

Question and Answer
Youth Development and Educational Support (YDES)

2016 Request for Proposal

	[bookmark: _GoBack]
	Program Area
	Question
	Answer

	1
	Youth Development and Educational Support
	Are agencies located outside of the City of Seattle but serving Seattle youth eligible for the Youth Development and Educational Support RFP?
	Applicants located outside of the City of Seattle are eligible to apply for the YDES RFP if the following eligibility criteria are met: (1) The agency is providing services inside the Seattle City limits, (2) The agency holds a Seattle business license, and (3) The agency serves Seattle residents or students attending the Seattle Public School District (SPS). Applications should only include the number of Seattle residents or SPS students the program intends to provide services to and a plan for how this information will be documented in contract reporting.

	2
	Youth Development and Educational Support
	The materials make very clear that eligible participants must be in the 6th to 12th grade age range. Is it fair to interpret that eligible participants be ages 12-17 year old? Or, is there some fluidity?
	The Youth Development and Educational Support RFP allows for youth in the 6th to 12th grades which may include youth ages 11 to 21.

	3
	Youth Development and Educational Support
	Can an agency submit more than one application for different programs?
	Yes, however this is a competitive process and separate applications will be competing against one another for funding awards.

	4
	Youth Development and Educational Support
	There is data showing Southeast Asian youth should be listed as a focus population in the YDES RFP, how does HSD make sure that this population will have the same weight in the proposal rating as those in the focus population?
	Southeast Asian youth are part of the YDES priority population under “youth of color.” Additionally, page 12 of the YDES RFP Guidelines and Application states, “Proposals that clearly describe a plan to address significant needs among other populations will also be considered.” The applicant can provide data that reflect the proposed target population. The application will be reviewed and rated with the same weight as a focus population.

	5
	Youth Development and Educational Support
	What’s the difference between priority communities and focus population?
	The priority community is a broad group of program participants HSD has prioritized to serve as part of the YDES RFP. Focus populations will be a subset of the priority community, and will be racial or ethnic population(s), showing the greatest disparities and need based on population level data prescribed for the desired result indicator. Please refer to the YDES Theory of Change on page 6 to 7, of the YDES RFP Guidelines and Application.

	6
	Youth Development and Educational Support
	The focus population falls within the priority communities?
	Yes

	7
	Youth Development and Educational Support
	What is the frequency for the evaluation of focus populations achieving outcomes?
	Monthly

	8
	Youth Development and Educational Support
	If an agency is applying for both youth development and educational support funding, do all of the performance commitments apply?
	Yes, applicants applying for a combined Youth Development and Educational Support program may propose a % of Educational Support performance commitments and a % of Youth Development performance commitments.

	9
	Youth Development and Educational Support
	If an agency is applying for one (either youth development or educational support), is there only one set of performance commitments?
	Yes

	10
	Youth Development and Educational Support
	Can you please clarify the page limit for programs applying for one program area or two program areas?
	Maximum 10 page limit on proposals applying for one program area - either Educational Support or Youth Development.
Maximum 12 page limit on proposals applying for combined program areas – both Educational Support and Youth Development.

	11
	Youth Development and Educational Support
	Are applicants allowed to fax or email applications?
	No. Please see page 22, of the YDES RFP Application Section I. Submission Instructions & Deadline.

	12
	Youth Development and Educational Support
	When an agency submits an application online, how will they know it’s received?
	Applicants will receive an auto-generated email confirming receipt.

	13
	Youth Development and Educational Support
	Is there an expectation on the number of youth served and number of outcomes?

	No. The proposed number of youth served and the proposed number of performance commitments will be reviewed, evaluated and rated against other proposals. Proposals will be selected and rated based on the intensity, frequency, and quality of services.

	14
	Youth Development and Educational Support
	Does HSD expect services to be provided during school break times (spring break, holidays, etc.)?
	Amended Response: Applicants should describe their program, including hours and days, in the application.

	15
	Youth Development and Educational Support
	How has the total funding available through this RFP changed based on the change in age range?
	This RFP is focused on middle and high school students. Current HSD contracts focused on elementary school-aged programming are not included in this RFP.

