Minnesota Department of Public Safety

Office of Justice Programs

REQUEST FOR PROPOSALS
YOUTH INTERVENTION PROGRAM NEW AND EXPANSION GRANTS

Due August 23, 2013
INTRODUCTION

The Minnesota Office of Justice Programs (OJP), Department of Public Safety, is requesting proposals to fund Youth Intervention Programs (YIP). YIP grants are designed to meet the goals specified under Minnesota Statute §299A.73: “[YIP is] an early intervention, nonresidential, community-based program providing advocacy, education, counseling, mentoring, and referral services to youth and their families experiencing personal, familial, school, legal, or chemical problems with the goal of resolving the present problems and preventing the occurrence of problems in the future.”
This solicitation must fund creation of new programs statewide in underserved areas and expansion of existing programs to serve unmet needs.
Only proposals based on current research on best and promising practices and those programs able to demonstrate outcomes and unmet need will be funded. For more information and resources related to best practices, outcome measurement and program evaluation please see the last section of the application.

Grantees must address and effectively measure at least one of the following outcomes:

1. At-risk youth will increase their independent living skills

2. At-risk youth will increase their decision-making skills

3. At-risk youth will increase their conflict-resolution skills

4. At-risk youth will develop and maintain relationships with positive, caring adults

5. At-risk youth will increase their school attendance

6. At-risk youth will reduce their participation in illegal activities.

Priority will be given to grantees that demonstrate that their program activities are consistent with best practices. “Model Programs” and “Promising Programs” are those that have been well researched and evaluated resulting in consistent findings of positive youth development and risk reduction. Though YIP applicants are not expected to replicate existing programs, you are highly encouraged to implement activities and methods that have been deemed effective and detail these activities in your program narrative. The last page of this RFP includes links to websites that have easy-to-use lists of Model Programs and Promising Programs.

APPLICATION DEADLINE

Applications must be submitted using the E-grants system by 4:00 p.m. on Friday, August 23, 2013. Applications will not be received after this time. No paper submissions will be accepted.
ELIGIBLE APPLICANTS

Current OJP YIP grantees can apply for expansion funding based on unmet need. Public and private non-profit agencies may submit an application for new funding.
FUNDS AVAILABLE
Approximately $1,295,000 is available for new programs.

Approximately $555,000 is available for expansion funding for existing OJP YIP grantees. Expansion awards will be added to the renewal grants.
PROJECT DATES

Projects will be funded for a two-year period from 1/1/14 – 12/31/15.

MATCH REQUIREMENT

The matching fund requirement is at least two times the amount of the state grant. Other state funds CANNOT count toward the matching fund requirement. Matching funds may consist of cash and/or in-kind contributions. You must include a detailed description of each match source in the application budget. Please see Match Guidelines posted with the RFP for further detail on qualifying match.
YOUTH INTERVENTION PROGRAM ASSOCIATION (YIPA)

A majority of YIP grants are members of the non-profit association, YIPA. YIPA provides advocacy, networking and training opportunities as well as some evaluation for its members. While membership in YIPA is not mandatory for YIP grantees, membership fees are an allowable budget item.
APPLICATION PROCESS
All applications will be submitted via E-grants, our online grants management system at https://app.dps.mn.gov/egrants/. E-grants can also be accessed via the Office of Justice Programs website at https://dps.mn.gov/divisions/ojp/grants/Pages/default.aspx. To establish a new user account if you do not already have one click on the purple “New User” option in the login box in the upper right corner of the E-grants website and follow instructions to fill out the profile.

TERMS AND CONDITIONS, GRANT PROGRAM GUIDELINES, OJP GRANT MANUAL

As part of submitting this application in e-grants the applicant agency agrees to the Terms and Conditions of OJP Grantees for non-state applicants as well as the Program Guidelines. These address State requirements such as worker’s compensation, civil rights, affirmative action, and data privacy. By agreeing to these in e-grants the applicant is certifying that they have the authority to make these commitments. Applicants are encouraged to print and review these documents with the appropriate agency staff prior to submitting the application in e-grants. If selected for funding, the grantee will need to submit required certifications. These documents become, by reference, part of the formal grant contract agreement. In addition the OJP Grant Manual provides basic information on policies and procedures for grant administration.

