

​​​​​​DCF Grant Request for Proposal (RFP)
Center(s) for Independent Living
Rehabilitation Services
Release Date: 10/11/12
Deadline: 11/12/12
Contact Person: Brie Wilkins, Procurement Officer

Brie.Wilkins@dcf.ks.gov
Strong Families Make A Strong Kansas

Table of Contents
4Overview

5I. Funding Opportunity/ Program Background

Program Philosophy
5
Purpose, Goals, and Objectives
5
Program Outcomes
5
II. Award Information
6
Funding Information
6
6Award Amounts and Length

6Allowable Uses of Funds

6Match Requirement

6III. Eligibility

8Priority Considerations

8IV. Proposal Process

8How to Apply

8What a Proposal Should Include

9Table of Contents

9Applicant Information

9Program Abstract

9Program Narrative

9
Statement of the Problem

10
Project Design

11
Implementation Plan

11
Management Structure

12Sustainability Plan

13Budget Detail Worksheet and Budget Narrative/Justification

13V. Review and Selection Process

13Peer Review Panel

13Selection Criteria

13VI. Post Award Requirements

14Notice of Post-Award Reporting Requirements

14Federal Funding Accountability and Transparency Act (FFATA) Requirements

14Audit Requirements

14Additional Requirements

14VII. Resources

14On-Line Resources

16Proposal Checklist

17Attachments

Overview

The Kansas Department of Children and Family Services (DCF), Rehabilitation Services, announces the release of a Request for Proposal (RFP) to fund Centers for Independent Living in Atchison, Doniphan, Jackson and Brown counties. Eligible applicants are:
1. Community-based private nonprofit non-residential agencies or organizations are eligible to submit proposals. Evidence of exemption from taxation under 26 U.S.C.A. Section 501 (c) (3) or application for nonprofit corporation status must be submitted with proposal.
2. Applicants must meet section 725(c) (1) of the Rehabilitation Act of 1973, as amended as well as the definition of eligible agency provided by 34 CFR 364.4 (b) to be an eligible agency.

Eligible applicants must meet the following requirements:
1. The services must be available and operated within local communities. Employees and management of the successful bidder will be a majority of individuals with disabilities, including an assurance that the center will have a board that is the principal governing body of the center, a majority of which must be composed of individuals with significant disabilities as directed by 34 CFR 366.60(a).
2. Applicants must provide assurance that individuals with disabilities will be substantially involved in policy direction and management of the center, and will be employed by the center 34 CFR 366.60(a).
3. Bylaws of organization shall determine the number of board members. Members of the Board of Directors shall represent the service regions (counties) of the Center. This does not imply that representation is required from each county, however, it is encouraged.
4. Applicants must provide assurance of compliance with the evaluation standards and indicators for CILs (34 CFR Part 366.63) in order to meet the requirements for the mix of funding available under this RFP.
5. Hiring policies and procedures must be submitted with the grant proposal (attachments) and must meet all state, federal and local laws, rules and regulations prohibiting discrimination in employment.
6. The recipient of the grant award will be required to provide assurances that all board members will participate in board training within three months of accepting the grant award. KRS strongly encourages new centers to set aside funds in the budget specifically for use of a consultant with expertise in independent living field in areas which include: independent living philosophy; board development; organizational and personnel management; developing services and service delivery; case management; program evaluation; and, data collection. Recommendations of available consultants can be provided upon request.
Request for Proposal Timeline
	Release of Request for Proposal
	10/11/2012

	Written Questions from Potential Bidders due by 5:00 p.m.
	10/18/2012

	Q&A Emailed & Posted by DCF:
http://www.dcf.ks.gov/services/RS/Pages/RSpartners.aspx

	10/30/2012

	Applications Due
	5:00 p.m. 11/12/2012 at
DCF Procurement Services
Docking State Office Building, 8th Floor
915 SW Harrison
Topeka, KS 66612

	Central Office Notifies Successful and Unsuccessful Applicants of Award
	

	Grant Start-Up
	01/01/2013

	
	

	
	