	16
	Youth Development and Educational Support
	Why is HSD funding 6 to 8 agencies in this RFP?
	The YDES RFP will fund 6 to 8 proposals to allow for a more focused investment to strengthen the agency response and provide for more adequate support, staffing, and administration to achieve greater performance commitment results.

	17
	Youth Development and Educational Support
	What funding sources are included in this RFP?
	The YDES RFP fund source combines the youth development and academic support funding that was released in 2006 and 2007.

	18
	Youth Development and Educational Support
	What recommendations can be provided for programs with multiple sites?

	Amended Response: Applicants should describe their program model, which may include their location(s), and explain how their model impacts the participants and achieves performance commitments.

	19
	Youth Development and Educational Support
	Can job training programs qualify, including stipends?
	Applicants should describe how the proposed activities will enhance the youth development and educational support program, and how the activities will meet RFP performance commitments.

	20
	Youth Development and Educational Support
	Are students not enrolled in public schools eligible for programming?

	Participants are not required to be enrolled in school. Please refer to section C. Criteria for Eligible Clients page 10, of the YDES RFP Guidelines and Application document for more information.

	21
	Youth Development and Educational Support
	What is a true robust program?

	The agency should propose its strategy, and describe what they think is robust. The RFP is not prescriptive.

	22
	Youth Development and Educational Support
	Total funding availability of $842,000 awarded to 6 to 8 agencies. How do agencies accommodate two staff off of a potential annual budget of $105,000 - $140,000?
	The RFP states HSD may fund 6 to 8 proposals. It is expected that some applicants will apply for 100% program costs and some applicants will apply for funding that will be blended with other fund sources to fund a portion of the program staff.

	23
	Youth Development and Educational Support
	When proposals are rated, would applying for 100% program funding negatively affect the applicants rating or make the applicant less competitive?
	Applications will be rated on the program strategy and performance commitments and not the percentage of the program budget request. Proposals will be selected and rated based on the intensity, frequency, and quality of services.

	24
	Educational Support
	Within educational support, there are two performance commitments an agency can choose. Can an agency choose both?
	Yes, but applicants should describe in the proposal narrative how they will serve program participants from both performance commitment areas.

	25
	Educational Support
	With the calendar year funding, can performance commitments be adjusted given the school year and the calendar year do not coincide?
	Contract negotiations with agencies will take timing into consideration.

	26
	Youth Development and Educational Support
	Please provide an example of a formal partnerships?
	Formal partnerships require a signed letter of intent. Examples could include, shared space or shared staffing.

	27
	Youth Development and Educational Support
	If two agencies wanted to partner for the RFP would it be considered?

	Yes, as long as it's a formal partnership and the application specifies roles and responsibilities of each partner.

	28
	Youth Development and Educational Support
	If agencies partner would HSD want one agency to be the lead?

	Yes

	29
	Youth Development and Educational Support
	What's the possibility of multiyear funding?
	Once an agency is awarded funding, the funding is awarded through a year-to-year contract depending on funding availability and program performance, typically for up to four years, after which the agencies will have to reapply for funding through a competitive funding process.

	30
	Youth Development and Educational Support
	Can transportation and snacks be included in the proposal budget?
	Yes

	31
	Educational Support
	Will programs that take place during school time be considered?
	Amended Response: HSD encourages applicants to ensure proposed programs meet the RFP performance commitments. The RFP specifies out-of-school time hours. If an agency is proposing to serve youth during in school time, please describe why in school time program hours would be beneficial for the specific program participants.

	32
	Educational Support
	If a program currently has a contract for educational support programs that operate during school hours, will such a program be eligible to re-apply?
	Amended Response: HSD encourages applicants to ensure proposed programs meet the RFP performance commitments. The RFP specifies out-of-school time hours. If an agency is proposing to serve youth during in school time, please describe why in school time program hours would be beneficial for the specific program participants.

	33
	Youth Development and Educational Support
	If an agency decides to apply for both parts of the RFP, will they apply for two more FTEs? In other words, two FTE for Youth Development and 2 FTE for Educational Support?
	Program applicants applying for a combined Youth Development and Educational Support program will follow the same staffing guidelines as an applicant applying for Youth Development or Educational Support. Staffing should include two fulltime staff or a combination of fulltime and part-time staff equivalent to two fulltime employees (page 16, of the YDES RFP Guidelines and Application). Please describe your proposed staffing model and how it meets the needs of the youth while maintaining quality programming standards.

