[image: image9.png]QUALITY IMPROVEMENTPLAN

*
[*
QUALITYF|RST. GOAL PLANNING FORM

TRoGRAM RAWE: oonES

Ccoach [Derogram pesignee.

‘Goal Statement (one per form):
Enhancement
Action Steps Funds Required? | Persons Responsible | Expected Completion
Oves Owo
Oves Owo
Oves Owo
Oves Owo
Oves Owo
Oves Owo
Oves Owo
Oves Owo
Oves Owo
Oves Ono
Oves Ono

List purchases and/or services necessary for this goal (ie. shelves, tables, chairs, art supplies, math supplies, block supplies, changing table, etc.):

Comments / Notes:

Quality Plan~ Goal Planning Form (GPF2011) | Updated 7.19.20111

Arizona Early Childhood Development and Health Board
4000 North Central, Suite 800

Phoenix, Arizona 85012
Quality First Incentive Management
Request for Grant Application (RFGA)

FTF-STATE-13-0348-00
	Deadline
	Grant Applications shall be submitted on or before 10:00 a.m. (Arizona MST) on January 20, 2012 at First Things First, 4000 North Central Avenue, Suite 800, Phoenix, Arizona 85012.

	Procurement Guidelines
	In accordance with A.R.S §41-2701, competitive sealed grant Applications for the services specified within this document will be received by First Things First at the above-specified location until the time and date cited. Grant Applications received by the correct time and date will be opened and the name of each Applicant will be publicly read.

Grant Applications must be in the actual possession of First Things First on or prior to the exact time and date indicated above. Telefaxed, electronic, or late grant Applications shall not be considered.

Grant Applications must be submitted in a sealed envelope with the RFGA Number and the Applicant’s name and address clearly indicated on the envelope.

All Applications must be typewritten and a complete grant Application returned along with the offer by the time and date cited above. Additional instructions for preparing a grant Application are included within this document.
Applicants are strongly encouraged to read the entire Request for Grant Application document carefully.
It is the sole responsibility of Applicants to check the First Things First website for any changes to this RFGA, http://azftf.gov.

	Pre-Application Conference
	Prospective Applicants are encouraged to attend a Pre-Application Conference on December 22, 2011 at 9:00 a.m. at First Things First, 4000 N. Central Ave., Suite 800, 8th Floor Board Room in Phoenix, Arizona. The purpose of the meeting is to discuss and clarify this Request for Grant Application.

	Special Accommodations
	Persons with a disability may request reasonable accommodation such as a sign language interpreter by contacting the Fiscal and Contracts Specialist at grants@azftf.gov or via Fax (602) 265-0009. Requests should be made as early as possible to allow time to arrange the accommodation.

	Contract Information
	Service: First Things First Regional Funding
Contract Type: Cost Reimbursement
Contract Term: The effective date of this Contract shall be the date that the First Things First designee signs the Offer and Acceptance form or other official contract form (estimated July 1, 2012) and shall remain in effect until June 30, 2013, unless terminated, cancelled or extended as otherwise provided herein.

	Contact Information
	Fiscal and Contracts Specialist

First Things First
Fax: (602) 265-0009
Email: grants@azftf.gov

[image: image1.jpg]FIRST THINGS FIRST

The right system for bright futures

	CERTIFICATION
TO THE STATE OF ARIZONA, ARIZONA EARLY CHILDHOOD DEVELOPMENT AND HEALTH BOARD:
If awarded a grant, the Undersigned hereby agrees to all terms, conditions, requirements and amendments in this request for grant Application and any written exceptions, as accepted by the Arizona Early Childhood Development and Health Board in the Application.
APPLICANT OFFER

	Arizona Transaction (Sales) Privilege Tax License No.:

Federal Employer Identification No.:

	Name of Point of Contact Concerning this Application:

Name:

Phone: ________________ Fax:

E-Mail:

	Name of Applicant

	
	Signature of Person Authorized to Sign Offer

	Address

	
	Printed Name

	City State Zip
	
	Title

By signature in the Offer section above, the Applicant certifies:
1. The submission of the Application did not involve collusion or other anti-competitive practices.
2. The Applicant shall not discriminate against any employee or Applicant for employment in violation of Federal Executive Order 11246, State Executive Order 99-4 or A.R.S. §41-1461 through §1465.

3. The Applicant has not given, offered to give, nor intends to give at any time hereafter any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor, or service to a public servant in connection with the submitted offer. Failure to provide a valid signature affirming the stipulations required by this clause shall result in rejection of the offer. Signing the offer with a false statement shall void the offer, any resulting contract and may be subject to legal remedies provided by law.
ACCEPTANCE OF APPLICATION
The Application is hereby accepted. The Applicant is now bound to perform as stated in the Applicant’s grant Application as accepted by the Arizona Early Childhood Development and Health Board and the Request for Grant Application document, including all terms, conditions, requirements, amendments, and/or exhibits.
This grant shall henceforth be referred to as Grant No. _____________________________________
Arizona Early Childhood Development and Health Board,
Awarded this _____ day of _____________________, 20_____

First Things First Designated Authorizing Official
Request for Grant Application Table of Contents
	Overview of First Things First
· First Things First Strategic Direction

· School Readiness Indicators

· What is the Funding Source?

· Who is Eligible to Apply for this Funding Opportunity?

· What is the Total Amount of Funding Available in this RFGA?
	Page 5

	
	

	Scope of Work: What Will This Grant Fund and How Will It Make a Difference for Children?

	Page 7

	
	

	How Will the Applications be Evaluated?
	Page 16

	
	

	Application: Responding to the Scope of Work

· Executive Summary

· Capacity for Addressing the Need and Implementing the Strategy Successfully
· Proposed Program or Strategy
· Implementation Activities
· Budget

· Data Collection
	Page 16

	
	

	Instructions to Applicants
	Page 20

	
	

	Terms and Conditions

· First Things First Special Terms and Conditions

· State of Arizona Uniform Terms and Conditions
	Page 25

	
	

	Checklist
	Page 36

	
	

	Attachments

· To be completed and submitted with your Application

	Page 38

	Exhibits
	Page 54

	
	

Overview of First Things First

On November 7, 2006, Arizonans made an historic decision on behalf of our state’s youngest citizens. By majority vote, they made a commitment to all Arizona children five and younger, that children would have the tools they need to arrive at school healthy and ready to succeed. The voters backed that promise with an 80-cent per pack increase on tobacco products to provide dedicated and sustainable funding for early childhood services for our youngest children. The initiative created the statewide First Things First board and the 31 regional partnership councils that share the responsibility of ensuring that these early childhood funds are spent on strategies that will result in improved education and health outcomes for kids 5 and younger.

First Things First is designed to meet the diverse needs of Arizona communities. The regional councils are comprised of community volunteers, with each member representing a specific segment of the community that has a role in ensuring that Arizona’s children grow up to be ready for school, set for life: parents, leaders of faith communities, tribal representatives, educators, health professionals, business leaders, and philanthropists.

First Things First Strategic Direction

FTF’s commitment to young children means more than simply funding programs and services. It means having a shared vision about what being prepared for kindergarten actually means. First Things First specifies that programs and services funded by the FTF Board and Regional Partnership Councils are to address one or more of the following Goal Areas as defined by the statute:

· Improve the quality of early childhood development and health programs.

· Increase the access to quality early childhood development and health programs.

· Increase access to preventive health care and health screenings for children through age five.

· Offer parent and family support and education concerning early childhood development and literacy.

· Provide professional development and training for early childhood development and health providers.

· Increase coordination of early childhood development and health programs and provide public information about the importance of early childhood development and health.

The FTF Board established a strategic framework with a set of school readiness indicators that provide a comprehensive composite measure to show whether young children are ready for success as they prepare to enter kindergarten. The strategies funded by FTF work collectively to develop a comprehensive system across the state and regionally to address the school readiness indicators. The FTF Board and Regional Partnership Councils determine the priorities and strategies to be funded across the state and throughout the regions assessing the challenges and building on the resources and assets in place.
School Readiness Indicators

1. Number/Percent children demonstrating school readiness at kindergarten entry in the development domains of social-emotional, language and literacy, cognitive, and motor and physical

2. Number/Percent of children enrolled in an early care and education program with a Quality First rating of 3-5 stars

3. Number/Percent of children with special needs enrolled in an inclusive early care and education program with a Quality First rating of 3-5 stars

4. Number/Percent of families that spend no more than 10% of the regional median family income on quality care and education with a Quality First rating of 3-5 stars

5. Percent of children with newly identified developmental delays during the kindergarten year

6. Number of children entering kindergarten exiting preschool special education to regular education

7. Number/Percent of children ages 2-5 at a healthy weight (Body Mass Index-BMI)

8. Number/Percent of children receiving timely well child visits

9. Number/Percent of children age 5 with untreated tooth decay

10. Percent of families who report they are competent and confident about their ability to support their child’s safety, health and well being

What is the Funding Source?

First Things First provides for distribution of funding through both statewide and regional grants. Statewide programs are considered those implemented across regional boundaries and are designed to benefit Arizona’s children as a whole. Regional funding is based on the approval of the Regional Partnership Council funding plans submitted to the FTF Board each year.

This Request for Grant Application (RFGA) is for implementation of the statewide strategy Quality First Incentives and is funded from regional funding.

Who is Eligible to Apply for this Funding Opportunity?

First Things First awards grants to:

· Non-profit 501 (c) (3) organizations providing services in Arizona (both secular and faith-based)

· Units of Arizona government (local, county and state entities as well as schools and school districts)

· Federally recognized Tribal governments or entities providing services within Arizona

· Arizona institutions of higher learning (colleges and universities)

· Private organizations providing services in Arizona

All potential Applicants must demonstrate organizational, fiscal and programmatic capacity to meet the requirements described in the scope of work listed in this RFGA.

What is the Total Funding Amount Available in this Request for Grant Application?
This is a twelve (12) month contract for the fiscal year ending June 30, 2013 with an option for renewal for four (4) additional twelve (12) month periods. Total funds available are approximately $4,384,927 for the first funding period. This amount is comprised of approximately $219,263 for administration of the strategy and $4,165,664 for implementation of the program. Renewal will be contingent upon satisfactory contract performance, evaluation and availability of funds. One award is anticipated to be made.
First Things First reserves the right not to award the entire amount of available funds or to award an amount that is greater than the posted available funds. Funds available can be modified and is impacted by Regional Council participation and First Things First Board approved Funding Plans. Renewal will be contingent upon satisfactory contract performance, evaluation and availability of funds and amounts available for renewal periods will be based on participation of Regional Partnership Council participation. Please note funding amounts also might change during the award due to Regional Council decisions that impact participation in the strategy.
Scope of Work: What Strategy Will This Grant Fund and How Will It Make a Difference for Children?

First Things First Indicator(s) related to this strategy:
1. Number/Percent of children enrolled in an early care and education program with a Quality First rating of 3-5 stars

2. Number/Percent of children with special needs enrolled in an inclusive early care and education program with a Quality First rating of 3-5 stars

First Things First Goal Area to be addressed:

· Quality and Access

Statement of Need

First Things First has designated Quality First as a Signature Statewide Program, and Financial incentives is an essential component in supporting center-based programs and family child care homes in raising the overall quality of early care and education among all program types within Arizona. Financial incentives supplements professional development opportunities for early childhood staff and help to support quality improvement efforts through purchase of developmentally appropriate materials, resources and equipment.

First Things First will fund a successful Applicant to administer the Quality First Incentive services for Quality First, Arizona’s voluntary Quality Improvement and Rating System for early care and education programs serving children birth through age five that are not in kindergarten. Quality First is designed to improve the quality of Arizona’s early care and education programs so that young children can begin school safe, healthy and ready to succeed. Research indicates that children exposed to high-quality early care and education experiences have healthier relationships, enhanced language development and improved academics.

Quality Rating Systems are being recognized as the most promising framework for a broader, comprehensive early childhood system. While Quality Rating Systems vary in measurement techniques, system design and implementation timelines, all systems include parallel components that work conjointly to identify, assess and raise quality standards in early care and education settings.
 Quality Rating Systems are also utilized as a primary apparatus of informing families, regulators and policy makers about quality standards for early care and education programs.

Quality First builds upon state licensing regulations, addressing multiple aspects of early care and education through research-based indicators of quality and has been implemented in three distinct phases:

Phase I: Quality Improvement Participation
In FY2009, state funding seeded enrollment for the initial 300 programs into Quality First. In FY2010, First Things First Regional Partnership Councils funded an additional 336 programs. During the initial phase of Quality First, program emphasis was targeted solely toward improving quality. Quality improvement was supported through individualized coaching, quality enhancement grants and professional development scholarships.

Phase II: Quality First Rating Pilot Study
First Things First completed a Quality First Rating Pilot Study which included a variety of provider types throughout Arizona. The results of the Pilot Study were used to finalize the design and implementation of the Rating System.

Phase III: Full Implementation of Quality Rating
On June 14, 2011, the Early Childhood Development and Health Board approved the Quality First Rating Scale (See Exhibit A, Quality First Rating Scale). On July 1, 2011, Quality First, the statewide Quality Improvement and Rating System was fully implemented, recognizing quality early care and education programs using a five star system of quality standards.

Quality First is the approach and framework under which First Things First will invest significant finances and resources in building a high quality early care and education system. First Things First recognizes quality, access and affordability as the essential elements of an early learning system and has aligned First Things First funded programs including Quality First, T.E.A.C.H. Early Childhood ® ARIZONA, Quality First Child Care Scholarships and Pre-Kindergarten Scholarships in providing a comprehensive early childhood financing model that offers access for families to affordable high quality early childhood experiences for young children five years and younger. First Things First has developed Quality First to include the following components (See Exhibit B, FY13 Quality First Component Overview):

· Program assessment using standardized instruments to measure quality, identify strengths and areas of improvement;

· Coaching and consultation to provide individualized technical assistance, curriculum guidance and quality improvement support;

· Financial incentives to assist programs in achieving quality improvement goals and meeting quality benchmarks;

· Child Care Scholarships to support access to high quality early education opportunities for children in at-risk populations, including children who speak English as their second language, children with special needs and children from low income families.

· Scholarship opportunities with T.E.A.C.H. Early Childhood ® ARIZONA to promote professional development opportunities at institutions of higher learning for early childhood teachers and caregivers; Child care health consultation to provide individualized training, guidance and linkage to community health resources;

· Specialized Technical Assistance in the areas of child health consultation, mental health consultation, inclusion of children with special needs, and instructional support

1. to build content awareness through professional development opportunities for Quality First coaching teams and

2. provide telephone consultation to Quality First participants with expert consultants to address more challenging issues and identifying community resources.

