ARKANSAS DEPARTMENT OF HUMAN SERVICES
DIVISION OF AGING AND ADULT SERVICES
SUB-GRANT FOR THE SENIOR COMMUNITY SERVICE EMPLOYMENT PROGRAM (SCSEP) TITLE V OF THE OLDER AMERICANS ACT AS AMENDED
Request for Applications
 I. STATEMENT OF PURPOSE
The purpose of this solicitation is to select one provider to award sub-granting funds from the Senior Community Service Employment Program. The Arkansas Department of Human Services (DHS), Division of Aging and Adult Services (DAAS) anticipates availability of grant funds and opens the Request for Application to agencies representing public or private non-profit organizations for the purpose of providing Senior Community Service Employment Program (SCSEP) services in the following designated Arkansas counties: Ashley, Baxter, Benton, Boone, Chicot, Clark, Clay, Cleburne, Conway, Craighead, Crawford, Crittenden, Cross, Faulkner, Greene, Howard, Independence, Jackson, Jefferson, Lafayette, Lawrence, Lee, Little River, Logan, Lonoke, Miller, Mississippi, Monroe, Ouachita, Phillips, Poinsett, Prairie, Pulaski, Randolph, Searcy, Sebastian, Sharp, St. Francis, Union, Washington, White, and Yell. [Respondents must apply for all counties listed above, as a whole. Respondents cannot apply for individual county(s)]. As authorized by the Governor, the Arkansas Department of Human Services, Division of Aging and Adult Services is the recipient agency of the state's share of Arkansas' annual Title V allotment through its grantor agency, the U. S. Department of Labor, Employment and Training Administration. The SCSEP is funded under Title V of the Older Americans Act (OAA) as amended.
Under this Request for Application, the following projected amount is available from July 1, 2013 through June 30, 2014. This projected amount, allotted positions, and counties are subject to change based upon the Division of Aging and Adult Services’ grant award from the U. S. Department of Labor, Employment and Training Administration and Equitable Distribution of authorized positions in Arkansas counties.

	Projected Available Funds
	Projected Allotted Positions

	$1,586,748.00
	167

A voluntary donation of 10 percent is requested. Cash or in-kind services may satisfy the 10 percent voluntary donation request. There is limit of 10% of the award that can be spent on administrative and other indirect costs.

II. PURPOSE OF THE PROGRAM
The Senior Community Service Employment Program (SCSEP) is a program administered by the Department of Labor that serves unemployed low-income persons who are 55 years of age and older and who have poor employment prospects by training them in part-time community service assignments and by assisting them in developing skills and experience to facilitate their transition to unsubsidized employment.

The purposes of the SCSEP are to foster individual economic self-sufficiency and promote useful part-time opportunities in community service assignments for unemployed low-income persons who are 55 years of age or older, particularly persons who have poor employment prospects, and to increase the number of older persons who may enjoy the benefits of unsubsidized employment in both the public and private sectors. Through these community services and related activities, the SCSEP enhances the skills and abilities of participants, increases their employability, develops appropriate job opportunities, and assists in placing them in unsubsidized employment after the completion of their community-service assignments. Services must be provided in accordance with current federal regulations implementing Title V of the OAA.

III. PROGRAM NARRATIVE OF PROGRAM OPERATIONS
DAAS: The State of Arkansas, Department of Human Services, Division of Aging and Adult Services will apply for the grant award from the U. S. Department of Labor, Employment and Training Administration. If awarded the grant, DAAS will sub-grant to an implementing agency that will oversee the day-to-day operations of the Senior Community Service Employment Program. DAAS will prepare reports due to the U. S. Department of Labor, Employment and Training Administration. DAAS will remit funds to the implementing agency upon receipt of valid invoices. DAAS will conduct an assessment of the implementing agency during the sub-grant program year period.
Implementing Agency: The Implementing Agency must address items A - R listed below in Section III of the “Program Narrative of Program Operations” in the RFA:
A. Recruitment and Selection of Participants - Describe how the availability of proposed services and activities will be advertised and the methodology and resources that will be used to identify the targeted population. This section of the application should also identify strategies to be utilized to recruit applicants who can meet the income eligibility determination criteria, as well as, recruitment strategies to bring about equitable distribution of positions in Arkansas. Address how agency will be able to administer a program that provides employment in community service assignments for eligible individuals in communities in which they reside, or in nearby communities, that will contribute to the general welfare of the community.
B. Eligibility Determination – Describe the eligibility criteria for Title V participants, procedures for determining eligibility, the type of documentation that will be requested to support eligibility and where and how eligibility documents will be maintained. In selecting eligible individuals for participation in the SCSEP, priority must be given to individuals who have one or more of the following characteristics: 1) Are 65 years of age or older; 2) Have a disability; 3) Have limited English proficiency or low literacy skills; 4) Reside in a rural area; 5) Are veterans (or in some cases spouses of veterans) in compliance with the Jobs for Veterans Act; 6) Have low employment prospects; 7) Have failed to find employment after using services provided through the One-Stop delivery system, or 8) Are homeless or at risk of being homeless. Section 2 (a) of the Jobs for Veterans Act creates a priority for service for veterans (and, in some cases, spouses of veterans) who otherwise meet the program eligibility criteria for the SCSEP. Please describe the order in which your agency would apply priorities based upon the SCSEP 2010 Final Rule.
C. Continued Eligibility for Enrollment in the SCSEP – Describe how income will be certified for each participant upon entry into the program and re-certified at least once every 12 months. It should also address re-certifying income and procedures for handling those participants found to be ineligible, the type of documentation requested to support eligibility, and where eligibility records will be maintained.
D. Physical Examinations – Describe procedures for offering initial and annual physical examinations to participants. The description should include how decisions to waive physical examinations will be documented.
E. Orientation – Describe procedures for participant and host agency orientation. The description should include information about participant and host agency responsibilities, permissible political activities, grievance procedures, etc. should also be included.