	34
	Youth Development and Educational Support
	Are there examples of other programs that are awarded?

	This is a new funding process with new criteria. No awards have been announced for this process, therefore, nothing can be shared to adequately provide an example.

	35
	Youth Development and Educational Support
	Is HSD specifically looking for new programs or established programs who are already providing services and in need of funding?
	HSD is looking for applicants to respond to the current YDES RFP, whether they are new or currently contracted providers.

	36
	Youth Development and Educational Support
	For program quality, does HSD want applicants to include actual scores of the program quality assessment or detail the process?
	Applicants should detail the process your program uses for on-going program quality improvement. Please refer to page 14, “Program Best Practice” section, of the YDES RFP Guidelines and Application document for more information.

	37
	Youth Development and Educational Support
	Our agency is serving students with special needs which is not a focus population. What if students fall into the focus population and also special needs?
	Please share how your program participants fall into the priority communities and focus populations.

	38
	Youth Development and Educational Support
	Where can our agency find minimum qualifications for insurance?

	Please find insurance information on page 17, of the YDES RFP Guidelines and Application.

	39
	Youth Development and Educational Support
	Are there any regulations around enhancing existing FTEs?

	HSD has no regulations around enhancing existing FTEs, however HSD anticipates there will be requests for full FTEs and partial FTEs in the YDES RFP proposals.

	40
	Youth Development and Educational Support
	In addition to reporting on focus populations meeting performance commitments monthly, what about other outcomes? Will there be more qualitative or quantitative reporting?
	Amended Response: Please refer to the Milestones and Performance Commitments table on page 15, of the YDES RFP Guidelines and Application document. Further information about reporting will be included in contract negotiation.

	41
	Youth Development and Educational Support
	Is there a minimum requirement on number of hours of service per day?
	No. Applicants should describe their program, including hours and days, in the application.

	42
	Youth Development and Educational Support
	White Center annexation has not been confirmed. What are the requirements for location of services?

	White Center has not yet been incorporated into the City of Seattle. It is still unincorporated King County. Please refer to the answer for question #1.

	43
	Youth Development and Educational Support
	Does the YDES RFP allow for subcontracts?

	Yes

	44
	Youth Development and Educational Support
	What financial documents are required once an agency has met minimum eligibility for the YDES RFP?
	Please find a list of required financial documents on page 28, Section IV of the YDES RFP Application.

	45
	Youth Development and Educational Support
	Regarding qualification of applications - can an applicant have a UBI only or does the applicant need to be a non-profit?
	Please find agency minimum eligibility requirements on page 16, Section VII of the YDES RFP Guidelines and Application.

	46
	Youth Development and Educational Support
	If an applicant agency wanted to apply using a fiscal sponsor, would the minutes of the last three board meetings be that of the fiscal agency’s board?
	HSD will require the contracted agency to provide a roster of their agency’s current Board of Directors and minutes from that agency’s last three Board of Directors meetings. If the agency does not have a board of directors and is contracting with a fiscal agency HSD will require the fiscal agency to provide a roster of their agency’s current Board of Directors and minutes from that agency’s last three Board of Directors meetings.

	47
	Youth Development and Educational Support
	Are youth stipends or incentives okay in the budget?

	See answer to question #20.

	48
	Youth Development and Educational Support
	Are the six to eight awardees based on the budget? Could it be more than eight?

	Please find information on page 3, of the YDES RFP Guidelines and Application.

	49
	Youth Development and Educational Support
	Is there a specific amount of funding that applicants could apply for? Are there guidelines or could applicants ask for all the funding?
	Amended Response: No, the proposed budget should reflect the scope of work. HSD reserves the right to partially fund a proposal and will negotiate the terms, as needed.

	50
	Youth Development and Educational Support
	How many agencies are interested?

	HSD cannot verify how many agencies may be interested in this funding opportunity, however, for those agencies that gave consent on the information session sign-in sheet, HSD will post the sign-in sheet online.