· Star Ratings for all center-based early care and education programs and family child care providers enrolled in Quality First.

Description of Strategy
This strategy is described in the following section and in the Strategy Summary (Exhibit C, Quality First Strategy Summary). It is essential that the Applicant implement policies, procedures, and forms that will assure a consistent model of service delivery for Quality First financial incentives in all First Things First Regional Areas. Financial incentives are an integral component of the Quality Improvement and Rating System in helping participants to raise and maintain high standards of quality care.

The goal of this funding opportunity is to link seamlessly with the Coaching component of Quality First by administering the incentive component for Quality First enrolled center-based early care and education programs and family child care homes. Funding for this opportunity will cover implementation costs associated with the following:

1. Purchasing of materials and equipment for participating center-based early care and education programs and family child care homes that includes but is not limited to: submittal of orders to vendors on behalf of participants, coordination of delivery inside facilities and facilitation of returns / exchanges of damaged equipment.

2. Coordination of facility projects with licensed contractors including requesting bids, verifying current contractor licensure and payment for services rendered.

3. Payment of consultation services on behalf of participants for staff training and professional development.

4. Payment of monetary incentives for eligible participants that are rated at 3, 4 or 5 stars.

5. Financial record keeping and reporting of expended incentives made in the First Things First Quality First database, including:

· documentation of completed purchases, returns and/or exchanges of damaged items;

· financial reporting of monetary incentives, facility projects and consultation services for each enrolled participant.

6. Collaboration and coordination with Quality First coaching teams and First Things First, including incentive process training and technical assistance for Quality First coaches, coaching supervisors and program managers.

7. Development of incentives policies, procedures and forms for implementation of service delivery in all First Things First Regional areas that implement Quality First.

8. Coordination of material retrieval from closed programs and redistribution to participating center-based early education programs and family child care homes in the same First Things First Regional area.

9. Cross regional, statewide coordination and collaboration with First Things First, First Things First funded strategies, state agencies and early care and education community partners.

This funding opportunity will support both currently enrolled and newly enrolled center-based early care and education programs and family child care homes. The successful Applicant must demonstrate:

1. The capacity and competency to successfully administer the incentive services to participating center-based early care and education programs and family child care homes in partnership with the successful Applicant of the RFGA FTF-STATE-13-0349-00 for Quality First Coaching services.

2. The capacity to ensure consistent implementation of the model is maintained through seamless service delivery among all subcontractors.
3. The ability to collaborate with Applicant of the RFGA FTF-STATE-13-0349-00 for Quality First Coaching services and subcontractors, as applicable, in providing technical assistance and training on incentive service delivery, including procedures, forms and systems to maintain consistency of the model throughout all First Things First Regional Areas.
The successful Applicant may opt to collaborate with one or more subcontractors to deliver incentive services as outlined in this funding opportunity. However, the Applicant must significantly demonstrate their own organization’s role in the service delivery if they choose to collaborate with one or more agencies.
Eligibility for Quality First Incentives

Financial incentives are an essential component of Quality First. Financial incentives support participants in achieving and sustaining quality services for children. Incentives are accessible after a center-based early care and education program or family child care home is enrolled in Quality First and subsequently achieves a Star Rating. (See Exhibit D, Quality First Service Delivery)

At the start of each fiscal year, participants have access to the full amount of incentives as determined by their Star Rating and program size based on children 5 and younger. (See Exhibit E, Quality First Incentives Table). Unexpended incentives or programmatic balances are not carried over from one fiscal year to the next. Incentives awarded to participants rated at 1 and 2 stars are accessible through enhancement grants to support quality improvement activities. Participants may use enhancement grants to purchase materials and resources, supplement facility projects and professional development opportunities as identified on the Quality Improvement Plan. The Quality Improvement Plan prioritizes annual goals that a participant will complete to raise quality standards. (See Exhibit F, Quality Improvement Plan)

Participants rated at 3, 4 or 5 stars may access a financial Quality Bonus. The Quality Bonus is a monetary financial incentive that is available annually only for participants that achieve a 3, 4, or 5 star rating. The Quality Bonus offers greater flexibility for providers to decide in which areas of improvement the financial incentives will be used. The Quality Bonus can be accessed through a cash incentive or can be used as determined by the participant for purchases of materials and resources or to supplement facility projects and professional development opportunities. Purchases made with the Quality Bonus will be documented on the Quality Rating Plan. (See Exhibit G, Quality Rating Plan) Participants who receive the Quality Bonus as a cash incentive will be required to maintain a record of expenditures on a Quality Bonus Report. Participants will also be required to submit financial documents (receipts, invoices, facility project contracts etc.) to the successful Applicant of all expenditures made by the cash incentive of the Quality Bonus. The Quality First Bonus Policy including the Quality Bonus Report and accompanying participant agreement will be provided with the successful Applicant upon award. (See Exhibit H and I, Quality Bonus Policy and Agreement.)
The successful Applicant will manage the incentives services for purchasing of materials and resources and contracting for facility projects. The successful Applicant must demonstrate:

1. The capacity to monitor financial reporting of participants who receive the Quality Bonus.
2. The ability to develop policies, procedures and forms for submittal of financial reporting as needed for monetary incentives.
3. The ability to ensure that financial documentation that is submitted totals the Quality Bonus amount and is within the guidelines of the Quality First Bonus policy.
Incentive Approval Process

The incentive approval process will be facilitated through collaboration with the successful Applicant of the RFGA FTF-STATE-13-0349-00 for Quality First coaching services. The successful Applicant will process incentives orders upon the receipt of requests submitted through the Quality First database. The participants and/or Quality First coach will create incentive requests in the Quality First database as determined by the Quality Improvement Plan for participants rated at 1 and 2 stars or Quality Rating Plan for participants rated at 3, 4 or 5 stars. The incentive request will indicate how a participant will access incentives. Incentive requests may include but are not limited to:

· itemized order form of materials and resources from an early childhood education vendor

· facility projects with a preferred contractor lists

· consultation and/ or specialized services

· Quality Bonus in the form of a check

Once the incentive request is entered into the database, an automatic notification will be sent to the Quality First coaching supervisor for approval. The coaching supervisor will have 15 days from the approval request notification date to approve the incentive request in the database. Upon approval from the coaching supervisor, a “ready for processing” automatic notification will be sent to the successful Applicant for Incentives, who will process the incentive request for the participant. The successful Applicant must demonstrate:
1. The capacity and competency to successfully provide individualized incentive services for enrolled participants throughout all First Things First Regional areas; (See Exhibit K, Target Service Units by Regional Areas)
2. The ability to develop policies, procedures and forms in collaboration with First Things First that clearly outline each step in the incentive ordering process, including approval and a rubric for high cost purchases, financial reporting for receipt of the Quality Bonus and participant’s responsibility in assumption of purchases (i.e. warranties, guidance describing what warrants a return, damaged items etc.).

Incentive Purchasing

The successful Applicant is required to establish relationships with early childhood education vendors that supply developmentally appropriate materials, resources, curriculum tools and furniture for Quality First center-based early care and education programs and family child homes in all First Things First Regional areas. Applicants should indicate how catalogs and vendor information would be made available to participants for purchasing. Additionally, Applicants should demonstrate how participants would be informed of vendor’s discounts or special purchasing opportunities. The successful Applicant must demonstrate:

1. The competency to effectively manage delivery services of purchases made for participants, particularly in remote areas;

2. The process by which the Quality First coaching grantee will provide information on completed inventories of purchases made with Quality First incentives;

3. The ability to develop policies and procedures for returned or exchanged purchases due to damaged items and back orders.

Facility projects are authorized if the primary function is to improve quality of services provided to children. Examples of facility projects include but are not limited to shelving, cement slab, fencing, painting and carpet installation. Enhancement grants for facility projects cannot exceed 30% of the total incentive amount available to the participant. Payment for facility projects will be made directly to contractor from the successful Applicant. Participants choosing to have a facility project completed must sign a First Things First liability release form prior to the project being initiated. The successful Applicant must demonstrate:

1. The ability to foster relationships with independent contractors to support Quality First facility projects. Include how participants can submit preferred list of vendors, contractors or consultants;

2. The ability to implement a process that ensures the legitimacy of contractor quotes and services.

Participants may also use incentives for consultation and specialized services that cannot be provided by the Quality First Coach, Child Care Health Consultant, other identified program personnel or cannot be offered through community based training at no cost to the participant. Examples of trainings or specialized services that Quality First incentives would support include but is not limited to CPR/ First Aid training, financial planning and playground inspection. Funding requests for consultation and specialized services must support the overall quality of care and be approved by the coaching supervisor as indicated in the Quality Improvement Plan. Payment of consultation and facility projects will be made directly to the contractor from the successful Applicant.

Retrieval of Materials

Due to economic conditions, over the course of Quality First program implementation, First Things First staff has been notified of Quality First program closures. In the event of a program closure, participating center-based early care and education programs and family child care homes are requested to return all materials and equipment purchased with Quality First incentives for redistribution to other Quality First enrolled participants within the regional area. The successful Applicant, in collaboration with the Quality First coaching grantee, will collaborate to identify reasonable methods to distribute materials to other Quality First enrolled programs in the regional area. The actual retrieval and distribution process will be implemented by the successful Applicant. The successful Applicant may utilize any remaining financial incentives designated for a closed program to retrieve and redistribute materials.
Training

The successful Applicant will work with the successful Applicant of the RFGA FTF-STATE-13-0349-00 for Quality First Coaching services in providing training and technical assistance to Quality First coaches on the incentive process including the incentive approval and ordering process, procedures, forms and systems that will implemented to ensure consistent service delivery throughout all First Things Frist Regional Areas. The successful Applicant of the RFGA FTF-STATE-13-0349-00 for Quality First Coaching services will facilitate coordination of planning and scheduling for the Quality First incentive training with the successful Applicant upon award.
Documentation and Record Keeping

The successful Applicant will maintain electronic records and documentation for each participant to include processed purchases as indicated on requests, returned and/or damaged items, facility projects, consultation services and material retrieval when applicable. First Things First will provide the required incentive tracking form to the successful Applicant upon award. The incentive tracking form will be submitted to First Things First on a monthly basis and must include the amount of expended incentives for each participating center-based early care and education program or family child care home. The successful Applicant will also regularly update the electronic records in the Quality First database as new incentive requests are received and processed. First Things First will be responsible for administering the Quality First data system including maintenance, technical assistance and training to the successful Applicant. First Things First staff will schedule training opportunities for the successful applicant to understand the Quality First Data system (Extranet) upon award.

Applicants must demonstrate:

1. The ability to maintain records and documentation in a database system;

2. How training and supervision will be provided for incentive staff to ensure consistency and monitoring of documentation and record keeping of Quality First incentives.

Target Population to Serve

The target population of this funding opportunity is early care and education programs in both center-based and family child care settings serving children ages birth –five, not in kindergarten. Programs must be regulated (licensed/certified and monitored) and in good standing by the Arizona Department of Health Services, Department of Economic Security, Tribal or U.S. Military Authorities. First Things First defines good standing as a program whose contract is current to date; license is not in open enforcement action, and/or eligible to receive authorization to care for children of subsidized families.

Geographic Area

First Things First will fund the successful Applicant to administer the Incentives Management component of the Statewide Quality First program. The Grantee will be responsible to serve the target population in 31 regional partnership council areas currently funding Quality First slots. The successful Applicant must have the ability to administer and expand the program should additional slots be funded above the contracted amount or adjust if slots are decreased below the contracted amount. (See Exhibit J, Target Service Units)

Coordination and Collaboration

First Things First prioritizes coordination and collaboration among early childhood service providers as critical to developing a seamless service delivery system for children and families. As a result of coordination and collaboration, services are often easier to access and are implemented in a manner that is more responsive to the needs of the children and families. Coordination and collaboration may also result in greater capacity to deliver services because organizations are working together to identify and address gaps in service. Successful Applicants must demonstrate capacity to work with and participate in coordination and collaboration activities occurring within the First Things First region being served. This may include but is not limited to participating in regular meetings. Depending upon the strategy, there may be additional statewide meetings, which the Applicant may be asked to attend, as noted in the Scope of Work. In order to accomplish this, Applicants should plan the appropriate staffing and budget to support travel to and attendance at monthly meetings within the regional area or statewide meetings, as appropriate.
Program Specific Data Collection and First Things First Evaluation

Successful Applicants agree to participate in the FTF evaluation and any program specific evaluation or research efforts. Data collection and FTF evaluation activities are directly connected with the Goals, Performance Measures and Units of Service aligned to the strategy described in this RFGA.

Unit of Service and related Target Service Number Definition:
A Unit of Service is a FTF designated indicator of performance specific to each FTF strategy. It is

composed of a unit of measure and a number (Target Service Number). A Unit of Measure/Service can be a target population and/or a service/product that a grantee is expected to serve as part of an agreement. The Target Service Number represents the number of units (e.g. target population) proposed to be served or number of products/services proposed to be delivered during the contract year.

For example, for the FTF strategy Home Visitation the FTF Unit of Service is “number of families served” and a Target Service Number of 50 represents the number of families the Applicant proposes to serve during the contract period. All FTF applicants must clearly state in the proposal a target service number for each strategy specific Unit of Service.

Performance Measures Definition:

Performance Measures measure (1) key indicators of performance (i.e. Unit of Service); (2) basic implementation of strategy; (3) alignment of program activities to strategy specific standards of practice, (4) performance or progress toward pre-established strategic goals. Performance measures may include the level or type of program activities conducted (e.g. serving families/children through home visits) and/or the direct services and products delivered by a program (e.g., providing scholarships).

Successful Applicants must have capacity to collect and submit FTF data requirements, securely and confidentially store client data, and utilize data to assess progress in achieving desired outcomes of the proposed strategy. Units of Service, Target Service Numbers, and Performance Measures outline how quarterly data submissions will be evaluated according to the contracted deliverables and standards of practice for that contract. Additionally, they are used by FTF to determine the key impacts of the strategies, programs and approaches being implemented.