F. Assessment – Describe procedures for assessing the job aptitudes, job readiness, and job preferences of participants, as well as, their potential for transition into unsubsidized employment. An assessment must be administered upon entry into the program and at least two times during a 12-month period. It should address the types of training and supportive services that will be provided as part of each participant’s assessment.

G. Individual Employment Plan (IEP) – Describe procedures on how the assessment will be used to develop the participant’s Individual Employment Plan (IEP), how the plan will include an employment goal and an appropriate reasonable sequence of services based on the assessment, how the participant will be an active partner in the development of the IEP, and how the IEP will be updated as necessary to reflect information gathered during the assessment.

H. Subsidized Employment/Community Service Assignments – Describe the methods to be used to place participants into community service employment. It should include such factors as, the types of community service activities that will be emphasized in assigning participants to community service jobs; the extent to which participants will be placed in work assignments involving the administration of the project; the criteria for selecting work assignments; the average participant wage rate; and the procedures for assuring participant is given adequate work site supervision. It must outline how host agencies will be reviewed to ensure on-the-job training, participant satisfaction, satisfactory health and safety conditions, and adequate supervision. It should include how participant wages will be paid and indicate where and how participant time sheets will be maintained.

I. Supportive Services – Describe the type of supportive services to be provided to participants to help them get and keep an unsubsidized job and identify funding sources, and how the need for supportive services will be assessed.

J. Training and Participant Meetings – Describe training that will be provided to participants and how it will be related to the participant’s assessment and IEP. Training may also be related to the participant’s community service assignments, unsubsidized employment goal, or it may be developmental, i.e., the skills developed will enhance the participant’s unsubsidized employment opportunities. Describe how program staff will convene periodic meetings of participants for the purpose of providing training and information.

K. Participant Transportation – Describe arrangements that will be made to provide transportation assistance to participants. It should include information about the rate of reimbursement, type of transportation and other relevant information.

L. Job Development/Referral – Describe procedures on how employment opportunities will be made available to participants in their immediate communities and how specific occupations will be targeted and job openings identified.

M. Durational Limits – Describe how participants will be assisted and prepared for the time when they will reach their Durational Limits and any durational limit waiver procedures that will be applied.

N. Goals – Describe how agency will assure a combined 80% or above rate on the goals set forth by the U. S. Department of Labor, Employment and Training Administration. These goals are subject to change based upon the U. S. Department of Labor, Employment and Training Administration requirements, adjusted rates, and negotiation efforts.

O. Customer Satisfaction and Follow-Up – Describe procedures on satisfaction of the participants, employers and their host agencies with their experiences and the services provided which will be the results accumulated from surveys administered to these three groups. The description should include how customer satisfaction will be measured to determine what perception the participants have of the services they receive and how project staff will learn how to increase customer satisfaction. It should include how follow-up will be conducted on each participant who is placed in unsubsidized employment during the first 6 months to determine if participants have the necessary supportive services to remain in the job. It should include how agency will determine if former SCSEP participant placed in an unsubsidized job was retained by the employer after placement and their earnings.

P. Individual Employment Plan-Related Terminations – Describe procedures on how participants will be termination based on IEP violations and how adequate notification will be provided to participants. It should include how such terminations will be applied equitably and uniformly and define the kinds of referrals and number that must be refused in order to implement the IEP-related termination. It should include how the grievance procedures will be related to the IEP-related terminations, including corrective action letters and documentation.

Q. Maintenance of Effort – Describe procedures to ensure that program participants will not displace other employees, including partial displacement such as in the reduction of hours worked or benefits, workers on layoff or contract employees, and will not impair existing contracts or result in the substitution of Federal funds for other funds in connection with work that would otherwise be performed, as required by the OAA as Amended.

R. Complaint Resolution/Grievance Procedures – Describe procedures on the system of due process that will be used in cases where an adverse action is contemplated against a participant or in cases where an applicant for enrollment wishes to dispute an unfavorable determination of eligibility.