	51
	Youth Development and Educational Support
	Is there a point at the end of this RFP where applicants can connect? Will there be those opportunities?
	HSD encourages agencies to collaborate, the on-line sign-in sheet will provide agencies opportunities to connect before the RFP proposals are due.

	52
	Youth Development and Educational Support
	So far there has been a focus on after school programs. In the RFP the term out-of-school time is utilized. In our program students come during the school day, but they are for students who may have dropped out. Would this count?
	Amended Response: HSD encourages applicants to ensure proposed programs meet the RFP performance commitments. The RFP specifies out-of-school time hours. If an agency is serving youth who have dropped out of school, please describe why in school time program hours would be beneficial for your specific program participants.

	53
	Youth Development and Educational Support
	If the youth are out of school, do they have to reside in Seattle?
	Yes

	54
	Youth Development
	Will HSD fund physical activity that meets performance commitments but is not a sports league?
	Yes. Please find program service information on page 13, of the YDES RFP Guidelines and Application.

	55
	Educational Support
	Do all of the performance commitments apply to 6th through 12th grade students? In particular, does “receive a minimum of 5 credits for current school year” work for middle schoolers, since credits toward graduation aren’t yet tracked for them?
	Applicants who apply for the Educational Support programming area can choose one or more of the a.- d. verification methods under performance commitment “# of youth from focus populations and priority communities make academic progress” (page 15, of the YDES RFP Guidelines and Application). Choose the verification method which best reflects the proposed focus population.

	56
	Youth Development and Educational Support
	Will the contracts resulting from this RFP be on a January to December 2017 schedule, as opposed to a September to August school year schedule?
	Contracts resulting from the YDES RFP will initially contract for January to December 2017 programming. Contract negotiations beyond that timeline will take school year timing into consideration.

	57
	Youth Development and Educational Support
	To confirm, for the actual application "form," there's no pre-made form and/or template for organizations to fill out, correct? Can organizations answer the guiding questions on a "blank word document" (provided it meets all the formatting criteria) and submit that through the HDS funding website?
	Correct, there is no application form, however there is a brief contact information page to fill out on the funding website and other templates provided (budget worksheets and application cover sheet). Narrative responses can be provided on a Word document. Please find the application checklist information on page 29, of the YDES RFP Application.

	58
	Youth Development and Educational Support
	If the staff members funded by these monies are embedded in schools doing work with students both during school hours and after school, does the frequency of afterschool hours play a big part in the scoring? If this funding is more focused on week-long or Mon-Thurs/ Mon-Fri afterschool engagement activities will fewer weekly afterschool engagements paired with alternative scheduled activities be considered?
	HSD encourages applicants to ensure proposed programs meet the RFP performance commitments. The RFP specifies out-of-school time hours due to the risks youth can encounter during unsupervised time when parents/guardians work or are busy tending to younger siblings. If an agency is proposing to serve youth during in school time, please describe why in school time program hours would be beneficial for the specific program participants.

	59
	Educational Support

	The Guidelines and Application document lists two Performance Commitments under Educational Support separated by an “Or.” Question 24 in the Questions and Answers document states that an Agency can choose both commitments. If we choose both commitments, can we report a student who successfully achieves both commitments for PC1 and PC2?
	Yes, applicants can apply to serve youth who may achieve outcomes in both PC1 and PC2. However, compensation will be for achieving one, performance commitment for the educational support category.

	60
	Youth Development and Educational Support
	Can AmeriCorps and management staff that support direct services in our program count towards the 2 FTE requirement?
	Yes. Program staff are expected to have experience working with youth from the focus and priority communities as well as an understanding of their cultural backgrounds, needs, and challenges in order to provide culturally competent youth development and educational support services. Staff should also have knowledge of the developmental needs of youth, education in the program area, and skills and ability to provide high quality services. (Please refer to page 16, of the YDES RFP Guidelines and Application).

	61
	Youth Development and Educational Support
	I wanted to see if the Foundation I work for is eligible to submit a grant for the Youth Development and Educational Support opportunity that is coming up.

	See answer to question #45.

	Updated May 26, 2016					(V.2.0 - 2016)	