All successful Applicants will be provided with data reporting requirements by FTF and will meet the requirements of the FTF evaluation including, but not limited to, timely and regular reporting and cooperation with all FTF evaluation activities. Timely and regular reporting of all performance and evaluation data includes the electronic submission of data (as identified in data reporting templates designed for each strategy) through the FTF secure web portal known as PGMS and the Quality First database.
Units of Service and Performance Measures that are aligned to the Goal for the purposes of this RFGA are as follows:

Unit of Service:

· Number of home based providers served

· Number of center based providers served
Performance Measures:
· 90 Percent of purchasing requests are processed/ordered within 10 business days from the date the request was submitted to the incentive grantee.
For more information on FTF Goal Areas, Goals and Performance Measures, please reference the FTF Strategy Toolkit at: http://azftf.gov/pages/webmain.aspx?PageID=2D427ADB35B34BB09F353B77B74AB9BA
How Will Applications be Evaluated?

The review committee will evaluate Applications and recommend those for an award based on the following criteria:

· Capacity of the Applicant for Addressing Needs
(25%)

· Proposed Program or Activity

(25%)

· Implementation Activities

(25%)

· Budget

(10%)

· Data Collection

(15%)

Those Applicants not selected for funding will be notified in writing; however, pursuant to A.R.S. §41-2702 (E), all Applications shall not be open for public inspection until after grants are awarded. A.R.S. §41-2702 (G) also states the evaluator assessments shall be made available for public inspection no later than thirty (30) days after a formal award is made.

Application: Responding to the Scope of Work

To complete your Application, provide a comprehensive narrative response that addresses each of the items in the Executive Summary and the criteria sections below. If an item requires a completed attachment, please reference that attachment within the narrative response when indicated. The narrative is not to exceed 10 pages, including the one page for the executive summary, and using 12 point font size and no less than an one inch margin.

A. Executive Summary (required – 1 page overview)
Provide a one (1) page narrative overview of the proposed project that includes the target service number, a brief summary of the program or strategy, how it will be implemented, the Applicant’s capacity to implement this program and how success and outcomes will be measured. Also complete the Standard Agency Information Collection Form (Attachment A).

B. Capacity for Addressing the Need and Implementing the Strategy Successfully (25%)

Provide a narrative description describing your organization’s understanding of the needs and capacity to implement the proposed service, addressing the following:

a) Describe the need(s) the proposed strategy will address. Describe the assets that currently exist, within the organization, to address the need and support the proposed strategy.

b) Provide examples of experience implementing related programs and the outcomes of those programs.

c) Describe your organization’s professional knowledge and experience of the target population.

d) Identify capacity or infrastructure building which will be needed, including agreements and partnerships with other agencies, additional resources, and training and technical assistance to provide the proposed service.

e) Include the coordination and collaboration activities in which the organization is currently engaged and how this will support the proposed strategy, including:

a. the agencies/partners you anticipate involving in these activities including relationships with contractors and early childhood education vendors. Letters of support or Memoranda of Understanding must be attached for each proposed partner describing the role and responsibilities for the success of the project (outside of the First Things First programs specifically listed).

b. Collaborations with First Things First.

c. Collaboration with the successful Applicant of the Quality First Coaching Services.

f) Identify personnel recruitment, qualifications and supervision. (Also complete Key Personnel Overview, Attachment B)

g) Describe plans to recruit and locate personnel within the geographical region of the provided service and that are linguistically and culturally competent for the population to be served.

h) Describe your plans to implement a continuity of care plan to ensure that in the event of staff attrition, there is a minimal gap in incentive service delivery during a transitional period.

i) Describe your organization’s ability to increase services as necessary if additional funding becomes available for program expansion.
C. Proposed Program or Strategy (25%)
Provide a description of the program being proposed, including the following:

a) Provide a clear description of the proposed program/services at minimum:

· The capacity and competency to successfully administer the incentive services to participating center-based early care and education programs and family child care homes in partnership with the successful Applicant of the RFGA FTF-STATE-13-0349-00 for Quality First Coaching services.

· The capacity to ensure consistent implementation of the model is maintained through seamless service delivery among all subcontractors in all First Things First Regional Areas to include standardized procedures, forms and systems.
· The ability to develop policies and procedures as approved by First Things First that clearly outline each step in the incentive ordering process, including approval and a rubric for high cost purchases, financial reporting for receipt of the Quality Bonus and participant’s responsibility in assumption of purchases (i.e. warranties, guidance describing what warrants a return, damaged items etc.)

· The ability to collaborate with successful Applicant of the RFGA FTF-STATE-13-0349-00 for Quality First coaching services in scheduling and planning Quality First incentive training for Quality First coaches.
b) Describe how the proposed program aligns and builds on the early childhood system development in the state.

c) Identify and describe the target population to be served by the proposed strategy, including:

· Population demographics, i.e. all children birth through five, infants and toddlers, families of infants, early childhood professionals, etc.

· Target Service Number based on the Unit of Service(s) included in the scope of work above.

d) Specific training that will be provided to existing and/or new staff and
Quality First coaches, including how and when it will be delivered and how it will enhance skills necessary to implement this strategy effectively to include implementation of the incentive service delivery, incentive approval process, and facility project and consultation service requests.

e) Describe any anticipated barriers to implementation and your plans to overcome those barriers including strategies to provide incentive services particularly to those participants in remote areas and those with instructional language other than English.

This narrative should provide context for the activities listed in the next section, Implementation Activities.

D. Implementation Activities (25%)

Using Attachment C, Implementation Plan, describe the activities needed to operationalize the proposed strategy(ies), including timelines, responsibilities, and coordination activities including the following:

a) Purchasing of materials and equipment for participating center-based early care and education programs and family child care homes that includes but is not limited to: submittal of orders to vendors on behalf of participants, coordination of delivery inside facilities and facilitation of returns /exchanges of damaged equipment.

b) Coordination of facility projects with licensed contractors including requesting bids, verifying current licensure and payment for services rendered. Process by which participants can submit preferred list of vendors, contractors or consultants should be included.

c) Payment of consultation services on behalf of participants for staff training and professional development.
d) Payment of monetary incentives for eligible participants that are rated at 3, 4 or 5 stars.

e) Financial record keeping and reporting of expended incentives made in the First Things First Quality First database, including:

· documentation of completed purchases, returns and/or exchanges of damaged items;

· financial reporting of monetary incentives, facility projects and consultation services for each enrolled participant.

f) Collaboration and coordination with Quality First Coaching Grantee and First Things First, including:

· incentive process training and technical assistance for Quality First coaches, coaching supervisors and program managers;

· development of incentives policies and procedures, forms and vendor lists.

g) Coordination of material retrieval from closed programs and redistribution to participating center-based early care and education programs and family child care homes in the same First Things First Regional Areas.
E. Budget (10%)

The budget and budget narrative should provide a clear and concise explanation of the methods used to determine the amounts for each line item in the proposed program budget. All budget forms must be signed by an authorized agency representative.

a) Submit the Funds Requested Form (Attachment D). No additional narrative is required.

b) Submit the Line Item Budget (Attachment E) using only the budget categories listed on the form. No additional narrative is required.

c) Submit the Budget Narrative (Attachment F) using only the budget categories listed on the form.

d) Submit the Disclosure of Other Funding (Attachment G). This list should include all other sources of funding currently received from other State or public agencies, Federal agencies, non-profit organizations and other sources that will be applied to the proposed program/strategy(ies). Note that statute A.R.S. §8-1183 provides for a prohibition on supplanting of state funds by First Things First expenditures, meaning that no FTF monies expended are to be used to take the place of any existing state or federal funding for early childhood development and health programs.
e) Describe your organization’s business management system by completion of the Financial Systems Survey. Attach the Financial Systems Survey (Attachment H) to capture basic financial system/operational information to assess financial capacity early in the process. No additional narrative is required. As noted in the financial system survey, you are required to submit a complete copy of the most recent audited, reviewed or compiled financial statements as well as management letters and a schedule showing the TOTAL federal funds (by granting agency) expended by your agency for the most recent fiscal year. NOTE THAT ONLY ONE COPY OF EACH OF THESE DOCUMENTS NEEDS TO BE INCLUDED WITH THE APPLICATION MARKED “ORIGINAL”.
E. Data Collection (15%)
Describe in this section the plan and resources necessary to meet FTF basic reporting requirements, maintain data securely and confidentially, and ensure that ongoing data collection is used within the grantee institution to ensure fidelity and overall effectiveness. In this section, include discussion of:

a) Who will have overall responsibility for the data collection, maintenance, and reporting. Be sure to include this person in your Key Personnel Overview, Attachment B.
b) How the required data will be collected, maintained, and entered into the First Things First web-based database, as well as how to assure the data’s accuracy and timeliness.
c) Procedures which will be in place to assure the quality of your data (e.g., training for staff, oversight of data entry, and accuracy of data entry etc.). Specifically, describe plans to ensure how training and supervision will be provided for staff to ensure accuracy, consistency and monitoring of documentation and record keeping of Quality First Incentives.

d) If applicable, the anticipated approval process to collect and report data from tribal government programs.
e) Resources (e.g., personnel, supplies, computer, etc.) which will be needed to complete necessary activities related to data collection, maintenance, and security as well as the assurance of quality data input and data collection for the program. In addition to this narrative description, the funds dedicated to evaluation should be reflected in the budget and budget narrative in Section D above.

f) Complete the Data Collection Form, Attachment I.

Instructions to Applicants
A. Inquiries

1. Duty to Examine. It is the responsibility of each Applicant to examine the entire RFGA, seek clarification in writing (inquiries), and examine its’ Application for accuracy before submitting the Application. Lack of care in preparing an Application shall not be grounds for modifying or withdrawing the Application after the Application due date and time, nor shall it give rise to any Contract claim.

2. RFGA Contact Person. Any inquiry related to an RFGA, including any requests for or inquiries regarding standards referenced in the RFGA shall be directed solely to the RFGA contact person. The Applicant shall not contact or direct inquiries concerning this RFGA to any other State employee unless the RFGA specifically identifies a person other than the RFGA contact person as a contact.

3. Submission of Inquiries. The Fiscal and Contracts Specialist identified in this RFGA, who is the contact for all inquiries except at the Pre-Application Conference, requires that an inquiry be submitted in writing. Any inquiry related to the RFGA shall refer to the appropriate RFGA number, page and paragraph. Do not place the RFGA number on the outside of the envelope containing that inquiry, since it may then be identified as an Application and not be opened until after the Application due date and time. Electronic inquires are acceptable. First Things First shall consider the relevancy of the inquiry but is not required to respond in writing.

4. Timeliness. Any inquiry or exception to the RFGA shall be submitted as soon as possible and should be submitted at least seven days before the Application due date and time for review and determination by First Things First. Failure to do so may result in the inquiry not being considered for an RFGA Amendment.

5. No Right to Rely on Verbal Responses. An Applicant shall not rely on verbal responses to inquiries. A verbal reply to an inquiry does not constitute a modification of the RFGA.

6. RFGA Amendments. The RFGA shall only be modified by a formal written RFGA amendment. Formal written amendments are posted on the First Things First website, www.azftf.gov. It is the sole responsibility of the Applicant to check the website regularly.

7. Pre-Application Conference. A Pre-Application Conference has been scheduled for this RFGA and specific date, time and location are found on Page 2 of this RFGA. Applicants should raise any questions about the RFGA at that time. The Pre-Application Conference will clarify the contents of the RFGA in order to prevent any misunderstanding of First Things First’s position. Any doubt as to the requirements of the RFGA or any apparent omission or discrepancy should be presented to First Things First at the Conference. An Applicant may not rely on any verbal responses to questions at the Conference. Material issues raised at the Conference that result in changes to the RFGA shall be answered solely through a formal written RFGA amendment. Attendance at the Pre-Application Conference is strongly encouraged, but not mandatory.

8. Persons with Disabilities. Persons with a disability may request a reasonable accommodation, such as a sign language interpreter, by contacting the RFGA contact person. Requests shall be made as early as possible to allow time to arrange the accommodation.

B. Application Preparation

1. Forms. No facsimile or electronic mail Applications shall be accepted. An Application shall be submitted using the forms provided in this RFGA or on their substantial equivalent. Any substitute document for the forms provided in this RFGA must be legible and contain the same information requested on the forms, unless the RFGA indicates otherwise.
2. Technical Requirements. Applications will be reviewed initially for compliance with technical requirements. Noncompliance with these requirements may result in the Application being deemed non-responsive, and therefore, not susceptible to award.

· Responses should be typed, single-spaced with one-inch margins or wider with a twelve (12)-point font used.

· Applications are not to be bound in spiral binders or in 3-ring notebooks. Please submit the Application either stapled in the upper left-hand corner or use a binder clip.

· Applications should be single sided, NOT duplexed.
· Number all pages and include a table of contents that follows the underlined categories in the “Application: Responding to the Scope of Work” Section. Enclose one (1) original (clearly marked “ORIGINAL”) and nine (9) additional copies.

· All Attachments must be completed as instructed.
· The organization name and the Request for Grant Application Number (RFGA number found on page 1 of this RFGA) must be clearly marked on the outside of the sealed envelope/package.
Please refer to the Checklist within this RFGA to verify inclusion of all required documentation and use of the proper format.
3. Evidence of Intent to be Bound. The Applicant Offer and Acceptance Form within the RFGA shall be submitted with the Application and shall include a signature by a person authorized to sign the Application. The signature shall signify the Applicant’s intent to be bound by the Application, the terms of the RFGA and that the information provided is true, accurate and complete. Failure to submit verifiable evidence of intent to be bound, such as an original signature, shall result in rejection of the Application.

4. Exceptions to Terms and Conditions. All exceptions included with the Application shall be submitted in a clearly identified separate section of the Application in which the Applicant clearly identifies the specific paragraphs of the RFGA where the exceptions occur. Any exceptions not included in such a section shall be without force and effect in any resulting Contract unless such exception is specifically accepted by the Fiscal and Contracts Specialist in a written statement. The Applicant’s preprinted or standard terms will not be considered by First Things First as a part of any resulting Contract. All exceptions that are contained in the Application may negatively affect First Things First’s proposal evaluation based on the evaluation criteria stated in the RFGA or result in rejection of the Application.
5. Subcontracts. Applicant shall clearly list any proposed subcontractors and the subcontractor’s proposed responsibilities in the Application.
6. Cost of Application Preparation. First Things First will not reimburse any Applicant the cost of responding to an RFGA.
7. RFGA Amendments. Each RFGA Amendment shall be signed with an original signature by the person signing the Application, and shall be submitted no later than the Application due date and time. Failure to return a signed copy of a RFGA Amendment may result in rejection of the Application.

8. Additional Materials. Additional materials such as promotional brochures or examples of other programs should not be submitted unless they directly relate to the information required in the Application.