IV. Description of Organizational Capability

In this section, describe the management structure of the proposed project and include a staffing plan or project organizational chart. The staffing plan or organizational chart must identify staff with key management responsibilities and show their expected portion of time dedicated to the project (if less than 100 percent).
This section also fully explains the method and procedures to be used to monitor and evaluate project activities to determine if the project is being administered in accordance with Federal guidelines and regulations and if project goals and timetables are being met. The following items should be addressed: how frequently project activities will be monitored/evaluated; who will be responsible for monitoring; what criteria will be used to monitor project activities; what methods will be used for prescribing remedial actions when necessary; and what follow-up procedures will be used to ensure that any identified problems are corrected.

BONUS: Experience Administering a SCSEP Program

In this section, describe and provide any documentation of your agency’s experience administering a SCSEP program or similar training and employment program going back at least three (3) program years; addressing goals and percentage (%) of goals achieved for each of those past 3 program years. Also, address agency’s experience in conducting assessments and helping low income older individuals find employment, as well as, demonstrating how your agency has a strong network of host agencies available to provide community service assignments and potential employers to provide unsubsidized employment to SCSEP participants, as well as, proven fiscal accountability.

V. AVAILABLE FUNDS/ALLOTTED POSITIONS (Proposed Budget and Proposed Detailed Budget Narrative)
Under this Request for Application, the following projected amount is available from July 1, 2013 through June 30, 2014. This projected amount, allotted positions, and counties are subject to change based upon the Division of Aging and Adult Services’ grant award from the U. S. Department of Labor, Employment and Training Administration and Equitable Distribution of authorized positions in Arkansas counties.

	Projected Available Funds
	Projected Allotted Positions

	$1,586,748.00
	167

A voluntary donation of 10 percent is requested. Cash or in-kind services may satisfy the 10 percent voluntary donation request. There is limit of 10% of the award that can be spent on administrative and other indirect costs.

For this section, provide:

A. Proposed Budget (Based upon the figures in this section)

B. Detailed Proposed Budget Narrative

VI. Schedule of Events
Request for Application advertised on DAAS Website		January 08 – March 08, 2013
 DAAS Website: http://www.daas.ar.gov/			
Letters of Intent to apply for Sub-grant due to DAAS		January 31, 2013
Request for Application Closing Date				March 08, 2013
Notification of Selection of Sub-grantee				March 29, 2013
Sub-grant Award Effective Date					July 1, 2013
*Letters of Intent must be received by DAAS by no later than 3:00 p.m. on January 31, 2013.
*Applications must be received by DAAS by no later than 12:00 noon Central Standard Time on March 08, 2013.
Applications and Letters of Intent can be submitted electronically to georgia.mcnabb@arkansas.gov or mailed to:
Georgia McNabb, Budget Analyst
Division of Aging and Adult Services
P.O. Box 1437, Slot S530
Little Rock AR 72203-1437

	VII. Criteria:
Priority will be placed on those applicants with experience administering the Senior Community Service Employment Program.
	VIII. Project Duration
The funding is available for program year 2013 (July 1, 2013 - June 30, 2014) to provide services for SCSEP applicants/participants in the counties listed in Section I. Statement of Purpose.

Upon successful completion of the year’s grant, there is an option to re-grant (amend) not to exceed 7 years, and subject to availability of grant funds being awarded to the Arkansas Department of Human Services, Division of Aging Services from the U. S. Department of Labor, Employment and Training Administration. (The 7 years includes this first program year.)

Please complete the following APPLICATION FOR SUB-GRANT FUNDING and submit one copy to Georgia McNabb, Division of Aging and Adult Services.

[bookmark: _GoBack]APPLICATION FOR SUB-GRANT FUNDING
SENIOR COMMUNITY SERVICE EMPLOYMENT (SCSEP)
TITLE V OF THE OLDER AMERICANS ACT AS AMENDED
Applicant Organization:

Address (per AASIS vendor file):

Federal Tax ID #

Name of primary point of contact:

Date:	

Format and Content
I.		Response to Statement of Purpose and Counties to be Served (Section I)
II.		Response to Purpose of Program (Section II)
III.		Response to Program Narrative of Program Operations (Section III, A – R) THIS SECTION
			IS NOT TO EXCEED FIFTEEN (15) PAGES
IV.		Description of Organizational Capability (Section IV)
BONUS:	Experience Administering a SCSEP Program (Bonus Section)
V.		Available Funds/Allotted Positions
A.	Proposed Budget (Based on Figures in Section V)
B.	Detailed Proposed Budget Narrative
CERTIFICATION: By signature below, applicant signifies agreement that these federal funds are for the Senior Community Service Employment Program (SCSEP) Title V of the Older Americans Act as Amended.

__________________________________ ____________________________________ ________________
 Signature of Applicant Title Date