If you have questions regarding this RFP please contact: Brie Wilkins: Brie.Wilkins@dcf.ks.gov
I. Funding Opportunity/ Program Background
The Independent Living program under Rehabilitation Services provides funding to community not-for-profit or faith-based organizations for the provision of Independent Living services to persons with significant disabilities. Applicants must successfully communicate a comprehensive approach to provide core and allowable independent living services to persons with a disability and the community the organization serves as it relates to the implementation of the program’s standards.
Program Philosophy
The purpose of the Independent Living Program is to promote a philosophy of independent living, including a philosophy of consumer control (defined as vesting the power or authority of the organization in individuals with disabilities, including individuals who are or have been recipients of IL services), peer support, self-help, self-determination, equal access, and individual and system advocacy, in order to maximize the leadership, empowerment, independence, and productivity of individuals with disabilities, and the integration and full inclusion of individuals with disabilities into the mainstream of American society.
Purpose, Goals, and Objectives

The purpose of this program is to provide Kansas Independent Living funds comprised of State General Funds, and federal funds to for-profit or faith-based organizations to implement one or more Center(s) for Independent Living (CIL) to provide core and other allowable services as defined in the Code of Federal Regulations. 34 Parts 364-366. The goal of this program is to maximize the leadership, empowerment, independence, and productivity of individuals with disabilities, and the integration and full inclusion of individuals with disabilities into the mainstream of American society. This grant will be awarded to a broad range of organizations that have the ability to make a community-wide impact. Programs should include design elements that include the following five core services: information and referral, peer support, independent living skills training, advocacy (individual and systems), and deinstitutionalization (please note the note the federal core services do not include deinstitutionalization, this is a Kansas specific requirement); and may include other allowable services as defined in 34 CFR 364.4. These services are to be designed and performed in the counties of award.

Program Outcomes

Grantee(s) shall be responsible for providing direct or indirect services that support the implementation of evidence-based strategies that result in improvements in targeted state-or community-level factors, while also contributing to state and local outcomes as indicated below.
Program outcomes should demonstrate a commitment towards realizing fully inclusive communities and increasing the independence of persons with disabilities. Community needs will determine specific outcome measures as well as service delivery. Statewide outcomes to be considered in this proposal are included in the 2011-2013 Statewide Plan for Independent Living:

1. Increase the availability of independent living core services statewide
2. Increase the outreach to and public awareness of independent living to youth.
3. Increase participation in the workforce by assisting persons with a disability in learning about resources and the necessary skills for entering the workforce.

4. Increase the enforcement and advance Civil Rights of persons with a disability

5. Increase the availability of affordable, accessible, integrated housing through advocacy and education

6. Increase the availability of affordable, accessible, integrated transportation, specifically for intercity travel.
II. Award Information

Funding Information
Kansas Independent Living Program funds [Funds for Kansas Centers for Independent Living] will be available for a two and a half year grant, contingent upon legislative appropriations and performance. Up to $204,191 is available for the period of 01/01/2013 through 06/30/2013. These funds are available to cover any start up and operational costs of a center or centers for independent living in the following four counties: Atchison, Doniphan, Brown and Jackson. The funds are comprised of both state general funds and federal independent living funds. Any subsequent grant awards are contingent upon legislative appropriation of funds and the grantee(s)’ ability to demonstrate satisfactory performance. The start date for the grant award is targeted for January 1, 2013.
Award Amounts and Length

One or more awards will be issued for the funding period of 1/01/2013-06/30/2013, with a maximum award amount of $204,190. Awards are subject to the availability of funds and any modifications or additional requirements that may be imposed by law.
Allowable Uses of Funds

Programs may include, but are not limited to, the following allowable uses of award funds:
Funds are to be used to provide allowable independent living services as defined in 34 CFR 364.4 in counties of grant award. Please note use of funds must meet all federal and state requirements. This includes requirements contained in OMB circular A-110, A-122; Kansas DA-146a.
Match Requirement
Applicants are not required to match funds. The State of Kansas provides a ten percent match for Title VII Part B funds.
III. Eligibility

1. Community-based private nonprofit non-residential agencies or organizations are eligible to submit proposals. Evidence of exemption from taxation under 26 U.S.C.A. Section 501 (c) (3) or application for nonprofit corporation status must be submitted with proposal.
2. Applicants must meet section 725(c) (1) of the Rehabilitation Act of 1973, as amended as well as the definition of eligible agency provided by 34 CFR 364.4 (b) to be an eligible agency.

