insured party on such policies and to provide proof of such insurance coverage prior to the effective date of the contract.

4. The proposer will be required to provide worker’s disability compensation coverage for its employees and, unless exempt therefrom, coverage for its employees under the Michigan Employment Security Act.

V.
PROPOSAL FORMAT
This section of the RFP contains the instructions and requirements of a complete proposal. To be considered complete, a proposal must contain all of the required sections and attachments and all questions must be answered in the order in which they are asked. All pages in proposals must be numbered and must include the following elements in the order listed below. There should be no attachments, enclosures, or exhibits other than those required by ACSET or those considered by the applicant to be essential to provide a complete understanding of the proposal submitted.

A. Proposal Face Sheet

B. Proposal Work Statement

C. Organizational Structure and Staffing

D. Supplemental Agency Information & Certifications

E.
Organizational Effectiveness/Demonstrated Experience Response
F.
Project Budget

A.
Proposal Submission
Attachment I, Proposal Cover Sheet must be prepared as the first page of the proposal. Do not include a cover letter and do not put the proposal in a notebook or binder. An individual who can legally bind the proposer to a contract with ACSET must sign the Proposal Cover Sheet.

B.
Proposal Work Statement

The work statement should not be redundant or include matters, which are already covered in the RFP boilerplate. It should use the active voice and must use affirmative language “will or shall” so that proposals may be easily converted to contract form.
The work statement should describe the program you propose to operate, the services you will provide and how the activities described in your proposal will serve ex-offenders. Include in this description (if applicable to your project) the following:

1. The location and description of the facility where services will be provided and the schedule, or number of hours per week, during which services will be provided.

2. Identify the needs being addressed by the proposed project relative to the mission statement of your organization. Explain how your organization will assist Michigan Works! to achieve the objectives of this project as described under the Purpose and Scope of Services on page 4 of this RFP.

3. Describe the outreach strategies that will be used to reach ex-offenders.

4. Describe you organization’s approach to client orientation including the elements of an engaging and informative orientation.

5. Describe the process that will be used to assess client needs and reduce or remediate barriers to success.

6. Describe the services as listed on page 10 of the RFP or other additional ones that your organization will provide.

7. Describe the strategy you will use to ensure ex-offenders avail themselves of services of the Michigan Works! System.

8. Describe the strategy your organization will use to develop jobs for ex-offenders.

9. Describe the strategies that your organization will use to get employers to hire ex-offenders.

10. Describe the case management services that will be provided to clients.

11. Describe any collaborative partnerships you propose to have with any other community, business or governmental institutions to assist with the delivery of the proposed services.

12. Describe how your project will link with/achieve the goals of ex-offenders achieving Level One and Level Two Certifications.

13. Describe the methodology for measuring the success of your project and your performance relative to the Project Goals listed under part 7 on page 7 of the RFP. The objectives must be clearly defined and you must describe:

· The number of participants that will be served during the project.

· The number of participants that will be referred to the Michigan Works! Service Centers.

· The total number of volunteer hours that will be committed to the project.

· The number of participants that will be placed in post-secondary education or advanced training.

· The number of participants that will be placed in a job.

· The average hourly wages of participants at the time of job placement.

· Of the participants placed in a job from the beginning of the project, how many will be continuously employed for 6 months.

· The number of participants that will achieve a Foundation Level Certification

· The number of participants that will achieve a Level One Certification.

· The number of participants that will achieve a Level Two Certification.

· The number of participants that will advance to a higher/wage status.

· The reduction in the rate of participants returning to prison that are served by your project.

C.
Organizational Structure and Staffing

Describe the organizational structure (include an organizational chart) and staffing including a detailed job description and qualifications of each position that is budgeted in the proposal.

D.
Supplemental Agency Information and Certifications
Prior to contracting with any organization, ACSET requires pre‑certification of the proposer's ability to comply with State and Federal regulations in the following areas:

1.
Financial Accounting System: All proposers must include in the Proposal a copy of the last audit of the agency, or in the absence of an audit, a statement from a CPA that the agency's /organization's accounting system and internal control procedures are adequate for the purpose of accounting for and reporting of Federal revenues and expenditures in compliance with generally accepted accounting procedures and Federal requirements. Also, if funded your agency/organization may be required to obtain a single audit pursuant with the Federal Office of Management and Budget. Additionally, does your organization have any outstanding disallowed costs from any state or federally‑funded program that you have operated? If "Yes" state what it is and give current status.
2.
Equal Employment Opportunity: All proposers must sign the statement contained in Attachment III regarding EEO/Affirmative Action.

3.
Debarment and Lobbying: All proposers must complete the certifications on Debarment and Lobbying found in Attachments IV and V.