APPLICATION CONTENT
The application will consist of the following components:
1. Project Information: Applicants will input directly into E-grants information such as the authorized representatives for the project, tax identification numbers, project abstract, and other identifying information. We will print this out and use it as the cover sheet of the proposal.
2. Narrative Applicants will address the following in a WORD document using 12 Point font size not to exceed six pages. The WORD document will be uploaded into e-grants.
A. Organizational Capacity (10 points):

· Brief description of your agency’s history and mission.
· Total annual agency budget and how this proposal fits in the overall organization.

· Agency and key staff expertise.

· Past experience in grant management.

B. Needs Statement (10 points):

· State whether this request is for a new YIP grant or an expansion of an existing grant; if an expansion state the current amount and number served with existing grant.
· Provide data demonstrating that there is an unmet need to be served with these funds.
· Brief summary of the early intervention program to be funded or expanded through this YIP funding. How will your program result in improved lives for youth who participate?
C. Program Description (25 points):
· Which outcome(s) from the list on page one will be addressed?

· Target population: ages, demographics, or specific youth your agency will serve.
· How will eligible youth or families be identified and referred to you?

· How will the target population be involved in program planning?

· Describe the primary methods or activities you will use in your program delivery (detailed activities will be described in Work Plan).
· State which best/promising practices will be used.

· Cite research on best or promising practices to support your plan.
· Explain what training staff has received in best/promising practices.

· Explain how best/promising practices are implemented for the proposed activities – for example, don’t just list ‘mentoring’ but list the mentoring best practices that you are using (at least 2 hours training of mentors, matches meet at least weekly for at least one year, etc.)

· Project description should mirror the goals, activities and outcomes in the Work Plan.
D. Evaluation (15 points):
Grantees are expected to conduct evaluation activities that demonstrate the impact of program activities on participants. YIPA will be conducting a minimal level of evaluation to demonstrate the overall impact of YIP programs; while the method has not yet been finalized, it may consist of exit survey filled out by appropriate program participants. Grantees are required to participate in YIPA program evaluation. In addition, programs should be using other evaluation tools to demonstrate program effectiveness. Gathering information about youth from other sources such as families, schools, probation, or law enforcement are options, as are the use of other assessment tools such as pre-post tests that accompany curricula, gender or culturally specific assessments, and other assessments of behavior or attitudes.
Describe your plan to evaluate your program. Provide information on your program’s definition of the specific YIP outcome(s) you are addressing (for example, how would you define an increase in independent living skills, what, exactly, does increase in school attendance mean), how you will measure that outcome(s) and how you will collect the data. Which staff (or contracted entity) is responsible for carrying out the evaluation activities? If this is an existing program, include past data to demonstrate program impact.
E. Match (5 points) Describe the source of the required match amount. Matching funds (twice the amount of the request) may consist of cash (non state) and/or in-kind contributions. Please see Match Guidelines posted with the RFP for further detail on qualifying match. While match need not be reported with each request for reimbursement, 50% of the match must be reported by the time 50% of the total grant is spent.
3.
Work Plan (Form 1)(25 points) Applicants will download the WORD form provided, complete it and submit/upload it as part of the application.

This form details the outcomes and activities for the two-year period. List the outcome(s) from page one that will be addressed. For each project outcome, list the activities/strategies planned to achieve that outcome. Include the estimated number of participants, frequency of activity, time frame, person(s) responsible; also describe the performance measurement, the measurement tool, timeframe for measuring and the person responsible. This document guides the day-to-day operations of your project and evaluation plan. It will be used as the basis for quarterly progress reports.
4.
Budget (10 points): Budget information will be entered directly into E-grants. Directions are available in the E-grants Users’ Guide on the OJP website. Budget line items include: Personnel, Payroll Taxes & Fringe, Contract Services, Travel, Training, Equipment, Office Expenses, Program Expenses, and Other Expenses. Not all line items need to be used.
· Submit one budget for the two-year period of 1/1/14-12/31/15.
· Calculations should be included for all budget line items.
· Budget items need to support activities listed in the Work Plan, including evaluation costs.
· Funds may not be used for capital expenses such as building improvements or facility remodeling.

· All expenses must be itemized and directly chargeable to the grant.