Eligible applicants must meet the following requirements:
1. The services must be available and operated within local communities. Employees and management of the successful bidder will be a majority of individuals with disabilities, including an assurance that the center will have a board that is the principal governing body of the center, a majority of which must be composed of individuals with significant disabilities as directed by 34 CFR 366.60(a).
2. Applicants must provide assurance that individuals with disabilities will be substantially involved in policy direction and management of the center, and will be employed by the center 34 CFR 366.60(a).
3. Bylaws of organization shall determine the number of board members. Members of the Board of Directors shall represent the service regions (counties) of the Center. This does not imply that representation is required from each county, however, it is encouraged.
4. Applicants must provide assurance of compliance with the evaluation standards and indicators for CILs (34 CFR Part 366.60) in order to meet the requirements for the mix of funding available under this RFP:
Philosophy. The center shall promote and practice the IL philosophy of (34 CFR 366.60(a)): Consumer control of the center regarding decision making, service delivery, management, and establishment of the policy and direction of the center Self-help and self-advocacy Development of peer relationships and peer role Equal access of individuals with significant disabilities to all of the center's services, programs, activities, resources, and facilities, whether publicly or privately funded, without regard to the type of significant disability of the individual; and Promoting equal access of individuals with significant disabilities to all services, programs, activities, resources, and facilities in society, whether public or private, and regardless of funding source, on the same basis that access is provided to other individuals with disabilities and to individuals without disabilities.
Provision of services (34 CFR 366.60(b)): The center shall provide IL services to individuals with a range of significant disabilities, The center shall provide all five core services of: Information and referral, Peer support, Independent Living Skills Training, Advocacy: individual and systems, Deinstitutionalization. Please note: Deinstitutionalization is a Kansas specific requirement. The center shall provide IL services on a cross-disability basis (i.e. for individuals with all different types of significant disabilities, including individuals with significant disabilities who are members of populations that are unserved or underserved by programs under Title VII). The center shall determine eligibility for IL services. The center may not base eligibility on the presence of any one specific significant disability.
Independent Living Goals (34 CFR 366.60(c)): The center shall facilitate the development and achievement of IL goals selected by individuals with significant disabilities who seek assistance in the development and achievement of IL goals from the center.
Community Options and Community Capacity (34 CFR 366.60(d)): The center shall conduct activities to increase the availability and improve the quality of community options and community capacity for IL to facilitate the development and achievement of IL goals by individuals with significant disabilities. Independent Living Core Services (34 CFR 366.60(e)): The center shall provide IL core services and, as appropriate, a combination of any other IL services specified in section 7(30)(B) of the Act and defined in 34 CFR 364.4. See #1 above for the list of required services.
Resource Development Activities (34 CFR 366.60(f)): The center shall conduct resource development activities to obtain funding from sources other than Chapter 1 of Title VII of the Act.
5. Hiring policies and procedures must be submitted with the grant proposal (attachments) and must meet all state, federal and local laws, rules and regulations prohibiting discrimination in employment.
6. The recipient(s) of the grant award will be required to provide assurances that all board members will participate in board training within three months of accepting the grant award. KRS strongly encourages new centers to set aside funds in the budget specifically for use of a consultant with expertise in independent living field in areas which include: independent living philosophy; board development; organizational and personnel management; developing services and service delivery; case management; program evaluation; and, data collection. Recommendations of available consultants can be provided upon request.
DCF invites applications from government agencies, public universities and colleges, and private, nonprofit organizations, including faith-based and community organizations.

Consistent with federal law, faith-based and other community organizations are invited and encouraged to apply for awards to deliver services within the state. Faith-based and other community organizations will be considered for awards on the same basis as other eligible applicants and, if they receive assistance awards, will be treated on an equal basis with all other grantees in the administration of such awards.