4.
Attach any letters of support or Interagency Agreements
5.
Legal Status: All proposers must include the following information in the proposal.

(a) Corporations (Non-Profit)
(1) Certified Articles of Incorporation, together with any amendments;
(2) Current Bylaws
(3) Other documents of legal status such as a license for training institutions, IRS Determination Letter confirming tax-exempt status
(b)
Other legal status or other related types of entities:

(1) Provide underlying legal documents, including bylaws, IRS tax returns and filings, etc.

(c)
A proposer may provide evidence of its non-profit status through either:

(1) A copy of an IRS Determination Letter of its tax-exempt status under Section 501 (c) (3) of The Internal Revenue Code.

(2) A letter from the Michigan Department of the Treasury certifying that:

(i)
the organization is a non-profit organization operating within Michigan ; and

(ii)
no part of its net earnings may lawfully benefit any private shareholder or individual; or

(3) a certified copy of the proposer’s certificate of incorporation or similar document that clearly establishes its non-profit status.

E.
Organizational Experience and Demonstrated Effectiveness Narrative
In this section, the proposer should provide information that indicates the organization’s (and subcontractors if applicable) capacity to carryout the services they propose. This section should include a listing and description of any similar experiences in program administration.

You need to respond to only one of the two questions in this section.
1.
Describe the experience your organization and the organization (s) you intend to subcontract with have had in operating programs that served unemployed, underemployed, economically disadvantaged or previously incarcerated persons. Include any quantifiable outcomes, which prove past effectiveness.

2.
If your organization has not operated programs that served unemployed, underemployed, economically disadvantaged, or previously incarcerated persons, describe your organization and the organization (s) you intend to subcontract with past experience that demonstrates the organization's potential for operating such a program. Include any quantifiable outcomes, which prove past effectiveness.

F.
Project/Program Budget
In order to be considered an applicant for this RFP, all budget information must be complete. The budget forms and the prescribed line item formats must be used in presenting the proposing organization’s budget. A complete budget package includes:

· ACSET-220A Wage & Detail

· ACSET-220B Budget Summary

· ACSET-220D Budget Narrative

Under ACSET contracts, a maximum of up to ten percent (10%) of the total amount requested may be expended on administrative costs.

See Attachment VII for instructions on completing the required budget forms, definitions of selected line items and information links to on-line circulars and other references.

VI.
PROPOSAL RATING CRITERIA
Proposals will be reviewed and rated using the following criteria. A score ranging from zero to the maximum number of points will be assigned for each criterion to reflect the degree to which that criterion will be met by the proposed project based on information presented in the proposal and on past performance. Proposals with a rating score of less than 80 will not be eligible for funding.

1.
Responsive to the RFP

0‑10 points
a.
The proposal follows the format prescribed in Section V of the

RFP and all major points (A, B, C, D, E, and F) are addressed. (0-5 points)

b.
The proposing agency has demonstrated that it has met the RFP

requirements in the area of:

· Equal Employment Opportunity (0-1 point)

· Debarment, Lobbying (0-1 point)

· Legal Status (0-1 point)

· Accounting System (0-2 points)

2.
Quality of Programs

 0‑40 points
a.
The organizational structure and staffing pattern is

adequate and realistic for the number and mix of

participants and types of activities proposed. (0-10 points)

b.
The proposal work statement adequately describes and includes the

information requested in Section V, part B of the RFP and the proposed project is designed to support the Project Goals of the Linking Ex-Offenders & Michigan Works! System as listed in Section I, Part B, of the RFP. (0-30 points)

3.
Organizational Experience and Demonstrated Effectiveness
0-20 points

 0-15points
a.
The organization has the potential as revealed in

their proposal for operating a program that will serve the unemployed, underemployed, economically disadvantaged persons or ex offenders. (0-15 points)

or

b.
The organization has operated a program (s)

that served unemployed, underemployed, economically disadvantaged persons or ex-offenders. (0-20 points)

4.
Performance Accountability

0‑15 points

a.
The organization has described the methodology for measuring the success of their project and their performance relative to the Project Goals of the Linking Ex-Offenders & Michigan Works! System as requested in Section V, Part B, Question 13. (0-15 points)
5.
Cost Effectiveness

 0‑15 points

a.
The project will be rated on the basis of the cost per participant in comparison with similar projects and the stated cost data as presented in the project budget (0-15 points).