9. Provision of Tax Identification Numbers. Applicants are required to provide their Arizona Transaction Privilege Tax Number and/or Federal Tax Identification number in the space provided on the Offer and Acceptance Form.
10. Disclosure. If the firm, business or person submitting this Application has been debarred, suspended or otherwise lawfully precluded from participating in any public procurement activity, including being disapproved as a subcontractor with any Federal, state or local government; or if any such preclusion from participation from any public procurement activity is currently pending, the Applicant shall fully explain the circumstances relating to the preclusion or proposed preclusion in the Application. The Applicant shall include a letter with its Application setting forth the name and address of the governmental unit, the effective date of this suspension or debarment, the duration of the suspension or debarment, and the relevant circumstances relating to the suspension or debarment. If suspension or debarment is currently pending, a detailed description of all relevant circumstances including the details enumerated above shall be provided.

11. RFGA Order of Precedence. In the event of a conflict in the provisions of this RFGA, the following shall prevail in the order set forth below:

11.1 First Things First Special Terms and Conditions
11.2 State of Arizona Uniform Terms and Conditions
11.3 Scope of Work
11.4 Attachments
11.5 Exhibits
11.6 Instructions to Applicants
11.7 Other documents referenced or included in the RFGA
C. Submission of Application
1. Sealed Envelope or Package. One (1) original (clearly marked “original”) Application and nine (9) copies shall be submitted to the submittal location identified in this RFGA. Applications must be submitted in a sealed envelope or container. The envelope or container should be clearly identified with name of the Applicant and RFGA number. First Things First may open envelopes or containers to identify contents if the envelope or container is not clearly identified.

2. Late Applications. An Application submitted after the exact Application due date and time shall be rejected. Applications must be received by First Things First at the designated due date and time.
3. Application Amendment or Withdrawal. An Application may not be amended or withdrawn after the Application due date and time except as otherwise provided under applicable law.

4. Application Opening. Applications shall be opened publicly at the time and place identified in this RFGA. The name of each Applicant shall be read publicly and recorded.

5. Disqualification. An Applicant (including each of its principals) who is currently debarred, suspended or otherwise lawfully prohibited from any public procurement activity shall have its Application rejected.
6. Public Record. All Applications submitted and opened are public records and must be retained by First Things First. Applications shall be open to public inspection no later than 30 days after Contract award pursuant to A.R.S. §41-2702 (E), except for such Applications deemed to be confidential by First Things First. If an Applicant believes that information in its Application should remain confidential, it shall indicate as confidential the specific information and submit a statement with its Application detailing the reasons that the information should not be disclosed. Such reasons shall include the specific harm or prejudice which may arise. First Things First, pursuant to A.C.R.R. R2-7-104, shall review all requests for confidentiality and provide a written determination. If the confidential request is denied, such information shall be disclosed as public information, unless the person utilizes the "Protest" provision as noted in A.R.S. §41-2611 through §41-2616.

7. Application Acceptance Period. Applications shall be irrevocable for 120 days after the RFGA due date and time.

8. Non-collusion, Employment, and Services. By signing the Offer and Acceptance Form, the Applicant certifies that:

a. The Applicant did not engage in collusion or other anti-competitive practices in connection with the preparation or submission of its Application; and

b. The Applicant does not discriminate against any employee or applicant for employment or person to whom it provides services because of race, color, religion, sex, national origin, sexual orientation or disability, and that it complies with all applicable Federal, state and local laws and executive orders regarding employment.

9. Budget Limitations. In the event that the Applications received exceed the budget limitations, First Things First reserves the option to request a reduction in the scope of the Applicant’s proposed program. Revised budget documents will be required. First Things First reserves the right to award contracts for less than the proposed amount and/or less than the available funds or make awards that exceed the posted available funds as additional funds become available.
10. Waiver and Rejection Rights. Notwithstanding any other provision of the RFGA, the State reserves the right to:

10.1 Waive any minor informality,
10.2 Reject any and all Applications or portions thereof, or

10.3 Cancel the RFGA.

D. Award

1. Single Award. In order to ensure adequate coverage of First Things First requirements, a single award is anticipated to be made; however multiple awards may be considered.

2. Contract Inception. An Application does not constitute a Contract nor does it confer any rights on the Applicant to the award of a Contract. A Contract is not created until the Application is accepted in writing by the First Things First designee’s signature on the Offer and Acceptance Form. A notice of award or of the intent to award shall not constitute acceptance of the Application.

3. Effective Date. The effective date of this Contract shall be the date that the First Things First designee signs the Offer and Acceptance form or other official contract form, unless another date is specifically stated in the Contract.

E. Protests
1. A protest shall comply with and be resolved according to A.R.S. §41-2611. Protests shall be in writing and filed with the Chief Executive Officer, Arizona Early Childhood Development and Health Board. A protest of an RFGA shall be received by the Fiscal and Contracts Specialist before the Application due date. A protest of a proposed award or of an award shall be filed within ten (10) days after the protester knows or should have known the basis of the protest. A protest shall include:

1.1 The name, address and telephone number of the protester,
1.2 The signature of the protester or its representative,
1.3 Identification of the RFGA or Contract number,

1.4 A detailed statement of the legal and factual grounds of the protest including copies of relevant documents, and
1.5 The form of relief requested.

F. Comments Welcome

1. First Things First periodically reviews the Instructions to Applicants and welcomes any comments you may have. Please submit your comments to the Fiscal and Contracts Specialist, grants@azftf.gov
Terms and Conditions

FIRST THINGS FIRST SPECIAL TERMS AND CONDITIONS

1. Term of Contract. The effective date of this Contract shall be the date that the First Things First designee signs the Offer and Acceptance form or other official contract form and shall remain in effect until June 30, 2013, unless terminated, cancelled or extended as otherwise provided herein.
2. Contract Renewal/Contract Amendment. This Contract shall not bind nor purport to bind First Things First for any contractual commitment in excess of the original contract period. First Things First shall have the right, with consult of the awardee, to issue a written contract amendment to expand services and increase funding awarded to compensate for the agreed upon service expansion. First Things First shall have the right, at its sole option, to renew the contract for four (4) one-year periods or a portion thereof. Contract awards may be increased, decreased, or not renewed based on evaluation, programmatic and fiscal performance, adherence to standards of practice, the availability of funds, or the discretion of First Things First. If First Things First exercises such rights, all terms, conditions and provisions of the original contract shall remain the same and apply during the renewal period.

3. Reporting. At minimum, grantees shall submit quarterly programmatic progress reports due by the 20th of the month following the quarter and will submit evaluation data reports and enter data into the First Things First Partners in Grants Management System (PGMS). Program narrative reports shall also be submitted via the First Things First PGMS. Failure to submit timely reports will result in suspension of reimbursement. The report shall contain such information as deemed necessary by First Things First.

Requests for program and budget changes must be sent to First Things First designated staff. First Things First will post any important grantee requirement information under the Grantee Resources section of PGMS and this can include updates to Standards of Practice, Units of Service or other day to day operational updates that relate to any awarded grants.
4. Reimbursement/Payment. The Grantee shall be paid on a cost-reimbursement basis, at a maximum of monthly or a minimum of quarterly for those items submitted and approved in the budget inclusively. Reimbursement requests shall be submitted monthly or quarterly via the First Things First PGMS. Grantee shall submit a final reimbursement request for expenses obligated prior to the date of contract termination no more than forty-five (45) days after the contract end. Requests for reimbursement received later than forty-five (45) days after the contract termination will not be paid. If awarded a contract, your organization must have sufficient funds to meet obligations for at least sixty- (60) days while awaiting reimbursements. If an exception is requested to this requirement, it must be provided in writing in your Application describing the justification and need for alternative considerations, which will be separately considered during the application review and may not be approved. Requests for exceptions to reimbursement-based payments submitted after awards are made are subject to separate review and may not be approved.
Financial budget modification requests must be sent to First Things First designated staff.
5. Confidentiality of Records. The Grantee shall establish and maintain procedures and controls that are acceptable to First Things First for the purpose of assuring that no information contained in its records or obtained from First Things First or from others in carrying out its functions under the contract shall be used by or disclosed by it, its agents, officers, or employees; except as required to efficiently perform duties under the contract. Persons requesting such information shall be referred to First Things First. Grantee also agrees that any information pertaining to individual persons shall not be divulged other than to employees or officers of the Grantee as needed for the performance of duties under the contract, unless otherwise agreed to in writing by First Things First.

6. Key Personnel. It is essential that the Grantee provide an adequate staff of experienced personnel, capable of and devoted to the successful accomplishment of work to be performed under this contract. The Grantee must assign specific individuals to the key positions, when possible or submit an official position description for which candidates must qualify. Once assigned to work under the contract, if key personnel are removed or replaced, written notification shall be sent to First Things First.
7. Orientation. A mandatory Orientation Meeting will be scheduled during the first quarter after awards are made and will provide all awarded grantees the information required to manage the contract.
8. Capital Expenditures. Items over $5,000 with a life of more than one (1) year are allowable and must be included in the line item budget and budget narrative to explain the purpose, intent and use specific for the benefit of the requested project.
9. Working with Tribal Regional Partnership Council(s). A grantee must comply with requirements set forth by the Tribal Government in relation to essential functions of the grants operation including data collection. It is the responsibility of the grantee to follow appropriate policy and procedures, complete IRB, parent consent, and appropriate tribal approvals as designated by tribal authorities.
10. Geographic Distribution. If Applications are not received from geographic areas within the region or if an Application submitted is not deemed applicable to funding by the review committee all funding may not be awarded or could be awarded to meet disparate geographic need for services. First Things First also reserves the right to fund more than one program in an area, to not award the entire amount of available funds, or to award an amount that is greater than the posted available funds.

State of Arizona Uniform Terms and Conditions
1. Contract Interpretation

1.1 Arizona Law. This Contract shall be governed and interpreted by the laws of the State of Arizona. The venue for any proceedings, actions, or suits arising from this Contract shall be in Maricopa County, Arizona.

1.2 Implied Contract Terms. Each provision of law and any terms required by law to be in this Contract are a part of this Contract as if fully stated in it.

1.3 Contract Order of Precedence. In the event of a conflict in the provisions of the Contract, as accepted by First Things First and as they may be amended, the following shall prevail in the order set forth below:

1.3.1. First Things First Special Terms and Conditions
1.3.2. State of Arizona Uniform Terms and Conditions

1.3.3. Statement or Scope of Work

1.3.4. Attachments/Exhibits
1.3.5. Documents referenced or included in the RFGA
1.4 Severability. The provisions of this Contract are severable. Any term or condition deemed illegal or invalid shall not affect any other term or condition of the Contract.

1.5 No Parole Evidence. This Contract is intended by the parties as a final and complete expression of their contract. No course of prior dealings between the parties and no usage of the trade shall supplement or explain any terms used in this document and no other understanding either oral or in writing shall be binding.

1.6 No Waiver. Party’s failure to insist on strict performance of any term or condition of the Contract shall not be deemed a waiver of that term or condition even if the party accepting or acquiescing in the nonconforming performance knows of the nature of the performance and fails to object to it.

2. Contract Administration and Operation
2.1 Records. Pursuant to A.R.S. §35-214 and §35-215, the Grantee shall retain and shall contractually require each subcontractor to retain all data and other “records” relating to the acquisition and performance of the Contract for a period of five years after the completion of the Contract. All records shall be subject to inspection and audit by First Things First at reasonable times. Upon request, the Grantee shall produce a legible copy of any or all such records.

2.2 Non-Discrimination. The Grantee shall comply with State Executive Order No. 99-4 and all other applicable Federal and State laws, rules and regulations, including the Americans with Disabilities and all applicable provisions and regulations relating to Executive Order No. 13279 – Equal Protection of the Laws for Faith-based and Community Organizations.
2.3
Audit. Pursuant to A.R.S. §35-214, at any time during the term of this Contract and five (5) years thereafter, the Grantee’s or any subcontractor’s books and records shall be subject to audit by First Things First and, where applicable, the Federal Government, to the extent that the books and records relate to the performance of the Contract or subcontract.

2.4
Financial Audit. In compliance with the Federal Single Audit Act (31 U.S.C. par., 7501-7507), as amended by the Single Audit Act Amendments of 1996 (P.L. 104 to 156), grant sub-recipients, as prescribed by the President’s Council on Integrity and Efficiency Position #6, expending Federal Grants from all sources totaling $500,000 or more, must have an annual audit conducted in accordance with OMB Circular #A-133, “Audits of States, Local Governments and Non-profit Organizations.” If you have expended more than $500,000 in federal dollars, a copy of your audit report for the previous fiscal year must be submitted with your Application.
2.5
Audit Trails. Grantee shall maintain proper audit trails for all reports related to this contract. First Things First reserves the right to review all program records.

2.6
Fund Management. The Grantee must maintain funds received under this contract in separate ledger accounts and cannot mix these funds with other sources. Grantee must manage funds according to applicable regulations for administrative requirements, cost principles and audits.
The Grantee must maintain adequate business systems to comply with State requirements. The business systems that must be maintained are:

a. Financial Management

b. Procurement

c. Personnel

d. Property

e. Travel

A system is adequate if it is: 1) written; 2) consistently followed – it applies in all similar circumstances; and 3) consistently applied – it applies to all sources of funds.
2.7
Notices. All notices, requests, demands or communications by either party to this Agreement, pursuant to or in connection with this Agreement shall be in writing and shall be delivered in person or shall be sent by the United States Postal Service, certified mail, return receipt requested, to the respective parties at the following addresses:
First Things First

Finance Division

4000 N. Central Avenue, Suite 800

Phoenix, AZ 85012
2.8
Advertising, Publishing and Promotion of Contract. The Grantee shall not use, advertise or promote information for commercial benefit concerning this Contract without the prior written approval of the Fiscal and Contracts Specialist.

2.9
Ownership of Information/Printed Material. First Things First reserves the right to review and approve all publications and/or media funded or partially funded through this contract. All publications funded or partially funded through this contract shall recognize First Things First as the funding source. First Things First shall have full and complete rights to reproduce, duplicate, disclose, perform, and otherwise use all materials prepared under this Agreement.
The Grantee agrees that any report, printed matter, or publication (written, visual, or sound, but excluding press releases, newsletters, and issue analyses) issued by the Grantee describing programs or projects funded under this agreement in whole or in part with First Things First funds and shall follow the protocol and style guide provided by First Things First. First Things First will post any important updated communications protocol information under the Grantee Resources section of PGMS.
3. Funding/Payments

3.1. Funding. Requested funding must be submitted in an all-inclusive basis. The State will not reimburse any item other than the all-inclusive funding contained on the budget forms.
3.2. Tax Indemnification. Grantee and all subcontracts shall pay all Federal, state and local taxes applicable to its operation and any persons employed by the Grantee. Grantee shall, and require all subcontractors to hold First Things First harmless from any responsibility for taxes, damages and interest, if applicable, contributions required under Federal, and/or state and local laws and regulations and any other costs including transaction privilege taxes, unemployment compensation insurance, Social Security and Worker’s Compensation.