Applicants are required to have a DUNS number at time of submission of funding proposal. This number is a unique nine-digit identification number provided by Dun & Bradstreet. It may be obtained at no cost at the following website: www.fedgov.dnb.com/webform or by calling 866-705-5711. Verification of the DUNS number must be submitted as part of the funding proposal.
Section 501 (c) (3) or application for nonprofit corporation status must be submitted with proposal.
Priority Considerations

The Peer Review Panel will also take into consideration any Priority Considerations identified in this RFP. : Demonstration of an understanding of the need for a CIL consistent with the goals of the State Plan for Independent living; involvement of individuals with significant disabilities in the development of the application; evidence of community support; budget and cost effectiveness; ability of applicant to carry out plans; and collaborations planned with other local organizations
IV. Proposal Process

Frequently asked questions and answers (FAQs) will be updated regularly and posted on the web at http://www.dcf.ks.gov/services/RS/Pages/RSpartners.aspx .
Please note that staff assistance through DCF is available Monday through Friday from 8:00 a.m. to 5:00 p.m. CST (see “Contact Information” on the title page for more information about DCF’ staff assistance).

How to Apply

Applications shall be delivered by 5:00 p.m. CST on 11/12/12. Applicants are also required to submit the original and four (4) copies and one electronic copy addressed:

Attn: Brie Wilkins
Docking State Office Building

915 SW Harrison, 8th Floor

Topeka, Kansas, 66612-1570

The application must be arranged in the order indicated in the “Application Checklist” on page 15.
What a Proposal Should Include

Applications must include all the components described in this section. Failure to submit an application that contains all of the specified information may negatively affect the review of the application; preclude access to or use of award funds pending satisfaction of the conditions; and/or prevent the proposal from proceeding to Peer Review for further consideration.

DCF strongly recommends use of appropriately descriptive file names (e.g. “Program Abstract”, “Project Narrative”, “Budget Detail Worksheet and Budget Narrative,”) for all attachments. DCF recommends that resumes be included in a single file, when requested.

Table of Contents

Include page numbers for each of the major sections of your application and for each attachment. SRS highly recommends a Table of Contents be included as part of the grant proposal.

Applicant Information (5 points)
Complete the Applicant Information Page (Attachment A). This is a standard form used for submission of proposals and related information. DCF takes information from the applicant’s profile to populate the fields on this form. The Application page (attachment A) and Assurances (attachments C and D) must be signed by an official authorized to sign.

Program Abstract (10 points)
The program abstract should be no more than one double spaced page, using a standard 12-point font (Times New Roman is preferred) with not less than 1-inch margins, and should include the following:

· Identify the type of applicant (community not-for-profit, faith-based or other organization).

· Describe the proposed program for which funding is being requested (including the purpose and program outcomes, the geographic area, the services to be provided to include core and other allowable independent living services, description of target population, services to be provided and number of clients to be served).
Program Narrative (75 points)
The program narrative must include five sections- Statement of the Problem, Project Design, Implementation Plan, Management Structure and a Sustainability Plan-in the order listed below. The program narrative should be double-spaced, using a standard 12-point font (Times New Roman is preferred) with not less than 1-inch margins, and should not exceed 25 pages. Please number pages “1 of 25” “2 of 25”, etc.

If the Program Narrative fails to comply with these length-related restrictions, noncompliance may be considered in peer review and in final award decisions.

The following sections should be included as part of the Program Narrative:

· Statement of the Problem (10 out of 75 points) – Identify and describe the challenges or needs the program will address in the geographic area to be served. Provide data to show the nature and scope of the need. Explain previous or current efforts to address the problem, including an analysis of the outcome of these efforts. Provide a clear and concise statement of the purpose or goal of the program and how it will address the needs identified.
A complete Statement of Problem for this proposal will meet the following specific criteria:

1. It will include the following indicators with relevant data source citation:

(a) Prevalence of disability

(b) Relevant demographic factors

(c) Identify populations of persons with disabilities in the proposed geographic service territory.

2. It will demonstrate an understanding of the individual and community needs of persons with disabilities and how the program will function to meet needs across all disability groups.

3. It will include a description of existing resources (e.g., grants, existing community services, referral sources, other public or private funding).
4. It will establish a baseline from which the success of the proposed project will be gauged.