Maximum Possible Points: 100

VII.
PROPOSAL FUNDING APPEAL PROCESS
1. A party who has submitted a proposal in response to this RFP may appeal the decisions of the Kent/Allegan County Workforce Development Board (WDB) and the ACSET Governing Board with respect to funding proposals to the RFP. An appeal must be in writing, signed by the person who signed the RFP and be received by the Executive Director of ACSET within five (5) business days after the appealing party received notice of the funding decisions of the WDB and the Governing Board.

2. An appeal must state a factual and/or legal basis for review of a proposal and not merely subjective opinions. An appeal which includes information not contained in the appealing party’s original proposal will not be considered; provided, that an appeal may allege that a successful proposer has made a false certification regarding debarment, suspension, ineligibility, voluntary exclusion, or lobbying, or has had a grant or contract terminated by, or been sanctioned by, a public funding agency.

3. ACSET may summarily dismiss an appeal, which does not comply with sections a or b, and shall send the appealing party written notice thereof within 5 business days of its receipt of the appeal. Such a summary dismissal is final.

4. ACSET shall notify the successful proposer in writing that an appeal has been filed within 5 business days of its receipt of the appeal, unless it is dismissed pursuant to section c. If an appeal contains allegations concerning the successful proposer as described in section b, ACSET shall also send a copy thereof to the successful proposer with notice that it may send ACSET a written response to such allegations within 5 business days. The Executive Committee of the WDB shall meet within 15 business days of ACSET’s receipt of the appeal to consider it, together with any response received from the successful proposer. The Executive Committee shall present its recommendations thereon to the WDB at its next regularly scheduled meeting.

5. The WDB shall make a decision upon the appeal, which shall be presented to the ACSET Governing Board at its next regularly scheduled meeting. The Governing Board shall consider the appeal, as well as any response from the successful proposer, and make a decision thereon. An appeal shall not be successful unless it receives a favorable decision from both the WDB and the ACSET Governing Board. ACSET shall provide the appealing party and the successful proposer with copies of the decision of the WDB and the ACSET Governing Board within 5 business days after the meeting of the Governing Board.

6. In the event that the Governing Board and the WDB reach different decisions upon an appeal, the Governing Board and the Executive Committee of the WDB shall each appointment 3 members of their respective bodies to a conference committee, which shall met within 10 business days after the meeting of the Governing Board, and reach a decision of the appeal. The committee shall provide the appealing party and the successful proposer with written copies of its decision within 3 business days of its meeting. The decision of the conference committee shall be final.

ATTACHMENTS

ATTACHMENT I

PROPOSAL FACE SHEET

ATTACHMENT II

PROPOSAL WORK STATEMENT

ATTACHMENT III

E.E.O. STATEMENT

ATTACHMENT IV

DEBARMENT CERTIFICATION

ATTACHMENT V

LOBBYING CERTIFICATION

ATTACHMENT VI

BUDGET FORMS & STAFF ALLOCATION

A. WAGE & BENEFIT DETAIL

B. BUDGET SUMMARY

D. BUDGET NARRATIVE

ATTACHMENT VII

WAIVER REQUEST

ATTACHMENT I
Proposal Cover Sheet

 Linking Ex-Offenders & Michigan Works! System
Project Period from 7/1/05 to 12/31/06

1.
Proposing Agency Name___

Street Address__

City, State, Zip___

Telephone Number_____________

Fax Number________________
2.
Legal Status of Proposing Agency:

Corporation (Non-Profit)

[]

Other Non-Profit Legal Status

[]

3.
Annual Social Services Operating Budget__________________

4.
Number of Full-Time or Full-Time Equivalent Employees________________

5.
Dates of Fiscal Year___________________

6.
Name, Title, and Signature of person with authority to contractually bind the Proposing Agency:

(Name, Print)

(Title)

(Title)

 __ (Signature)
7.
Name and Title of Person with primary responsibility for this proposal:

Telephone Number________________
e-mail____________________

8.
Address (if different than Item #1): __

9. Proposed number of ex-offenders to be served: _____________

10.
Total amount funding requested: _______________

ATTACHMENT III
EEO STATEMENT

(Date)

(Agency)

(Address)

It is the policy of ACSET to assure equitable treatment of all persons in the opportunity for employment and services without discrimination based on religion, race, color, national origin, age, sex, height, weight, marital status, arrest without conviction, handicap, or political affiliation or belief, and with respect to participants, citizenship or participant status.

As a Proposer I understand that for Equal Employment Opportunity (EEO) and Affirmative Action purposes the agency must comply with ACSET’s Contractor EEO Certification Procedures, ACSET’s EEO Policy Statements, all contractual requirements related to EEO laws and regulations. I understand that the agency may be required to develop and submit EEO and personnel materials including but not limited to an EEO policy statement, affirmative action plan, various personnel policies, job classification and compensation plans, accessibility of programs and facilities and other relevant materials. The agency is willing to work in good faith to correct any EEO deficiencies, which may be identified by ACSET.