· No more than 5% of the YIP grant may be used for administration costs.
· The required match amount is a 2:1 ratio.
· The source(s) of match should be cited in the budget item description section.
APPLICATION REVIEW PROCESS

This is a competitive proposal process. A review committee will read and score proposals based on the following scale:

Organizational capacity
10 points

Needs statement

10 points

Project description

25 points

Evaluation

15 points

Match

 5 points

Work plan

25 points

Budget

10 points
TOTAL

 100 points

A final staff review will consider geographic location (awards will be distributed throughout the state), services for traditionally underserved populations, current and past grantee performance (outcomes, timeliness of reporting, etc.) and coordination with our federal and state funding. Final decision will be made by the Commissioner of Public Safety and applicants will be notified by September 23, 2013.
Appeals of award decisions should be submitted in writing by October 7, 2013 to the Executive Director, Office of Justice Programs, MN Department of Public Safety, 445 Minnesota St., Ste 2300, St. Paul, MN 55101.

POST AWARD REQUIREMENTS

· Grant contract process. After being selected for funding, OJP staff will work with the applicant to finalize the budget and work plan. The formal grant contract will be initiated, signed by grantee and OJP and fully executed. It is then a legally binding agreement. Grant contracts not signed and returned within 30 days of receipt may be canceled.
· Match. By signing the grant contract the grantee certifies that the required match will be met; if minimum match amount is not met grantee will have to return funds to the state. Fifty percent of required match will have to be provided by the time 50% of grant funds have been spent.
· Reporting. Grantees will be required to submit quarterly program progress reports in a prescribed manner and cooperate with statewide evaluation efforts. Annual summary reports may also be requested.
· Grant payments. This is a cost reimbursement grant. Grantees will only be paid for eligible expenses (after the grant contract is fully executed) that are incurred and are consistent with the negotiated budget. You may report expenses monthly and be reimbursed on a monthly basis; however, you are only required to report expenses on a quarterly basis. Nonprofit agencies may request a one-month’s cash advance at the beginning of the grant period.
TECHNICAL ASSISTANCE

For questions regarding the application, please call:
Greg Herzog: 651-201-7319, greg.herzog@state.mn.us
For questions regarding the E-grants online submission process, please call:

 1-800-820-1890 | helpdesk@agatesoftware.com
Frequently Asked Questions (FAQ): A FAQ document will be updated weekly with responses to questions received about this RFP. Access the FAQ on the OJP website at http://ojp.dps.mn.gov.
BEST/PROMISING PRACTICES LINKS:

1. Office of Juvenile Justice and Delinquency Prevention: Model Programs Guide

 http://www.ojjdp.gov/mpg
· Select tabs at the top of the page to review programs based on risk level: Prevention, Immediate Sanctions, Intermediate Sanctions, Residential Programs, Re-Entry.

2. Find Youth Info: www.findyouthinfo.gov
· FindYouthInfo.gov is the U.S. government Web site that helps you create, maintain, and strengthen effective youth programs.
3. National Registry of Evidence-based Programs and Practices: http://nrepp.samhsa.gov/
· A searchable online registry of mental health and substance abuse.
4. Promising Practices Network: What Works http://www.promisingpractices.net/programs_evidence.asp#proven
· Lists of Proven and Promising Programs. Click Program name for full program description and outcomes.

5. Striving to Reduce Youth Violence Everywhere: http://vetoviolence.cdc.gov/stryve/
· Click on the resources tab and then select strategies for a variety of best practices and violence reduction programs.
6. National Center for State Courts:

http://www.ncsc.org/Topics/Children-Families-and-Elders/Juvenile-Justice-and-Delinquency/Resource-Guide.aspx
· A searchable online registry of publications including topics such as delinquency prevention, evidence based programs, trauma informed care, girls and minorities, juvenile court, program evaluation and mental health.

7. NJJEC, National Juvenile Justice Evaluation Center: http://www.jrsa.org/njjec/resources.htm
· The Evidence-based practices and evaluation resources tab includes resources and program reviews.
Program Outcomes and Evaluation:
The Wilder Foundation has created “Tip Sheets” for the Office of Justice Programs intended to help grant applicants in evaluation design, outcome measurement and other areas of program development. If you are having difficulty with selecting outcomes or how to measure them, these sheets may be helpful to you:
https://dps.mn.gov/divisions/ojp/grants/Pages/program-evaluation.aspx
RIGHT OF CANCELLATION

The State reserves the right to cancel this solicitation if it is considered to be in its best interest. The State reserves the right to negotiate modifications to the application or to reject any and all applications received as a result of this Request for Proposals. The State does not intend to award a grant contract solely on the basis of any response made to this request, or pay for information solicited or obtained.

PAGE
1