· Project Design (30 out of 75 points) – Describe the services to be provided. Describe the specific strategies that substantiate the project as a comprehensive program. Identify the geographic boundaries of the proposed program, as well as the target population to be served. Describe outreach and referral strategies to ensure access to the target population. Describe how your program will ensure cultural competence. Describe how your program will ensure program and physical accessibility for people with disabilities. Describe any potential barriers to implementing the project and strategies to overcome them.
A successful proposal for this RFP will:
1. Define Program boundaries and parameters.

(a) Describe counties and area to be served.

(b) Describe physical office locations and facilities.

(c) Describe how persons to be served (consumers) who live in proposed grant territory, but do not reside near a physical facility will receive services.

(d) Describe access to the program, its activities, and facilities specific to ADA access requirements, program standards, and requirements of receipt of federal funding (Code of Federal Regulations: Part 35).

2. Define and describe the target population.

(a) Describe service needs of population

(b) Describe outreach/recruitment strategies.

(c) Identify populations of persons with disabilities located within the proposed service territory that are considered to be unserved/underserved.

3. Describe key referral sources and provide evidence of support available to carry out the proposed project (letters of collaboration may be provided as an attachment and are not part of the 25 page narrative).

4. Define Services to be provided (Core services are required).

(a) Provide a description of services to be provided. Include a description of community services as well as individual services. Indicate intended outcomes and methods of measurement for increasing the capacity for persons to live independently within Kansas communities.

(b) Provide a description of the planning process including how the proposal was planned in collaboration with other stakeholders. Include a description of the involvement of persons with disabilities who reside in the proposed CIL territory in the planning process.

(c) Provide a timeline (a Gantt chart may be referenced and included as an attachment. It will not count as part of the 25 page narrative).

(d) Describe the implementation plan for services.

(e) Indicate how services are in line with the current goals from the 2011-2013 State Plan for Independent Living (SPIL). The SPIL can be reviewed at the following link: http://www.silck.org/SPIL_2011%2013_final%20for%20web.pdf

(f) Identify how the plan meets federal evaluation standards (34 CFR 366.60(a)).

· Implementation Plan (15 out of 75 points) – Provide a realistic and detailed implementation plan with activities or services and a timeline that indicates significant milestones in the project. Outline the specific program outcomes of the project and how they will address the problem. Describe how the project will address the allowable uses of funds and priority consideration (if applicable) outlined on pages 6 and 8. Applicants should identify who will collect data, who will be responsible for performance measures, and how the information will be used to evaluate and guide the program.
A successful proposal for this RFP will:

1. Detail program goals and measurable objectives clearly.
2. Provide a plan which shows a direct relationship between the issue, services that are provided and the outputs and outcomes. (a logic model may be provided as an attachment and referenced. It will not count as part of the 25 page narrative).
3. Describe the data collection plan. Include any partnerships that are involved in data collection. Describe how partnership ensures data reporting when other agencies control outcome data sources.
4. Describe the systems or methodologies used to capture the data required to complete reporting.
5. Describe how the agency will incorporate consumer, and community input into ongoing program planning and evaluation.
6. Reporting Requirements

(a) Describe the persons/positions and process that will be in place to provide timely monthly fiscal reporting. This is to include the grant transaction report (see Attachment F: Monthly reporting) as well as an expenditure listing which itemizes all payments supported by grant funding. Reporting is due the fifteenth of the following month.

(b) Describe the persons/positions and process that will be in place to provide the quarterly programmatic reports. (Please see Attachment F: Quarterly reporting). Reporting is due he fifteenth of the month immediately following the quarter.

(c) Describe the persons/positions that will be involved in ensuring timely and accurate submission of federal reports to the KRS program manager on an annual basis. (for information on 704 federal reporting see the following link: http://www2.ed.gov/programs/rsailstate/performance.html). Federal 704 reports are due to KRS no later than December 1, 2013.

· Management Structure (10 out of 75 points) – Describe the experience and capability of the applicant, staff, and contractors. Identify the agency that will serve as the grantee and fiscal agency responsible for the grant’s administration. Identify the staff team supporting the project including the name, title, and affiliation of each member. Provide documentation of any collaboration that has or is occurring on the initiative.
A successful proposal for this RFP will:

1. Describe board membership; identify the total number of members, and number of members with a disability. Describe the types of disabilities represented by board membership. For each board member identify the home county and their unique credentials or area of expertise.