The Agency’s EEO Officer or individual responsible for EEO issues is:

(Name)__

(Title)__

(Address)___

__

(Telephone)___

Have any administrative complaints or lawsuits been filed against your agency alleging discrimination on any of the above grounds within the past two years prior to the date of this proposal?

Yes _____

No _____

If yes, please provide the following information:

1. Names of the parties to each complaint or action and the relevant case number (s)

2. The forum in which each complaint was filed

3. The results of each proceeding or, if still pending, indicate “pending”

Proposer’s Signature__
ATTACHMENT IV
CERTIFICATION REGARDING

DEBARMENT, SUSPENSION, INELIGIBILITY AND VOLUNTARY EXCLUSION LOWER TIER COVERED TRANSACTIONS

This certification is requested to pursuant to the regulations implementing Executive Order 12549, Debarment and Suspension, 29 CFR Part 98, Section 98.300.

(BEFORE COMPLETING CERTIFICATION, READ ATTACHED INSTRUCTIONS WHICH ARE AN INTEGRAL PART OF THE CERTIFICATION)

(1)
The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded for participation in this transaction by any Federal department or agency.

(2)
Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

__

Name and Title of Authorized Representative

__

 Signature Date_______________________

Applicable Contracts__

INSTRUCTIONS FOR DEBARMENT CERTIFICATION
1.
By signing and submitting this proposal, the prospective lower tier participant is providing the certification as set out below.

2.
The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the Department of Labor (DOL) may pursue available remedies, including suspension and/or debarment.

3.
The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective recipient of Federal assistance funds learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

4.
The terms “covered transaction,” “debarred,” “suspended,” “ineligible,” “lower tier covered transaction,” “participant,” “person,” “primary covered transaction,” “principal,” “proposal,” and “voluntarily excluded,” as used in this clause, have the meanings set out in the Definitions and Coverage “voluntarily excluded,” as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

5.
The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is proposed for debarment under 48 CFR, part 9, subpart 9.4, debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the DOL.

6.
The prospective lower tier participant further agrees by submitting this proposal that it will include the clause titled “Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion - Lower Tier Covered Transaction,” without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

7.
A participant in a covered transaction may relay upon a certification of a prospective participant in a lower tier covered transaction that it is not proposed for debarment under 48 CFR Part 9, Subpart 9.4. debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may but is not required to check the List of Parties Excluded from Procurement or Non-procurement Programs.
8.
Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

9.
Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is proposed for debarment under 48 CFR Part 9, Subpart 9.4, suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the DOL may pursue available remedies, including suspension and/or debarment.

ATTACHMENT V

CERTIFICATION REGARDING LOBBYING

CERTIFICATION FOR CONTRACTS, GRANTS, LOANS

AND COOPERATIVE AGREEMENTS

The undersigned certifies, to the best of his or her knowledge and belief, that:

(1)
No federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a member of Congress, an officer or employee of Congress, or an employee of a member of Congress in connection with the awarding of any federal contract, the making of any federal grant, the making of any federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any federal contract, grant, loan, or cooperative agreement.

(2)
If any funds other than federal appropriated funds have been paid or will be paid to any person influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer of employee of Congress, an employee of a member of Congress in connection with this federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit standard Form-LLL, “Disclosure Form to Report Lobbying,” in accordance with its instructions.

(3)
The undersigned shall require that the language of this certification be included in the award documents for all sub awards at all tiers (including subcontracts, sub grants and contracts under grants, loans, and cooperative agreements) and that all sub recipients shall certify and disclose accordingly.

This certification is a material representative of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by Section 1352, Title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for each such failure.

__

 Name of Certifying Official
Signature

Date

__

 Grantee/Contractor Organization

Program/Title

ATTACHMENT VI

ACSET-220A

Wage & Benefit Detail

In order to be considered as an applicant for this RFP, all budget information must be complete. The following are descriptions are for the cost information required to complete an ACSET-220A form for wages and benefits.