3.3. IRS Substitute W9 Form. In order to receive payment the Grantee shall have a current IRS Substitute W9 Form on file with State of Arizona, unless not required by law.

3.4. Availability of Funds for the Next Fiscal Year. Funds are not presently available for performance under this contract beyond the current fiscal year. Every payment obligation of First Things First under this Contract is conditioned upon the availability of funds appropriated or allocated for the payment of such obligation. If funds are not allocated and available for the continuance of this Contract, this Contract may be terminated by First Things First at the end of the period for which funds are available. No liability shall accrue to First Things First in the event this provision is exercised, and First Things First shall not be obligated or liable for any future payments or for any damages as a result of termination under this paragraph.

4. Contract Changes

4.1
Amendments. Any change in the contract including the scope of work and budget described herein, whether by modification or supplementation, must be accomplished by a formal written contract amendment signed and approved by and between the duly authorized representatives of the Grantee and First Things First. Any such amendment shall specify an effective date, any increases or decreases in the Grantee’s compensation, if applicable, and entitled as an "Amendment" and signed by the parties identified in the preceding sentence. The Grantee expressly and explicitly understands and agrees that no other method and/or no other document, including correspondence, acts, and oral communications by or from any person, shall be used or construed as an amendment or modification or supplementation to the contract.

4.2
Subcontractors. The Grantee agrees and understands that no subcontract that the Grantee enters into with respect to performance under this contract shall in any way relieve the Grantee of any responsibility for performance of its duties. It is highly recommended by First Things First that a Memorandum of Understanding or some other type of contract is in place between the Grantee and a Subcontractor for services to be performed, and in which a payment amount has been negotiated and approved, to avoid any misunderstanding between both parties. The Subcontract shall incorporate by reference the terms and conditions of this Contract.

4.3
Assignment and Delegation. The Grantee shall not assign any right nor delegate any duty under this Contract without the prior written approval of the Fiscal and Contracts Specialist. First Things First shall not unreasonably withhold approval.

5. Risk and Liability
5.1. Indemnification. (Not Public Agency) The parties to this Contract agree that First Things First, its departments, Board and Councils shall be indemnified and held harmless by the Grantee for the vicarious liability of First Things First as a result of entering into this contract. However, the parties further agree that First Things First, its departments, Board and Councils shall be responsible for its own negligence. Each party to this contract is responsible for its own negligence.
5.2 Indemnification Language for Public Agencies Only. Each party (as 'indemnitor') agrees to indemnify, defend, and hold harmless the other party (as 'indemnitee') from and against any and all claims, losses, liability, costs, or expenses (including reasonable attorney's fees) (hereinafter collectively referred to as 'claims') arising out of bodily injury of any person (including death) or property damage but only to the extent that such claims which result in vicarious/derivative liability to the indemnitee, are caused by the act, omission, negligence, misconduct, or other fault of the indemnitor, its officers, officials, agents, employees, or volunteers.
This indemnity shall not apply if the Grantee or sub-contractor(s) is/are an agency, board, commission or university of the State of Arizona.

5.3 Insurance Requirements. Grantee and subcontractors shall procure and maintain until all of their obligations have been discharged, including any warranty periods under this Contract, are satisfied, insurance against claims for injury to persons or damage to property which may arise from or in connection with the performance of the work hereunder by the Grantee, his agents, representatives, employees or subcontractors.
The insurance requirements herein are minimum requirements for this Contract and in no way limit the indemnity covenants contained in this Contract. First Things First in no way warrants that the minimum limits contained herein are sufficient to protect the Grantee from liabilities that might arise out of the performance of the work under this contract by the Grantee, its agents, representatives, employees or subcontractors, and Grantee is free to purchase additional insurance.
A. MINIMUM SCOPE AND LIMITS OF INSURANCE: Grantee shall provide coverage with limits of liability not less than those stated below.
1.
Commercial General Liability – Occurrence Form

Policy shall include bodily injury, property damage, personal injury and broad form contractual liability coverage.
· General Aggregate
$2,000,000

· Products – Completed Operations Aggregate
$1,000,000

· Personal and Advertising Injury
$1,000,000

· Blanket Contractual Liability – Written and Oral
$1,000,000

· Fire Legal Liability
 $50,000

· Each Occurrence
$1,000,000

a.
The policy shall be endorsed to include coverage for sexual abuse and molestation.

b.
The policy shall be endorsed to include the following additional insured language: “The State of Arizona, its departments, agencies, boards, commissions, universities and its officers, officials, agents, and employees shall be named as additional insureds with respect to liability arising out of the activities performed by or on behalf of the Grantee".
c.
Policy shall contain a waiver of subrogation against the State of Arizona, its departments, agencies, boards, commissions, universities and its officers, officials, agents, and employees for losses arising from work performed by or on behalf of the Grantee.
2.
Business Automobile Liability

Bodily Injury and Property Damage for any owned, hired, and/or non-owned vehicles used in the performance of this Contract.

· Combined Single Limit (CSL)
$1,000,000

a. The policy shall be endorsed to include the following additional insured language: “The State of Arizona, its departments, agencies, boards, commissions, universities and its officers, officials, agents, and employees shall be named as additional insureds with respect to liability arising out of the activities performed by or on behalf of the Grantee, involving automobiles owned, leased, hired or borrowed by the Grantee".
b. Policy shall contain a waiver of subrogation against the State of Arizona, its departments, agencies, boards, commissions, universities and its officers, officials, agents, and employees for losses arising from work performed by or on behalf of the Grantee.

3.
Worker's Compensation and Employers' Liability

· Workers' Compensation
Statutory

· Employers' Liability

· Each Accident
$ 500,000

· Disease – Each Employee
$ 500,000

· Disease – Policy Limit
$1,000,000

a.
Policy shall contain a waiver of subrogation against the State of Arizona, its departments, agencies, boards, commissions, universities and its officers, officials, agents, and employees for losses arising from work performed by or on behalf of the Grantee.

b.
This requirement shall not apply to separately, EACH Grantee or subcontractor exempt under A.R.S. §23-901, AND when such Grantee or subcontractor executes the appropriate waiver (Sole Proprietor/Independent Contractor) form.
4.
Professional Liability (Errors and Omissions Liability)

· Each Claim
$1,000,000

· Annual Aggregate
$2,000,000

a. In the event that the professional liability insurance required by this Contract is written on a claims-made basis, Grantee warrants that any retroactive date under the policy shall precede the effective date of this Contract; and that either continuous coverage will be maintained or an extended discovery period will be exercised for a period of two (2) years beginning at the time work under this Contract is completed.

b. The policy shall cover professional misconduct or lack of ordinary skill for those positions defined in the Scope of Work of this contract.

B. ADDITIONAL INSURANCE REQUIREMENTS: The policies shall include, or be endorsed to include, the following provisions:

1. The State of Arizona, its departments, agencies, boards, commissions, universities and its officers, officials, agents, and employees wherever additional insured status is required such additional insured shall be covered to the full limits of liability purchased by the Grantee, even if those limits of liability are in excess of those required by this Contract.

2. The Grantee's insurance coverage shall be primary insurance with respect to all other available sources.
3. Coverage provided by the Grantee shall not be limited to the liability assumed under the indemnification provisions of this Contract.

C. NOTICE OF CANCELLATION: Each insurance policy required by the insurance provisions of this Contract shall provide the required coverage and shall not be suspended, voided, canceled, or reduced in coverage or in limits except after thirty- (30) days prior written notice has been given to the State of Arizona. Such notice shall be sent directly to (First Things First, Fiscal and Contracts Specialist, 4000 N. Central, Suite 800, Phoenix, AZ 85012) and shall be sent by certified mail, return receipt requested.

D. ACCEPTABILITY OF INSURERS: Insurance is to be placed with duly licensed or approved non-admitted insurers in the state of Arizona with an “A.M. Best” rating of not less than A-VII. The State of Arizona in no way warrants that the above-required minimum insurer rating is sufficient to protect the Grantee from potential insurer insolvency.

E. VERIFICATION OF COVERAGE: Grantee shall furnish the State of Arizona with certificates of insurance (ACORD form or equivalent approved by the State of Arizona) as required by this Contract. The certificates for each insurance policy are to be signed by a person authorized by that insurer to bind coverage on its behalf.
F. All certificates and endorsements are to be received and approved by the State of Arizona before work commences. Each insurance policy required by this Contract must be in effect at or prior to commencement of work under this Contract and remain in effect for the duration of the project. Failure to maintain the insurance policies as required by this Contract, or to provide evidence of renewal, is a material breach of contract.

G. All certificates required by this Contract shall be sent directly to (First Things First, Fiscal and Contracts Specialist, 4000 N. Central, Suite 800, Phoenix, AZ 85012). The State of Arizona project/contract number and project description shall be noted on the certificate of insurance. The State of Arizona reserves the right to require complete, certified copies of all insurance policies required by this Contract at any time. DO NOT SEND CERTIFICATES OF INSURANCE TO THE STATE OF ARIZONA'S RISK MANAGEMENT SECTION.

H. SUBCONTRACTORS: Grantees’ certificate(s) shall include all subcontractors as insureds under its policies or Grantee shall furnish to the State of Arizona separate certificates and endorsements for each subcontractor. All coverages for subcontractors shall be subject to the minimum requirements identified above.

I. APPROVAL: Any modification or variation from the insurance requirements in this Contract shall be made by the Department of Administration, Risk Management Section, whose decision shall be final. Such action will not require a formal Contract amendment, but may be made by administrative action.

J. EXCEPTIONS: In the event the Grantee or sub-contractor(s) is/are a public entity, then the Insurance Requirements shall not apply. Such public entity shall provide a Certificate of Self-Insurance. If the Grantee or sub-contractor(s) is/are a State of Arizona agency, board, commission, or university, none of the above shall apply.

5.4 Force Majeure. If either party hereto is delayed or prevented from the performance of any act required in this Agreement due to acts of God, strikes, lockouts, labor disputes, civil disorder, or other causes without fault and beyond the control of the party obligated, performance of or payment for such act will be excused for the period of the delay.
5.5 Third Party Antitrust Violations. The Grantee assigns to First Things First any claim for cover charges resulting from antitrust violations to the extent that those violations concern materials or services supplied by third parties to the Grantee, toward fulfillment of this Contract.
6. Compliance

6.1
Compliance with Applicable Laws. The services supplied under this Contract shall comply with all applicable Federal, state and local laws, and the Grantee shall maintain all applicable licenses and permit requirements.

6.2
Sectarian Requests. Funds may not be expended for any sectarian purpose or activity, including sectarian worship or instructions.
6.3
Restrictions on Lobbying. The Grantee shall not use these funds to pay for, influence, or seek to influence any officer or employee of First Things First, state government or the federal government if that action may have an impact, of any nature, on this contract.

6.4
Licenses. Grantee shall maintain in current status all federal, state and local licenses and permits required for the operation of the business conducted by the Grantee.

6.5
Fingerprinting. Pursuant to A.R.S. §41-1758 Grantee will obtain fingerprint cards and/or background checks as applicable.
This Contract may be cancelled or terminated if the fingerprint check or the certified form of any person who is employed by a provider, whether paid or not, and who is required or allowed to provide services directly to children, discloses that a person has committed any act of sexual abuse of a child, including sexual exploitation or commercial sexual exploitation, or any act of child abuse or that the person has been convicted of or awaiting trial on any criminal offenses in this state or similar offenses in another state or jurisdiction.
7. State's Contractual Remedies

7.1
Right to Assurance. If First Things First in good faith has reason to believe that the Grantee does not intend to, or is unable to perform or continue performing under this Contract, the Fiscal and Contracts Specialist may demand in writing that the Grantee give a written assurance of intent to perform. Failure by the Grantee to provide written assurance within the number of Days specified in the demand may be, at First Things First’s discretion, the basis for terminating the Contract under the First Things First Uniform Terms and Conditions or other rights and remedies available by law or provided by the contract.

7.2
Cancellation for Failure to Perform. Failure by the Grantee to adhere to any provision of this Agreement or its Attachments in the time and manner provided by this Contract or its Attachments shall constitute a material default and breach of this Contract and First Things First may cancel, at its option, this Agreement upon prior written notice.
First Things First may issue a written ten (10) day notice of default to the Grantee for acting or failing to act including but not limited to any of the following:
· The Grantee provides personnel that do not meet the requirements of this Agreement or are of an unacceptable quality.
· The Grantee fails to perform adequately the services required in this Agreement.
· The Grantee fails to furnish the required product or services within the time stipulated in this Agreement.
· The Grantee fails to make progress in the performance of the requirements of the Agreement and/or gives a positive indication that the Grantee will not or cannot perform to the requirements of this Agreement.

If the Grantee does not correct any problem(s) within ten (10) days after receiving the notice of default, First Things First may cancel the Contract. If First Things First cancels the Contract pursuant to this clause, First Things First reserves all rights or claims to damage for breach of the Contract and the Grantee agrees to a general release in favor of First Things First for any claim for reimbursement.
7.3
Non-Exclusive Remedies The rights and the remedies of First Things First under this Contract are not exclusive.
8. Contract Termination

8.1
Cancellation for Conflict of Interest. Pursuant to A.R.S. §38-511, First Things First may cancel this Contract within three (3) years after Contract execution without penalty or further obligation if any person significantly involved in initiating, negotiating, securing, drafting or creating the Contract on behalf of First Things First is or becomes at any time while the Contract or an extension of the Contract is in effect an employee of or a consultant to any other party to this Contract with respect to the subject matter of the Contract. The cancellation shall be effective when the Grantee receives written notice of the cancellation unless the notice specifies a later time. If the Grantee is a political subdivision of the State of Arizona, it may also cancel this Contract as provided in A.R.S. §38-511.