2. Provide a board member conflict of interest statement (not to be counted as a part of the narrative).

3. Describe how your organization meets or plans to meet the compliance requirements of 34 CFR 366.63(a) (1) (i) (A).

4. Describe management and administrative support structure, highlight expertise, qualifications and technical experience.

5. Describe how your organization meets or plans to meet the compliance requirements of 34 CFR 366.63(a) (1) (i) (B).

6. Describe direct service staff; highlight expertise, qualifications and technical experience.

7. Provide an Organizational Chart (not included in 25 page narrative). Mark the positions on the chart which are held by person with a disability (or indicate hiring plan).

8. Describe the capacity for the agency to handle the project, to include fiscal capacity to separately account for grant activity and funds.

9. Describe required staff and board training to occur as a part of the project.

(a) Identify initial training delivery and a plan for ongoing training of the board and all classes of staff positions.

(b) For board training the following training topics and method of training delivery should be addressed: Independent Living history and philosophy, board composition and appointments, duties and responsibilities of a board, managing finances (OMB circular requirements, fiduciary responsibility of a board, adequate D & O coverage), developing a strategic plan that meets assurances (34 CFR 366.50 (d)), policy setting, outcomes and evaluation, diversity and outreach, ethics.

(c) For staff training the following training topics and method of training delivery as well as classification of staff included in each training should be addressed: Independent Living history and philosophy, ethics, provision of core and additional services, diversity and culturally aware practices, community outreach, developing a one year work plan, managing finances (developing a budget that ties into organizational plans, meeting OMB circular and federal requirements to include cost allocation methodology), operational policies, Safety, records maintenance (HIPAA requirements, maintaining adequate record of consumer services to include ILP or waiver goals and services notation).

Sustainability Plan (10 out of 75 points) – Applicants should describe how the long-term financial sustainability of the project will be funded in the future, including strategies to cultivate alternate funding and community collaboration. If the project will not continue after the grant, provide a clear explanation of why.
A successful proposal for this RFP will:
1. Explain how the project will continue to be funded following cessation of grant funds.

2. Explain potential diversification of funding strategies and sources, explaining research or activity towards achieving diversification.

Budget Detail Worksheet and Budget Narrative/Justification (10 points)

Applicants must submit a Budget Detail Worksheet and Budget Narrative outlining how grant funds will be used to support and implement the program.

The Budget Narrative should thoroughly and clearly describe every category of expense listed in the Budget Detail Worksheet. The narrative should be mathematically sound and correspond with the information and figures provided in the Budget Detail Worksheet. The narrative should explain how all costs were estimated and calculated and how they are relevant to the completion of the proposed project. It should clearly explain cost pools and cost allocation methodology, as well as allocation of time and salaries that would be funded by this award. The narrative may include tables for clarification purposes but need not be in a spreadsheet format. As with the Budget Detail Worksheet, the Budget Narrative should be broken down by year.

V. Review and Selection Process

Peer Review Panel

DCF is committed to ensuring a fair and equitable process for awarding grants. Eligible applications will be evaluated, scored, and rated by a peer review panel. Peer review is the process by which competitive discretionary grant applications are evaluated by internal and external reviewers. Peer reviewers evaluate applications to make sure the information presented is reasonable, understandable, measurable, and achievable, as well as consistent with program or legislative requirements as stated in the solicitation.
DCF leadership uses the peer review summaries as guidance when selecting projects for awards. The peer reviewers' ratings serve as a basis for recommending whether to consider an application for funding. Peer review evaluations are advisory only, though, and do not bind DCF to follow the ratings. In addition to peer review ratings, considerations may include, but are not limited to, underserved populations, strategic priorities, past performance, geographic balance, and available funding.