	Proposing Organization Name:
	Enter the name of the proposing organization

	
	

	Cost Category:
	Complete a separate schedule for each cost category for each project/program

	
	

	Position/Staff Title:
	Enter the position and/or staff title

	
	

	Last Name:
	Enter the last name of the individual for the corresponding position/staff title

	
	

	Wages:
	List the annual gross wages for the position/staff title

	
	

	FTE %:
	Indicate the full time equivalency “FTE” (expressed as a percentage of the full time position) devoted to the proposed project/program

	
	

	Wages Allocable:
	Calculate the amount of wages allocable to the project/program based on annual gross wages and FTE%

	
	

	Fringe Benefits:
	Indicate the dollar amount and percentage of gross annual fringe benefits allocable devoted to the proposed project/program

	
	

	Fringe Benefits Subtotal:
	Enter the total amount of all fringe benefits

	
	

	Total Wage & Benefit:
	This column provides for the grand total of wages and fringe benefits for each position/staff title

	
	

	Total Cost:
	This line provides for the grand total for each of the columns

Enter “TBH” (to be hired) for position/staff titles that are not currently filled. The same individual cannot be charged more than 100 percent when entering the percentage amount.

Transfer the total wages and fringe benefits amounts for each cost category to the budget summary form ACSET-220B for the corresponding project/program

ACSET-220B

Budget Summary

A.
Budget Summary Forms and Format

The budget summary represents the proposing organization’s best estimate of the total cost of providing the proposed services. In order to be considered as an applicant for this RFP, all budget information must be complete. The budget forms and the prescribed line item formats must be used in presenting the proposing organization’s budget. The proposing organization may provide any supplemental information to further clarify the budget.

Contracts awarded under this RFP will be on a “cost-reimbursement” basis.

The budget period for this RFP is July 1, 2005 to December 30, 2006

All funds must be expended by 12/31/06

B.
Cost Classification and Allowability
For the purpose of this RFP and in accordance with the applicable federal cost principles cited below, allowable costs will consist only of costs incident to performance of the project, plus the allocable portion of the allowable indirect costs, if any, of the proposing organization. Total allowable costs will not exceed the amount shown on the face page of the proposing organization’s proposal. Expenditures must be identified as either “Administrative” or “Program” costs in all budgets, including any supplemental information, submitted for consideration.

The federal cost principles, promulgated by the Office of Management and Budget (OMB) and found via the Internet address listed, are applicable to specific types of grantees, subrecipients and contractors under grants and subawards as follows:
Institutions of Higher Education— OMB Circular A-21 “Cost Principles for Educational Institutions” is applicable to both public and private colleges and universities. http://www.whitehouse.gov/omb/circulars/a021/a021.html
State and Local Governments and Indian Tribal Governments— OMB Circular A-87 “Cost Principles for State and Local Governments” is applicable to state, local and Indian tribal governments.

http://www.whitehouse.gov/omb/circulars/a087/a087-all.html
Other Nonprofit Organizations and Individuals— OMB Circular A-122 “Cost Principles for Nonprofit Organizations” applies to nonprofit organizations and individuals, except for those specifically exempted by the terms of the circular or those nonprofit organizations and individuals covered by the cost principles cited elsewhere. http://www.whitehouse.gov/omb/circulars/a122/a122.html
Below is a chart of a selective sample of costs that are allowable under the circulars and prohibited under WIA or other program-specific regulations. Refer to the program-specific regulations for guidance regarding allowability of a particular cost. This chart is for reference purposes only. The complete chart may be accessed in Chapter II of the One-Stop TAG, Attachment II-4-1 via the Internet at http://www.doleta.gov/sga/pdf/FinalTAG_August_02.pdf
Summary of Cost Items – Selected Sample

	Cost Item
	OMB A-21
	OMB A-122
	OMB A-87
	48 CFR Part 31

	Accounting Systems
	NT
	NT
	A
	NT

	Advertising and Public Relations
	AC
	AC/U
	AC/U
	AC

	Advisory Councils
	NT
	NT
	A
	NT

	Alcoholic Beverages
	U
	U
	U
	U

	Bad Debts
	U
	U
	U
	U

	Bonding Costs
	NT
	A
	A
	NT

	Budgeting
	NT
	NT
	A
	NT

	Commencement and Convocation Costs
	U
	NT
	NT
	NT

	Communication Costs
	A
	A
	A
	NT

	Depreciation and Use Allowances
	AC
	AC
	AC
	AC

	Donations and Contributions
	U
	U
	U
	U

	Employee Morale, Health and Welfare Costs and Credits
	A/AC
	A
	A
	A/U

	Entertainment Costs
	U
	U
	U
	U

	Equipment and Other Capital Expenditures
	AP/U
	AP/U
	AP/U
	AP

	Fines and Penalties
	U
	U
	U
	U

	Goods/Services for Personal Use
	U
	U
	U
	U

	Insurance and Indemnification
	AC/U
	AC/U
	AC/U
	A

	Interest
	A/AC/U
	A/AC/U
	A/AC/U
	U

	Lobbying (including executive lobbying)
	U
	U
	U
	U

	Losses on Other Sponsored Agreements/Contracts
	U
	U
	U
	U

	Maintenance and Repair Costs
	A
	A
	AC
	A

	Meetings and Conferences
	A
	A
	A
	AC

	Membership, Subscriptions and Professional Activity Costs
	A/U
	A/AP/U
	A/AP/U
	NT