8.2
Suspension or Debarment. First Things First may, by written notice to the Grantee, immediately terminate this Contract if First Things First determines that the Grantee has been debarred, suspended or otherwise lawfully prohibited from participating in any public procurement activity, including but not limited to, being disapproved as a subcontractor of any public procurement unit or other governmental body. Submittal of an Application or execution of a contract shall attest that the Grantee is not currently suspended or debarred. If the Grantee becomes suspended or debarred, the Grantee shall immediately notify First Things First.

8.3 Termination for Convenience. First Things First reserves the right to terminate the Contract, in whole or in part at any time, when in the best interests of First Things First without penalty or recourse. Upon receipt of the written notice, the Grantee shall stop all work, as directed in the notice, notify all subcontractors of the effective date of the termination and minimize all further costs to First Things First. In the event of termination under this paragraph, all documents, data and reports prepared by the Grantee under the Contract shall become the property of and be delivered to First Things First upon demand. The Grantee shall be entitled to receive just, equitable compensation for work in progress, work completed, and materials accepted before the effective date of the termination. The cost principles and procedures provided in A.A.C. R2-7-701 shall apply.

8.4 Termination for Default. In addition to the rights reserved in the contract, First Things First may terminate the Contract in whole or in part due to the failure of the Grantee to comply with any term or condition of the Contract, to acquire and maintain all required insurance policies, bonds, licenses and permits, or to make satisfactory progress in performing the Contract. First Things First shall provide written notice of the termination to the Grantee. Upon termination under this paragraph, all materials, documents, data and reports prepared by the Grantee under the Contract shall become the property of and be delivered to First Things First on demand. Upon termination of this Contract, First Things First may procure, on terms and in the manner that it deems appropriate, materials or services to replace those under this Contract. The Grantee shall be liable to First Things First for any excess costs incurred by First Things First in procuring services in substitution for those due from the Grantee.

9. Contract Claims

9.1 Arbitration. The parties to this Contract agree to resolve all disputes arising out of or relating to this contract through arbitration, after exhausting applicable administrative review, to the extent required by A.R.S. §12-1518, except as may be required by other applicable statutes (Title 41).

10. Federal and State Laws and State of Arizona General Uniform Terms and Conditions
First Things First follows all State of Arizona and Federal laws, State of Arizona Uniform Terms and Conditions. These laws include Federal Immigration and Nationality Act (FINA) and all other federal immigration laws and regulations related to immigration status of its employees. First Things First may request verification for any Grantee, Contractor, or Subcontractor performing work under the agreement. Grantees are required to follow any and all State laws around immigration and English only. Should First Things First suspect that a grantee is not in compliance with state or federal laws and First Things First may pursue any and all remedies allowed by law, including but not limited to: suspension of work, termination, and suspension and/or debarment of the grantee. All costs necessary to verify compliance are the responsibility of the grantee.
The latest edition of the Arizona Uniform General Terms and Conditions and Uniform Instructions to Applicants is incorporated into this Request for Grant Application by reference. Copies may be obtained from the Arizona State Procurement Office at (602) 542-5511 or at: http://spo.az.gov/Admin_Policy/SPM/Forms/default.asp.
Checklist

Use the following list to make sure your Grant Application is complete and meets the requirements specified in this request for grant Applications:

· One (1) original copy marked “original”, and nine (9) additional copies
· Completed and signed First Things First Offer and Acceptance form

· Signed copy of all amendments issued for the RFGA (if applicable)

· Table of Contents
· Application including Executive Summary and response to ALL questions in sections A – F of Application: Responding to the Scope of Work
· Standard Agency Information Collection Form, Attachment A
· State of Arizona Substitute W-9 Form (must be downloaded and printed) signed, if applicable, http://www.gao.az.gov/onlineforms/forms/AZ_subw-9_010410.pdf
· Key Personnel Overview completed, Attachment B
· Implementation Plan completed, Attachment C
· Funds Requested Page, completed and signed, Attachment D
· Standard Line Item Budget, completed and signed, Attachment E
· Budget Narrative, completed and signed, Attachment F
· Disclosure of Other Funding Sources, completed and signed, Attachment G
· Financial Systems Survey is completed and signed, Attachment H
· Data Collection Form, Attachment I
· Resumes for all personnel listed in the budget

· One copy of your agency’s most recent audited, reviewed or compiled financial statements as well as a schedule showing the total federal funds (by granting agency) expended by your agency for the most recent fiscal year included with the Application marked Original.

· Page numbers are included on all pages, in sequence, twelve point font or larger and single-spaced, with one inch margins or wider.

· In the original application, documents requiring signatures should have ORIGINAL signatures.

· Do NOT bind your Application in spiral binders or in 3-ring notebooks. Please submit your Applications either stapled in the upper left-hand corner or use a binder clip.
· When submitting your Application, insure your organization name and the Request for Grant Application Number (found on Page 1 of this RFGA) is CLEARLY marked on the outside of the SEALED envelope/package.

· It is the responsibility of each Applicant to insure their Application is delivered to First Things First by the due date and time listed on Page 2 of this RFGA. Please allow for such contingencies as heavy traffic, weather, directions, parking, security, etc.

Attachments and Exhibits
Attachment A
Standard Agency Information Collection Form

Attachment B
Key Personnel Overview

Attachment C
Implementation Plan
Attachment D
Funds Requested Page

Attachment E
Line Item Budget Form
Attachment F
Budget Narrative Explanation
Attachment G
Disclosure of Other Funding Sources

Attachment H
Financial Systems Survey

Attachment I
Data Collection Form
Exhibit A
Quality First Rating Scale
Exhibit B
Quality First Component Overview

Exhibit C
Quality First Strategy Summary
Exhibit D
Quality First Service Delivery
Exhibit E
Quality First Incentive Table
Exhibit F
Quality Improvement Plan
Exhibit G
Quality Rating Plan
Exhibit H
Quality Bonus Policy
Exhibit I
Quality Bonus Agreement
Exhibit J
First Things First Warmline Graphic
Exhibit K

Target Service Units By Regional Area
Exhibit L

Data Security Guidelines
Exhibit M

Standard Terms Defined
Exhibit N

Sample Certificate Of Insurance
Attachment A
First Things First Standard Agency Information Collection Form

A. Agency Information:
Program Name (if applicable)

Agency

Contact Person

Address

Position

Address

Email

City, State, Zip

Phone
x____ Fax

County

Employer Identification Number:

Agency Classification: _____State Agency _____County Government _____Local Government _____Schools

_____Tribal _____Faith Based _____Other
Have you previously conducted business with First Things First using this EIN? ____Y ____N
If NO, please go to the following website, download the State of Arizona Substitute W-9 Form and submit with your Application: http://www.gao.az.gov/Vendor/account_setup_home.asp.
In which Congressional (Federal) District is your agency?
Enter District # _________
http://www.azredistricting.org (click on Final Maps)
In which Legislative (State) District is your agency?
Enter District # _________
http://www.azredistricting.org (click on Final Maps)
Approximately how much FEDERAL funding (from a Federal Source) will your organization expend in your current fiscal year? $

What is your organization’s fiscal year-end date?

Accounting Method: _____Cash _____Accrual
Does your organization undergo an annual independent audit in accordance with OMB Circular A-133? _____Y _____N
Please provide contact information of the audit firm conducting your audit:

Agency

Address

Phone Number

B. Proposed Program Information / Description:
Amount requested:

Service area of proposed program:

Target population of proposed program:

TSUs: Please see Exhibit K. These are the expected Target Service Numbers.

Number of center based providers: 722
Number of home based providers: 251
Please provide a brief description of the proposed program in one or two paragraphs and this will be the source for a public description describing the nature of the program being implemented that will be used by First Things First.
	

C. Contact Information
First Things First Partner and Grants Management System (PGMS) require four designated contacts for contact with First Things First related to this grant (the same person may be assigned to more than one of the roles, if appropriate).
Main Contact Information – This should be information for the person designated as the Main contact for this grant award and this person can view all information related to this grant (financial, programmatic and evaluation in nature). This person will also be the primary contact for First Things First and should be the person responsible for ensuring the program plan is implemented. Primary correspondence from First Things First will be sent to this person.
Main Contact Person

Position

Address

City, State, Zip

Email

Phone ________________________________x_________
Fax

Program Contact Information – This should be information for the person designated as the Program contact for this grant award and this person can view information related to this grant for program or evaluation purposes only.
Program Contact Person

Position

Address

City, State, Zip

Email

Phone ________________________________x_________
Fax

Financial Contact Information – This should be information for the person designated as the financial contact for this grant award and this person can view information related to this grant for financial purposes only.
Financial Contact Person

Position

Address

City, State, Zip

Email

Phone ________________________________x_________
Fax

Evaluation Contact Information – This should be information for the person designated as the Evaluation contact for this grant award and this person can view information related to this grant for evaluation purposes only.
Evaluation Contact Person

Position

Address

City, State, Zip

Email

Phone ________________________________x_________
Fax

In addition, your application may have included information about a collaborating partner/agency. Please replicate this information as many times as necessary to document the participation and agreement to be involved with the application as a collaborating agency/partner.
	Collaborator
	·
	·

Agency

Contact Person

Address

Position

Address

Email

City, State, Zip

Phone
x____ Fax

County

	Collaborator
	·
	·

Agency

Contact Person

Address

Position

Address

Email

City, State, Zip

Phone
x____ Fax

County

	Collaborator
	·
	·

Agency

Contact Person

Address

Position

Address

Email

City, State, Zip

Phone
x____ Fax

County

Attachment B
KEY Personnel Overview*
	STAFF MEMBER
	BACKGROUND AND EXPERTISE OF PERSONNEL

	Name:

Title:

FTE on this project:
	

	Name:

Title:

FTE on this project:
	

	Name:

Title:

FTE on this project:
	

	Name:

Title:

FTE on this project:
	

	Name:

Title:

FTE on this project:
	

	Name:

Title:

FTE on this project:
	

*In addition to this overview, please attach a resume (for current personnel) or a job description (for positions to be hired) for the key individuals involved in the project. If awarded and your project experiences changes in staff, notification must be sent to First Things First. In addition, if you are describing a position to be hired, you must send staff notification and resume to First Things First when the position is filled.
KEY PERSONNEL SHOULD INCLUDE ANYONE WHO WILL BE PAID FROM THE GRANT
Attachment C – 12 month
July 1, 2012 – June, 30 2013 Implementation Plan
	Activities
	Task
	Person Responsible
	Date Task Will Be Completed/Timeline
	Support Documentation

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Attachment D
Funds Requested Page

The Offer must state a firm, fixed total guaranteed not-to-exceed amount of funds requested for the Grant.

$

Total Funds Requested
Authorized Signature

Date

Job Title

Attachment E and F Instructions
How to Complete the Line Item Budget and Budget Narrative
Complete a 12-month budget for the period of July 1, 2012 through June 30, 2013 using the template provided in Attachment E. Please make sure you include a budget narrative as Attachment F.

Please keep in mind items described in a line item budget and in more detail in the budget narrative should describe how the costs were determined and the public purpose for the cost related successfully implementing the project. Please assure that all requested funds follow these guidelines:

· Be necessary and reasonable for proper and efficient performance and administration of First Things First funds.

· Be authorized or not prohibited under State or local laws or regulations.

· Be consistent with policies, regulations, and procedures that apply uniformly to all costs charged and expended by the agency – consistent treatment of costs.

· For example – a cost may not be assigned to another grant award as an indirect cost if any other cost incurred for the same purposes in like circumstances has been allocated to the First Things First award as a direct cost.

· For example – a cost for a certain type of expense is charged one rate to another source of funding and a different rate to First Things First - this would not be consistent treatment of costs.

· Be determined in accordance with generally accepted accounting principles.

· Be adequately documented.

· All travel related costs for these trainings and meetings should be included in the Applicant’s budget and calculated using the State of Arizona travel rate limitations for mileage, per diem and lodging as described on the budget narrative worksheet. For more information about the state requirements, visit http://www.gao.az.gov/travel/.
· Requests for line item modifications, which do not change the total program funding, shall be requested in writing and shall only be made following receipt of written authorization from First Things First.

Please note the line items included in the budget template represent the types of costs possible for a line item budget these line items may or may not be applicable or appropriate for your Application. Your budget line items requested must fit within one of the categories listed. However, it is expected that you would not need to utilize all of the sample line items.

Attachment E – Line Item Budget

While you must use this format, you may reproduce it with Word Processing or Spreadsheet software. Limit your budget line items to the following categories: Personnel, Fringe Benefits, Professional Services, Travel, Pass-Through (i.e. Sub grants), Other Operating Expenses and Administrative/Indirect Costs.
Budget period: July 1, 2012 – June 30, 2013
	Budget Category
	Line Item Description
	
	Requested Funds
	Total Cost

	PERSONNEL SERVICES
	Personnel Services Sub Total
	$

	Salaries
	
	
	
	

	EMPLOYEE RELATED EXPENSES
	Employee Related Expenses Sub Total
	$

	Fringe Benefits or Other ERE

	
	
	
	

	PROFESSIONAL AND OUTSIDE SERVICES
	
	Professional & Outside Services Sub Total
	$

	Contracted Services

	
	
	
	

	TRAVEL
	Travel Sub Total
	$

	In-State Travel

Out of State Travel
	
	
	
	

	AID TO ORGANIZATIONS OR INDIVIDUALS
	Aid to Organizations or Individuals Sub Total
	$

	Subgrants or Subcontracts to organizations/agencies/entities
	
	
	
	

	OTHER OPERATING EXPENSES
	Other Operating Expenses Sub Total
	$

	· Telephones/Communications Services

· Internet Access

· General Office Supplies

· Food

· Rent/Occupancy

· Evaluation (non-contracted & non-personnel expenses)

· Utilities

· Furniture

· Postage

· Software (including IT supplies)

· Dues/Subscriptions

· Advertising

· Printing/Copying

· Equipment Maintenance

· Professional Development/Staff Training

· Conference Workshops/ Training Fees for Staff

· Insurance

· Program Materials

· Program Supplies

· Scholarships

· Program Incentives
	
	
	
	

	NON-CAPITAL EQUIPMENT
	Non-Capital Sub Total
	$

	Equipment $4,999 or less in value
	
	
	
	

	Subtotal Direct Program Costs:
	