Selection Criteria
The Peer Review Panel uses a scoring guide when reviewing proposals. The scoring guide has a 100 points total scoring system. The Scoring Guide scores as follows:
1. Applicant Information – Attachment A (5 points)
2. Program Abstract (10 points)
3. Program Narrative (75 points total)

A. Statement of the Problem (10 Points)

B. Project Design (30 points)

C. Implementation Plan (15 points)

D. Management Structure (10Points)

E. Sustainability (10 Points)
4. Budget Justification (10 Points)

VI. Post Award Requirements
Notice of Post-Award Reporting Requirements
Program reporting includes: Recipients of these funds will be required to provide the following reporting on the following timeline:
1. Monthly fiscal reports which detail line item expenditures and provide supporting expenditure documentation to include information which identifies each unique payment/expenditure supported by the award. Specific requirements for supporting documentation to be submitted and documentation to be retained for records purposes will be shared with successful bidders. Due to KRS program manager by the 15th of the following month.
2. Quarterly reporting which includes 704 Part II numeric data (subparts two and three) and the data in ATTACHMENT F. (704 Report Word Document Template and instructions available at http://www2.ed.gov/programs/rsailstate/performance.html). Due to KRS program manager on the following timeline: Q1 (July-September) due October 15, 2012; Q2 (October-December) due January 15, 2013, Q3 (January-March) due April 15, 2013, Q4 (April-June) due July 15, 2013.
3. Annual 704 report due December 1, 2013. Report includes all parts of the Federal 704 Part II Reporting Tool to be submitted to KRS. The first 704 report issued under this award will cover the period of October 1, 2012 through September 30, 2013. Please note that the federal reporting does not coincide with the grant award period which runs according to state fiscal year.
Federal Funding Accountability and Transparency Act (FFATA) Requirements

Awards through this RFP will be subject to Federal Funding Accountability and Transparency Act of 2006 (FFATA). In order to meet these requirements, applicants should provide the names and total compensation for the five most highly compensated executives of the organization.
Audit Requirements

Most recent independent audit to include the auditor’s letter to the board and 990.
Additional Requirements

Grantees are required to submit Attachment D Assurances: Confirmation of Compliance along with their proposal.

Please note that all travel to be paid for the grant must be for grant allowable activity and in line with the State of Kansas Department of Administration travel policies: http://www.da.ks.gov/ar/employee/travel/travbkSMART13.htm
VII. Resources

On-Line Resources

For more information, a list of definitions, budget sheets, or copies of a Work Plan and Logic Models please go to the DCF Procurements Resource page at http://pubauth.DCF.ks.gov/agency/procure/Pages/Resources.aspx.
For complete program regulations please see 34 CFR 364-366 at http://www.gpo.gov/fdsys/browse/collectionCfr.action?collectionCode=CFR

The Statewide Plan for Independent Living may be viewed at http://www.silck.org/SPIL_2011%2013_final%20for%20web.pdf \
Office of Management and Budget (OMB) Circular A-110 http://www.whitehouse.gov/omb/circulars_a110/
Office of Management and Budget (OMB) Circular A-122 http://www.whitehouse.gov/omb/circulars_a122_2004/
Proposal Checklist
The following sections must be submitted in this order:

___ Table of Contents

___ Applicant Information (Attachment A)

___ Program Abstract
___ Statement of Problem*

___Project Design*
___Implementation Plan*
 ___Management Structure*
___ Sustainability Plan*
___Budget Sheet (Attachment B)

___Budget Narrative

Attachments:
___Statement of Compliance with Assurances (Attachment C)
___Statement of Compliance with Assurances (Attachment D)

___501(c)(3) Verification

___List of Board Members and a Board Member Conflict-of-Interest Statement
___Letters of Support

___Most Recent Independent Audit (with letter to the board)
___Most Recent Form 990
___Organizational Chart/Description
___Gantt Chart
___Logic Model
* These items are considered part of the narrative and should not exceed 25 pages in length.
Attachments

In addition to this document, this RFP includes the following Attachments:

· Attachment A: Applicant Information

· Attachment B: Budget Sheet

· Attachment C: Assurances

· Attachment D: Assurances/Confirmation of Compliance

· Attachment E1: Quarterly Demographics Report

· Attachment E2: Quarterly Services and Achievements Report

· Attachment E3: Quarterly Kansas Reporting Requirements

· Attachment E4: Monthly Fiscal Report
The RFP and Attachments may be found in PDF and alternate formats at this link:

http://www.dcf.ks.gov/services/RS/Pages/RSpartners.aspx
Please be sure to access the RFP document and ALL Attachments to be sure you have a complete copy.
16