	Pre-award/Pre-agreement Costs
	U/AP
	AC/AP
	AC/AP
	AC

	Proposal Costs
	AC
	NT
	A
	AP

	Recruiting Costs
	A
	A
	A
	A

	Rental Costs of Buildings and Equipment
	AC
	AC
	AC
	AC

	Scholarships and Student Aid Costs
	A
	NT
	NT
	NT

	Termination Costs
	AC
	AC
	AC
	A/U

	Training and Education Costs
	A
	AC/AP/U
	A
	AC

	Travel Costs
	AC
	AC
	AC
	AC

KEY:

	NT = Not treated in circular
	A = Allowable

	AC = Allowable with conditions
	AP = Allowable with prior approval

	U = Unallowable
	A/U = Some allowable, some unallowable

Basic guidelines for allowability of costs include:

· Necessary and reasonable;

· Allocable;

· Not prohibited under state/local laws or regulations;

· Conform to any federal limitations;

· Consistent with policies, regulations and procedures that apply uniformly;

· Consistent treatment of costs (e.g., nonfederal dollars treated same as federal dollars);

· Determined in accordance with GAAP;

· Not used as a match;

· Net of credits;

· Adequately documented

Cost classification is described in the OMB circulars as the process used to assign costs to benefiting cost objectives— either the ultimate objective or interim objectives— which then are usually allocated on some basis of benefit to the ultimate objective.

1.
Administrative Cost Category
Under ACSET contracts, up to ten percent (10%) of the total amount requested may be expended on administrative costs. An administrative fee is not allowable for any Individual Training Account or Supportive Services funding, as these expenditures are non-budget items.
The regulations define administrative costs at 20 CFR 667.220(a) as the allocable portion of the costs associated with specific functions and not related to the direct provision of workforce investment services, including services to participants and employers. The administrative functions are specified to include the following:

· General administrative functions such as accounting, financial and cash management, procurement, property management, personnel management and payroll;

· Audit functions and those duties associated with coordinating the resolution of findings originating from audits, monitoring, incident reports or other investigations;

· General legal services;

· Oversight and monitoring of administrative functions;

· Goods and services used for administrative functions;

· Developing systems, including information systems, related to administrative functions;

· The costs of awards made to subrecipient or vendor organizations for administrative services of the awarding agency (for example, a payroll service for staff or participants)

Following is a descriptive listing of selected activities that fall under the administrative cost category:

· Overall program management, program coordination and general administrative functions, including the salaries and related costs of the executive director, director, project director, personnel officer, fiscal officer/bookkeeper, purchasing officer, secretary, payroll/insurance/property clerk and other costs associated with carrying out administrative functions;

· Preparing program plans, budgets, schedules, and amendments;

· Monitoring of programs, projects, subrecipients, and related systems and processes;

· Procurement activities, including the award of specific subgrants, contracts, and purchase orders;

· Providing state or local officials and the general public with information about the program (public relations);

· Developing systems and procedures, including management information systems, for assuring compliance with program requirements;

· Preparing reports and other documents related to the program requirements;

· Coordinating the resolution of audit findings;

· Performing administrative services including such services as general legal services, accounting services, audit services; and managing purchasing, property, payroll, and personnel;

· Costs for goods and services required for administration of the program, including such goods and services as rental or purchase of equipment, insurance, utilities, office supplies, postage, and rental and maintenance of office space;

· The costs of organization-wide management functions;

· Travel costs incurred for official business in carrying out program management or administrative activities.

2.
Procurement of Goods and Services
Guidance on procurement of goods and services under the Workforce Investment Act of 1998 regulations require that procurements be conducted in a manner designed to provide full and open competition. State and other governmental grantees and subgrantees are subject to 29 CFR 97.36. Non governmental grantees and subgrantees must follow procurement standards of 29 CFR 95.40-48. Proposing organizations must follow competitive processes when identifying subcontractors in the proposed budget.

3.
Program Cost Category
Costs of actual training and supportive services and other expenditures related to the provision of project training and services are to be identified as program costs. Program costs may be comprised of salaries and benefits of personnel directly involved in the provision of training and services; equipment; instructional materials; space costs; tuition and fees; payments to On-the-Job employers and other costs which are necessary for individuals to participate in the program. Additionally, personnel costs for staff directly involved in the provision of services such as child care, transportation, medical, job search/development, counseling, etc., as well as the actual cost of the service provided are identified as program costs.