	
	$

	ADMINISTRATIVE/INDIRECT COSTS
	Total Admin/Indirect
	$

	Indirect/Admin Costs
	
	
	$
	$

	Total
	
	$
	$

Authorized signature___________________________________

Date

Attachment F – Budget Narrative
The purpose of the budget narrative is to provide more clarity and detail on the various budget line items. The budget narrative should explain the criteria used to compute the budget figures on the budget form. Please verify that the narrative and budget form correspond and the calculations and totals are accurate. Please include one narrative that matches the 12-month line item budget categories and subcategories.
Personnel Services: Include information such as position title(s), name of employee (if known), salary, time to be spent on this program (hours or %), number of months assigned to this program, etc. Explain how the salary rate for each position was determined. If salaries are expected to increase during the project year, indicate the percentage increases for each position and justify the percent of the salary increase. Also, be sure to include the scheduled salary increases on the Budget Form.
Employee Related Expenses: Include a benefit percentage and what expenses make up employee benefit costs. Indicate any special rates for part-time employees, if applicable. Explain how the benefits for each position were determined. If using a fringe benefit rate, explain how this percentage is justified or approved by your agency.
Professional and Outside Services: If professional consultants/services costs are proposed in the budget, define how the costs for these services were determined and the justification for the services related to the project. Explain how all contracts will be procured.
Travel: Separate travel that is in-state and out-of-state. Include a detailed breakdown of hotel, transportation, meal costs, etc. Indicate the location(s) of travel, the justification for travel, how many employees will attend and how the estimates have been determined. Explain the relationship of each cost item to the project (e.g., if training or training expenses are requested, explain the topic of the training and its relationship to the project). Applicants must use the State of Arizona Travel Policy on rates limitations for mileage, lodging, and meals (http://www.gao.az.gov/travel/ for both in-state and out-of-state travel.
Aid to Organizations or Individuals: In the event that this application represents collaboration and the contract will be utilizing other sub grantees or subcontractors to perform various components of the program, include a list of sub grantees, programmatic work each sub grantee will perform, and how costs for each sub grantee are determined.
Other Operating Expenses: Explain each item to be purchased, how the costs were determined and justify the need for the items. All purchases should be made through competitive bid or using established purchasing procedures. All items should be categorized in the following categories: Telephones / Communications Services, Internet Access, General Office Supplies, Food, Rent/Occupancy, Evaluation (non-contracted and non-personnel expenses), Utilities, Furniture, Postage, Software (including IT supplies), Dues/Subscriptions, Advertising, Printing/Copying, Equipment Maintenance, Professional Development/Staff Training, Conference Workshops/ Training Fees for Staff, Insurance, Program Materials, Program Supplies, Scholarships, and Program Incentives
Non-Capital Equipment: For items with a unit cost less than $5,000 and an initial estimated useful life beyond a single year, explain each item to be purchased, how the costs were determined and justify the need for the items. All purchases should be made through competitive bid or using established purchasing procedures. For example, items such as computers, printers, projectors, etc. each with a unit cost less than $5,000.
Administrative/Indirect Costs: Administrative costs are general or centralized expenses of overall administration of an organization that receives grant funds and does not include particular program costs. For organizations that have an established federally approved indirect cost rate for Federal awards, indirect costs mean those costs that are included in the organization’s indirect cost rate. Such costs are generally identified with the organization’s overall operation and are further described in 2 CFR 220, 2 CFR 225, and 2 CFR 230.
Applicants must list either Option A or Option B and provide proper justification for expenses included:

· Option A - Administrative Costs: with proper justification, sub grantees may include an allocation for administrative costs for up to 10% of the total direct costs requested of the grant request. Administrative costs may include allocable direct charges for: costs of financial, accounting, auditing, contracting or general legal services; costs of internal evaluation, including overall organization’s management improvement costs; and costs of general liability insurance that protects the organization(s) responsible for operating a project, other than insurance costs solely attributable to the project. Administrative costs may also include that portion of salaries and benefits of the project’s director and other administrative staff not attributable to the time spent in support of a specific project.
OR
· Option B - Federally Approved Indirect Costs: If your organization has a federally approved indirect cost rate agreement in place, grantees may include an allocation for indirect costs for up to 10% of the direct costs. Applicants must provide a copy of their federally approved indirect cost rate agreement.
Indirect costs are costs of an organization that are not readily assignable to a particular project, but are necessary to the operation of the organization and the performance of the project. The cost of operating and maintaining facilities, depreciation, and administrative salaries are examples of the types of costs that are usually treated as indirect.

Authorized signature

 Date

Attachment G
Disclosure of Other Funding Sources

Please list all other funding that your organization currently receives from State or Public Agencies, Federal Agencies, Non-Profit Organizations, or any other source providing funding for the proposed Program*. A.R.S. §8-1183 provides for a prohibition on supplanting of state funds by First Things First expenditures, meaning that no First Things First monies expended are to be used to take the place of any existing state or federal funding for early childhood development and health programs.
Use a continuation sheet if necessary. The following form may be reproduced with word processing software or another form may be created that contains all the information requested.
	Type of Funding

(Federal, State, local, other)
	Received From
	Amount
	(If used for match on this grant

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL:

	
	
	

*This table should include only those funds that will support the program detailed in this Application.
Authorized signature

 Date

Job Title

Attachment H
First Things First Financial Systems Survey
Name of Applicant:

Please answer every question by filling in the circle next to the correct answer. Attach materials and document comments as required.
As stewards of federal and state funds, First Things First awards funds to organizations (regardless of how small or large) that are both capable of achieving project goals/objectives and upholding their responsibility for properly managing funds as they achieve those objectives.

This survey will be used primarily for initial monitoring of the organization. This survey may also be used in evaluating the financial capability of the organization in the award process. Deficiencies should be addressed for corrective action and the organization should consider procuring technical assistance in correcting identified problems.
A.
GENERAL INFORMATION

	1. Has your organization received a Federal or State Grant within the last two years?
	· YES

· NO

	2. Has your organization completed an A-133 Single Audit within the past two years? If yes, please attach a complete copy of your A-133 Audit, including, but not limited to, your Management Letter, Findings and Questioned Costs.
	· YES

· NO

	3. If your organization has not completed an A-133 Single Audit, have your financial statements been audited, reviewed or compiled by an independent Certified Public Accountant within the past two years? If yes, please attach a complete copy of the most recent audited, reviewed or compiled financial statements. NOTE THAT ONLY ONE COPY OF YOUR AUDIT NEEDS TO BE INCLUDED WITH THE APPLICATION MARKED “ORIGINAL”. It is not necessary to include additional copies with each copy of the completed Application.
	· YES

· NO

	4. Please attach a schedule showing the TOTAL federal funds (by granting agency) expended by your agency for the most recent fiscal year. Note: If your organization had an A-133 Single Audit, a copy of the “Schedule of Expenditures for Federal Awards” can be submitted. ONLY ONE COPY IS NEEDED, TO BE INCLUDED WITH THE APPLICATION MARKED “ORIGINAL”
	· Not applicable for State of Arizona agencies

	5. Has your organization been granted tax-exempt status by the Internal Revenue Service?
	· YES

· NO

· N/A

	6. If you answered YES to question #5, under what section of the IRS code?
O 501 C (3) O 501 C (4) O 501 C (5) O 501 C (6) O Other

Specify:__________________​​​​​______________

	

	7. Does your organization have established policies related to salary scales, fringe benefits, travel reimbursement and personnel policies?
	· YES

· NO

B.
FUNDS MANAGEMENT

	1. Which of the following describes your organization’s accounting system?
	· Manual
· Automated
· Combination

	2. How frequently do you post to the General Ledger?
	· Daily

· Weekly
· Monthly
· Other

	3. Does the accounting system completely and accurately track the receipt and disbursements of funds by each grant or funding source?
	· YES

· NO

	4. Does the accounting system provide for the recording of actual costs compared to budgeted costs for each budget line item?
	· YES

· NO

	5. Are time and effort distribution reports maintained for employees working fully or partially on state or federal grant programs that account for 100% of each employee’s time?
	· YES

· NO

	6. Is your organization familiar with Federal Cost Principles (i.e., 2 CFR 220, 2 CFR 225, and 2 CFR 230)?
	· YES

· NO

	7. How does your organization plan to charge common/indirect costs to this grant?

NOTE:
Those organizations using allocable direct charges must attach a copy of the methodology and calculations in determining those charges. Those organizations using a federally approved indirect cost rate must attach a copy of the approval documentation issued by the federal government.
	· Direct Charges
· Utilizing an Indirect Cost Allocation Plan or Rate

C. INTERNAL CONTROLS

	1. Are duties of the bookkeeper/accountant segregated from the duties of cash receipt or cash disbursement?
	· YES

· NO

	2. Are checks signed by individuals whose duties exclude recording cash received, approving vouchers for payment and the preparation of payroll?
	· YES

· NO

	3. Are all accounting entries and payments supported by source documentation?
	· YES

· NO

	4. Are cash or in-kind matching funds supported by source documentation?
	· YES

· NO

	5. Are employee time sheets supported by appropriately approved/signed documents?
	· YES

· NO

	6. Does the organization maintain policies that include procedures for assuring compliance with applicable cost principles and terms of each grant award?
	· YES

· NO

D. PROCUREMENT

	1. Does the organization maintain written codes of conduct for employees involved in awarding or administering procurement contracts?
	· YES

· NO

	2. Does the organization conduct purchases in a manner that encourages open and free competition among vendors?
	· YES

· NO

	3. Does the organization complete some level of cost or price analysis for every major purchase?
	· YES

· NO

	4. Does the organization maintain a system of contract administration to ensure Grantee conformance with the terms and conditions of each contract?
	· YES

· NO

	5. Does the organization maintain written procurement policies and procedures?
	· YES

· NO

E. CONTACT INFORMATION

Please indicate the following information. In the event that First Things First has questions about this survey, this individual will be contacted.

Prepared By:

Job Title:

Date:

Phone/Fax/Email:

F. CERTIFICATION

I certify that this report is complete and accurate, and that the Grantee has accepted the responsibility of maintaining the financial systems.
Authorized Signature

G. COMMENT AND ATTACHMENTS
Please use the space below to comment on any answers in Sections A – D. Please indicate the Section and Question number next to each comment.
Number of Attachments (please number each attachment): _________

	COMMENTS:

Attachment I
Data Collection Form
	Performance Measure
	Plan for Data Collection
	Plan for Using the Data
	Quality Assurance

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Exhibit A- Quality First Rating Scale
[image: image4.jpg]FIRST THINGS FIRST

The right system for bright futures

[image: image5.jpg]Family Warmline
The live person will answer the call and
provide direct guidance and consultation
to families.

PARENT/FAMILY

|

Parenting/Family Education

Education
Resource
Regional Services

FTF Warm Line

Toll Free Number

Quality First Specialized Technical Assistance
The live person will answer the call and triage to the
appropriate pathway for
o Quality First Enrolled Provider
o Provider Not Enrolled in Quality First

QUALITY FIRST ENROLLED PROVIDER

Mental Health Consultation

Inclusion/Special Needs
Consultation

Instructional S
Consultation

PROVIDER NOT EN

+ Community Resource Referral

o Refer to Quality First

Regional Funded
Child Care Health Consultation

Mental Health Consultation

Inclusion/Special Needs Consul-
tation

Exhibit B

	

Exhibit C: Quality First Strategy Summary

Quality First is Arizona’s voluntary quality improvement and rating system designed to improve the quality of early care and education so that young children can begin school safe, healthy and ready to succeed. Quality First does not duplicate or replace, but builds upon state licensing regulations, addressing multiple aspects of early care and education through research-based indicators of quality. Quality First was implemented in three phases:

· Phase 1: Quality Improvement Participation (2009)

During the initial phase of Quality First, program emphasis was targeted solely toward improving quality. This approach was a unique distinction between Quality First and other rating systems across the country that assigned ratings upon enrollment.

· Phase 2: Quality Rating Pilot (2010)
32 programs volunteered to participate in the Quality Rating Pilot Study. Study participants represent a variety of provider types throughout the state of Arizona. The rating scale, assessment instruments and application processes were examined through the pilot study. The pilot study helped to inform the final design of the Quality First Rating System.

· Phase 3: Rollout of Star Rating (2011) On June 14, 2011, the First Things First Board approved the Quality First Rating Scale. This is the first statewide Quality Improvement and Rating System to be implemented in Arizona.
Program Enrollment

Quality First is a multiyear strategy. Programs that provide care from birth to age five and are regulated and in good standing with Arizona Department of Health Services (DHS), Department of Economic Security (DES), Tribal Authority or Military Government are eligible to participate in Quality First and are enrolled in Quality First throughout the fiscal year as funding is available. Programs are considered to be in good standing when their license/certificate is not in open enforcement action (legal action status), suspended or revoked.

Quality First addresses the cost of quality by providing continuous enrollment for eligible centers and family child care homes. This means that Quality First participating child care centers and family child care homes may remain enrolled in Quality First until:

· Program determines they will no longer participate

· Program is longer eligible due to regulatory status

· Program is terminated due to corrective action or non compliance with Quality First enrollment agreement

· Funding is no longer available to support participation

Programs are enrolled throughout the fiscal year on a ten week selection cycle based on expansion funding or current vacancies. The selection schedule is created at the beginning of each fiscal year and is determined by looking at each region with slots available and the number of applications on the waiting list to fill the slot. Regions that have waiting lists that meet the number of slots available are scheduled early in the fiscal year, while programs that do not have enough programs on the waiting list are scheduled later in the fiscal year to provide time for recruitment. Vacant slots are refilled in the current fiscal year only if the initial program that filled the slot did not have a program assessment completed and no incentive funds have been expended.

Enrollment Funding Options

Regional Councils may fund two types of enrollment options for FY13: Full Participation or Rating Only Participation.

· Full Participation includes all eight program components of Quality First: coaching, financial incentives, licensure fee assistance, Child Care Scholarships, T.E.A.C.H. Arizona scholarships, program assessment, assignment of Star Rating and specialized technical assistance. All components are described in more detail below. Full Participation is an enrollment option available for all eligible early learning programs that serve children birth through age five.

· Rating Only Participation includes two components of Quality First: program assessment and assignment of Star Rating.

In FY13, Rating Only as an enrollment option is being introduced through an initial launch limited to programs that typically receive funding to support program operations. (i.e. Head Start, Title 1 and IDEA programs) and programs receiving Pre-Kindergarten Scholarships.

 The Rating Only option will expand and be made available to other programs in FY14.

Rating Only Participation for Pre-Kindergarten Scholarships

 Programs receiving Pre-Kindergarten Scholarships are required to receive a Star Rating. This means that Regional Councils funding Pre-K Scholarships must also fund the Quality First Rating Only Participation for all Pre-K programs that are not currently enrolled in Quality First. If a Pre-Kindergarten Scholarship program is rated at 1 or 2 Stars, the program will be placed on the Quality First waitlist to receive Full Participation support in reaching a 3 Star quality level.