C.
Definition of Costs
The following line items definitions may be helpful in determining proper cost classification:

Salaries/Wages (Staff)
Compensation for personnel includes renumeration, paid currently or accrued, for services rendered during the period of performance under the program, including but not necessarily limited to wages, salaries and supplementary compensation. The costs of such compensation are allowable to the extent that total compensation for individual employees: (1) is reasonable for the services rendered; (2) follows an appointment made in accordance with state or local government laws and rules and which meets federal merit system or other requirements, where applicable; (3) is determined and supported as provided below; and (4) is consistent with approved personnel policies and procedures of the proposing organization.

Amounts charged to the activities for personnel, regardless of whether treated as direct or indirect costs, will be based on actual payrolls documented and provided in accordance with generally accepted accounting practices of the state or local government. Certified time and attendance or equivalent records must support payrolls for individual employees. Salaries and wages of employees chargeable to more than one grant program or other cost category will be supported by distribution of time and effort.

Fringe Benefits (Staff)
Costs identified are allowable to the extent that total compensation for employees is reasonable and is in conformance with the proposing organization’s personnel policies and procedures.

Benefits in the form of employers’ contribution or expenses for social security, employees’ life health insurance plans, unemployment insurance coverage, workers compensation insurance, pension plans, severance pay, etc., are allowable provided such benefits are granted under approved plans and are distributed equitably to the program and to all other activities.

Supplies
The cost of materials and supplies necessary to carry out the program is allowable. Purchases made specifically for the program are to be charged at actual net prices after deducting all cash discounts, trade discounts, rebates, and allowances. Withdrawals from general stores or stockroom should be charged at cost using a consistently recognized method of pricing. Incoming transportation charges are to be included as a cost of materials. Costs for books and/or subscriptions to civic, business, professional and technical periodicals are allowable when related to the program.

Training Materials
Included are all training materials and supplies used in the training of participants including films, slide tapes, audio recordings, textbooks, workbooks, consumable materials used by participants while on the job or in training, safety equipment, protective clothing and other low cost related items used to carryout the program services.

Travel (Staff)
Travel costs are allowable for transportation, subsistence and related items incurred by the proposing organization as specified in the ACSET agreement for personnel who are in travel status on official business within the local area. Such costs may be charged on an accrual basis, on a per diem or mileage basis in lieu of accrual costs incurred or on a combination of the two provided that the method used is applied to an entire trip and results in charges consistent with those normally allowed in similar circumstances according to the proposing organization’s established travel policies. Costs of entertainment and travel not related to program services as specified in an ACSET agreement and alcoholic beverages are not chargeable. Travel involving an overnight stay or mileage totaling 150 miles or more should not be included in the line item.

Training and Conferences (Staff)
Costs are allowable for conference and workshop registration fees, transportation, lodging, subsistence and other related costs incurred by the proposing organization identified in the Agreement who are in travel status on official business incident to the activities identified in this Agreement. (Such costs must be charged on an actual basis that result in charges consistent with those normally allowed in similar circumstances according to established subcontractor conference policies). Travel for subcontractors involving an overnight stay or total mileage of 150 miles or more should be charged to this line item.

Insurance
Costs of insurance required or approved and maintained pursuant to the Workforce Investment Act of 1998 and regulations are allowable.

Costs of other insurance in connection with the general conduct of activities are allowable subject to the following limitations:

(a.) Types and extent and cost of coverage will be in accordance with applicable state or local government policy and sound business practice.

(b.) Insurance policies offering protection against debts established by the federal government and state and not allowable.
(c.) Costs of insurance or contributions to any reserve covering the risk of loss of or damage to federal government property are not allowable.
Contributions to a reserve for a self-insurance program are allowable to the extent that the type of coverage, extent of coverage, and the rates and premiums would have been allowed had insurance been purchased to cover the risks. (Requires awarding organization obtain prior written approval from ACSET.)

Actual losses which could have been covered by permissible insurance (through an approved self-insurance program or otherwise) are not allowable. However, costs incurred due to losses not covered under nominal deductible insurance coverage and minor losses not covered by insurance, such as spoilage and breakage occurring in the ordinary course of operations, are allowable.

Communications
Costs of telephone, mail, messenger and similar communication services are allowable (e.g., wide area telephone service (WATS), Centrex, telpak (tie lines) and Internet access fees.

Printing and Duplication
Costs for printing and duplication services necessary for program operation including but not limited to forms, reports, manuals and informational literature are allowable. Publication costs of reports or other media relating to program accomplishments or results are also allowable.

Postage/Mailing
Costs include expenditures associated with postage and handling such as stamps, postage meter fees, packing and delivery supplies and private courier costs (including UPS, FedEx, etc.).

Advertising/Promotion
Included are costs for advertisements in periodicals, newspapers, want ads, news announcements through the electric and printed media, production of news releases and promotional materials for the purpose of outreach, promotion and public notice.

Facility Rental, Usage, Maintenance
Includes the cost of space in a building used for the benefit of the proposed program. The cost of space, whether in a privately or publicly owned building, may not exceed the cost of comparable space and facilities in a privately owned building in the same locality. The cost of space procured for program usage many not be charged to the program for periods of non-occupancy exceeding thirty (30) days. Capital improvements require the awarding organization to obtain prior written approval from ACSET. The costs of insurance, security, maintenance supplies, elevator service, grounds upkeep, normal repairs and alterations, etc., are charged to this item.

Utilities
Utility costs include expenditures for gas, electricity, heating oil, water, sewage or other public/privately provided utility services.

Equipment Purchase, Rental, Repair
Includes costs for non-expendable property with a useful life of two (2) or more years and a unit or system acquisition cost (inclusive of shipping, set-up, etc.) of $1,000.00 or more. The awarding organization must obtain prior written approval from ACSET for all equipment purchases.

Acquisition of automated data processing equipment (by purchase or lease) including hardware/software and programming services are not allowable expenditures without prior written approval of ACSET.

Equipment rental (not leased in which interest is accrued to the lessor) required for the performance of activities is an allowable expenditure. The awarding organization must obtain prior approval from ACSET when the rental value exceeds $1,000.00 per unit.

Costs incurred for the necessary repair and upkeep of property that neither add to the value nor prolong its intended life are allowable.

Automated Data Processing
The cost of data processing-related services will be charged to this category. Automated Data Processing-related services include data conversion, service bureaus, tele-processing, and other non-personal services.

Special Services
Direct costs of services provided within the proposing organization which are directly associated with the production of program related products or services are allowable. Costs may include printing/reproduction services, typing pool, accounting/bookkeeping, maintenance, disbursing services (cover check or warrant processing), budget preparation (development, preparation, presentation and execution of budgets required for the program) and payroll processing. The awarding organization must provide a cost allocation plan for reimbursement of expenditures under this category.

Professional Services
Costs of professional and consultant services rendered by persons or organizations that are members of a particular profession or possess a special skill are allowable, but may not exceed $500 per day without written approval by ACSET. Retainer fees support by evidence of bona fide services available or rendered are allowable.

Meetings/Conferences
Costs are allowable when the primary purpose of the meeting/conference is the dissemination of information relating to the program and the costs are consistent with regular practices followed for other activities of the proposing organization. Costs include meetings provided by staff for volunteers, participants or other advisory groups. Staff training and conference fees are not charged to this line item.

Tuition/Fees
Includes the costs of tuition and entrance fees, which represent instructional costs that have a direct and immediate impact on participant and single unit charges representing direct costs of training (when established as reasonable).

Employer Reimbursement
Includes reimbursement for training costs paid to employers of OJT participants. Such costs will not exceed fifty percent (50%) of the wages earned by the OJT participant. The proposing organization must provide the computations (ACSET 220-D Budget Narrative)

used to derive the total amount of employer reimbursements under the proposed program.

Match – Cost Sharing – In-kind Contributions
Indicate the source and value of contributed resources committed to the project/program. The cost item amount entered on the ACSET-220B as the actual expenditure value and related revenue (negative expenditure) to reduce total costs. If the total amount of the combined contributions exceeds 25% of the funding request, attach an itemized schedule.

Match or cost sharing contributions are specific resources provided to a project to enhance it. A cash match consists of actual funds. An In-kind match includes time, equipment, space, staff salaries, etc. The general rule is that federal funds cannot be used to leverage additional federal funds. The same applies for state funds. Refer to the funding guidelines for specific information. Third-party contributions need to be documented with a letter of commitment from the contributing party.

ACSET-220D

Budget Narrative

Complete a Budget Narrative for each project cost item to correspond to the budget summary form. Attach additional pages if needed following the same format.

ATTACHMENT VII

WAIVER REQUEST

If the proposer seeks a waiver to the any of the performance referenced in Section I, Part B, number 7 of this RFP, a rationale for the waiver request must be provided.

Each waiver must be listed under Part A. In Part B,

Part A:
 State in a sentence what waiver is being requested

And what you are proposing to insert in its place.

Part B. Describe in no more than two paragraphs the rationale

for the waiver request and include supportive documentation

ATTACHMENT II

Proposal Work Statement