As the rating system is implemented, it is required that all Pre- Kindergarten Scholarships programs are rated at 3, 4 or 5 Stars. If a Pre- Kindergarten Scholarship program is not rated at 3, 4 or 5 Stars, the program will be ineligible to receive scholarships the following year.

 * See Pre-K Scholarship Strategy Summary

Benefits of Rating Only Option:

· Provides opportunity for more programs to participate in Quality First system

· Provides lower cost model for programs that do not need quality improvement supports

· Provides Star Rating to programs receiving Pre-K Scholarships

Program Components

On-site coaching provides individualized technical assistance and quality improvement support for Full Participation programs. In FY13, coaching caseloads will be reduced (ratio 1:9) to provide a differentiated coaching model determined by the Star Rating, with higher intensity supports at the 1 and 2-Star levels to move the Quality Improvement Plan forward, and less coaching intensity at the 3, 4 and 5 Star levels to prepare for Star Rating or quality maintenance.

Financial incentives assist programs in achieving quality improvement goals and meeting quality benchmarks. Financial incentives are available for all programs in Full Participation and are determined by the provider type (center or home) and size of program as identified through Quality First for licensed capacity of children birth through age five. Programs will access financial incentives according to Star levels through the form of enhancement grants (used to purchase materials, improve facility equipment and supplement professional development opportunities as prioritized by quality improvement planning) or a Quality Bonus (monetary incentive that offers flexibility for providers to decide which areas of improvement financial incentives will be used).

Licensure Fee assistance is a financial component available for programs regulated by the Department of Health Services. As Quality First builds on the health and safety standards regulated by the Arizona Department of Health Services a percentage of each Quality First provider’s annual Enhancement Grant or Quality Bonus will be applied to offset a portion of their child care licensing fee (through an agreement between FTF and DHS).

Child Care Scholarships will be available for all programs in Full Participation enrollment. Number of scholarships and payment rate of scholarships are determined by the program size and Star Rating. Child care scholarships are a significant component of the financing model, providing access to quality early care settings for low-income children. Higher quality programs receive a higher reimbursement for each scholarship. Child Care Scholarship Allotment Table is attached.

 *See Child Care Scholarship Strategy Summary and Standards of Practice for more information on linkage between quality and access

T.E.A.C.H. Arizona Scholarships help to provide higher education professional development opportunities for teachers and administrators in Quality First programs. Every program in Full Participation has access to T.E.A.C.H. Arizona scholarships as determined by the provider type (center or home). Two T.E.A.C.H. scholarships are available for enrolled center-based programs and one scholarship is available for every two enrolled family child care programs. T.E.A.C.H specialists are assigned in each regional area to provide assistance with application submission for T.E.A.C.H. scholarships.

Program Assessments are used to determine quality standards. The Environment Rating Scales (ERS) and the Classroom Assessment Scoring System (CLASS) are utilized to measure the quality of the environment and the interactions between adults and children. The Quality First Points Scale Assessment assesses three additional evidenced-based areas including staff qualifications, administrative practices and curriculum / child assessment. The scores of these three assessment tools are compiled to assign a Star Rating.

Quality First assessors are trained to reliability on assessment tools through a rigorous 12 week training process. Assessors reach and maintain a reliability level of .85 on all Environmental Rating Scales and a .80 on the Classroom Assessment Scoring System. To assure reliability is maintained, assessor supervisors conduct reliability checks on every tenth assessment. Assessors who are unable to demonstrate reliability at the required levels are removed from assessment activities, provided additional training and do not conduct assessments until reliability has been re-attained.

Star Ratings are assigned to all enrolled programs in both Full Participation and Rating Only Participation as determined by the program assessment. (See attached rating scale for information.) Publication of Star Rating is determined by the enrollment agreement signed by the program:

· Grandfathered programs (programs enrolled before July 1, 2012) signed an enrollment agreement that stated that the 3rd assessment would be the public rating assessment.

· New programs entering QF will sign an enrollment agreement that states the 2nd assessment will be the public rating assessment. *Programs will have the option to publicize ratings at any assessment cycle if they choose.

Starting July 1, 2012, public ratings will be posted on the FTF website as programs are rated. As Quality First is a multi-year program (programs are enrolled throughout the fiscal year), First Things First will not launch a Star Rating Public Marketing Campaign until there is a critical mass of rated programs throughout the state. This means that although programs will receive a public star rating according to their enrollment agreement, a targeted marketing campaign will be scheduled at a later date once there are a substantial number of rated programs.

Specialized Technical Assistance is a new component of Quality First for FY13 that will be available to assist Quality First coaches and providers based on their own prioritized needs. This component will help to build content awareness for coaches through professional development in four specialty areas: child heath, early childhood mental health, inclusion special needs and instructional support. The Specialized Technical Assistance also includes:

· Warm-line for coaches and providers to contact expert consultants for assistance in addressing more challenging issues and identifying community resources in the areas of child care health consultation, inclusion special needs, mental health consultation and instructional support.

· Access to a Child Care Health Consultant is available to all enrolled programs in Quality First. Child Care Health Consultants may provide onsite technical assistance and training as requested by coach and provider.
[image: image6.jpg]*

Rising Star

Demonstrates a commitment to
examine practices and improve the
quality of care beyond regulatory
requirements.

*

QUALITY IRST'.t PTG SR

& Rating System

* %
Progressing Star

Demonstrates a commitment to
provide environments that are
progressingin the ability to foster
the health, safety and
development of young children.

Wk K

Quality

Demonstrates a level of quality
that provides an environment that
is healthy and safe with access to
developmentally appropriate
materials. Curriculum is aligned
with state standards. Interactions
between adults and children are
enhanced. Staff qualifications
exceed state regulatory
requirements.

8. 0.6 ¢
Quality Plus

Demonstrates a level of quality
that provides an environment
of developmentally
appropriate, culturally
sensitive learning experiences.
Curriculum is aligned with state
standards. Relationships
between adults and children
are nurturing and promote
language development and
reasoning skills.

6. 6.8 & ¢

Highest Quality

Demonstrates a level of quality
that provides an environment of
lower ratios/group size and
higher staff qualifications that
supports significant positive
outcomes for young children in
preparation for school.
Curriculum is aligned with state
standards and child assessment.
Relationships between adults
and children are nurturing and
promote emotional, social, and
academic development.

ERS Average Program Score

ERS Average Program Score

ERS Average Program Score
3.0-3.99

ERS Average Program Score
4.0-4.99

ERS Average Program Score
5.0 & above

1.0-1.99 2.0-2.99
No classroom score below 2.5 No classroom score below 3.0 No classroom score below 3.0
CLASS Average Program Score CLASS Average Program Score CLASS Average Program Score
CLASS CLASS
ES co Is ES co Is ES co Is
N/A N/A
4.5 4.5 2.0 5.0 5.0 2.5 6.0 6.0 3.0
Points Scale Points Scale Points Scale
6 point minimum 10 point minimum 12 point minimum
Points Scale Points Scale
N/A N/A sQ AP CA sQ AP CA sQ AP CA
> 2 o) 2 2 2 4 4 4

Star ratings will not be publicized untif July 1, 2012

ERS - Environmental Rating Scales
ECERS - Early Childhood Erwironment
ITERS ~ Infant/Toddler Environment.
FCCERS - Family Child Care Ervironment:

CLASS ~ Classroom Assessment Scoring Systerm
ES — Emotional Support Domain
€O - Classroom Organization Domain
1S~ Instructional Support Domain

Quality First Points Scale

$Q - Staff Qualifications
AP — Administrative Practices
CA - Curriculum and Assessment.

Exhibit D: Quality First Service Delivery
Exhibit E: QUALITY FIRST INCENTIVE TABLE
Programs enrolled in Quality First Full Participation will have access to the full Quality First incentive package to include Enhancement Grants, Quality Bonus and Child Care Scholarships. Amount and access of total incentive package is determined by the program’s Star Rating.
	Maximum Amount of Annual Quality First Incentives
	Large

Center
	Medium Center
	Small Center
	Group Home (DHS)
	Family Home

(DES)

	
	$8,400
	$5,250
	$3,675
	$2,100
	$1,050

	Star Levels
	% Median Rate Paid for Scholarships
	Maximum Number of Quality First Scholarships

Child care scholarships are a significant component of the financing model, providing access to quality early care settings for child in At-Risk populations. Programs rated at higher quality will receive a higher reimbursement for each scholarship. Number of scholarships and payment rate of scholarships are determined by the program size, geography and Star Rating.

	1

	75%
	9
	6
	4
	1
	1

	2

	75%
	10
	7
	5
	2
	1

	3

	85%
	12
	9
	6
	2
	2

	4

	100%
	15
	11
	8
	3
	2

	5

	110%
	17
	12
	9
	4
	2

[image: image7.jpg]QUALITY FIRST COMPONENT OVERVIEW

CHILD CARE SCHOLARSHIPS FY 13 FINANGAL NGRS
o Available for all programs in Full Participation e Amount determined by licensed capacity for children 0-5.
o Determined by program size and Star Rating ® Used for purchasing materials, equipment and resources
o Higher quality programs receive higher reimbursement for each ® support professional development opportunities
scholarshipand highernumber of scholarships < e Available annually throughout Quality First enroliment
\/_ e DHS Licensure Fee Assistance

COACHING

STAR RATING
e Individualized guidance and support

e Recognizes quality early care and education
programs using a five-star system of quality
standards.

e Monthly on-site visits

e Targeted training and technical assistance

e Support parents in selecting quality setting for

their young children.

SPECIALIZED TECHNICAL ASSISTANCE e Ratings will be made public beginning July 1, 2012

e Warm-line contact with expert consultants:

e Mental Health T.E.A.CH. EARLY CHILDHOOD ARIZONA SCHOLARSHIPS

 Inclusion/Special Needs o Formal Education: Child Development Associate or

Degree in ECE or related field

e Child Health

o Instructional Support e Educational Scholarships: Support for tuition, books, a
\ travel stipend, and paid release time

e Compensation: Providing an incentive inthe form of a

PROGRAM ASSESSMENT CHILD CARE HEALTH CONSULTATION bonus and/ or raise
e Valid and reliable assessment tools focus on Environment and e Onsite and telephone guidance and o Commitment: Working at current program for a
Adult-Child Interactions: consultation specific period
e Environment Rating Scales e Staff training on health and safety
e Classroom Assessment Scoring System e Nutrition and physical activities *
o ” information *
e Quality First Point Scale

" oty om0 st + cometomsoonmmmeowes | QUALITYFIRSTL.*

Arizona’s Quality Improvement & Rating System
A FIRST THINGS FIRST INITIATIV

Information for families
e Every two years for 3—5 Stars

Exhibit F: QUALITY IMPROVEMENT PLAN

Exhibit G: QUALITY RATING PLAN
[image: image2.png]QUALITYFIRS))
Quality Rating Plan

[lcoach [erogram Designee

POINTS SCALE PREPARATION
EVIDENCE
Staff Qualifications O2» O Oeb .
O2 |[J4c |6
O [O¢ [Oé6a
Ratios And Group Sizes C» (O« |Os |«
O2 |[J4c |6
O [O¢ [Oé6a
Curiculum and Child Assessment O2» O Oeb .
0

Site .
Program .
Language/Special Needs .

Quality Rating Plan (QRP2011) | Updated 7.19.2011

[image: image3.png]*

*
QUALITYFIRSTL.*
Quality Rating Plan

Staffing

Classroom/ Family Group

Quality Rating Plan (QRP2011) | Updated 7.19.2011

Exhibit H: QUALITY BONUS POLICY
POLICY STATEMENT
The Quality Bonus is a Quality First monetary financial incentive that is available annually for participants that achieve a 3, 4, or 5 star rating. The Quality Bonus offers greater flexibility for providers to decide which areas of improvement financial incentives will be used. The Quality Bonus can be used to assist participants with expenditures in the following areas: quality improvement, facility projects, professional development and/or program operations. The amount of the Quality Bonus is determined by the licensed capacity for children birth through five years of age.

TIMELINE

Pre- Rating Access

1. Participants with Environmental Rating Scale (ERS) and Classroom Assessment Scoring System (CLASS) scores at the 3, 4 or 5 star level are eligible to access Quality First financial incentives prior to being assigned a star rating if the participant is completing activities for the Quality First Point Scale Assessment.
2. Participants may access the financial incentives through enhancement grants up to the maximum incentive amount available to the participant. Participants may use the enhancement grant to support purchases of developmentally appropriate materials, facility improvement projects and professional development opportunities.

3. All purchases must be made through the coaching agency and will be documented on the Quality Rating Plan.
Post Rating Access

1. 1 and 2 Star Participants
If a participant is assigned 1 or 2 stars, the participant will proceed with quality improvement planning in partnership with a Quality First coach, and is able to access incentives through enhancement grants as prioritized in the quality improvement plan.

2. 3, 4 and 5 Star Participants
If a participant is assigned 3, 4 or 5 stars, the participant can access additional incentives in the form of a Quality Bonus. To receive the Quality Bonus, the participant must sign the Quality Bonus Agreement and identify the way in which the participant would like to receive the Bonus.

Financial reporting is required as indicated in the Quality Bonus Agreement.

* Please See Quality Bonus Agreement
FINANCIAL MONITORING

Incentive Payment

1. Participants eligible for a Quality Bonus may access the bonus in one of two ways:

a. Purchases of materials made by coaching agency,

or

b. A cash incentive provided to the participant in the form of a check.

2. The amount of the Quality Bonus is determined by the remaining incentives that are available for a participant.

Financial Monitoring for Participants Receiving a Quality Bonus Check
1. The Quality Bonus check will be reported on the FTF quarterly financial report on the month that the check is given to the participant.

2. Participants are required to maintain a record of incentive expenditures on the Quality Bonus Report, and to submit financial documents (receipts, invoices, facility project contracts etc.) to the coaching agency of all expenditures made from the Quality Bonus on a monthly basis. All receipts and the Quality Bonus Report must be turned in to the coaching agency by May 1 of each year. Coaching agencies will reconcile financial documents with the Quality Bonus amount given to participant. Receipts will remain on file with coaching agency.

3. If financial documents do not equal the Quality Bonus amount provided to the participant, the coaching agency will provide the participant 14 days to submit any the additional financial documentation needed. If participant is not able to provide the additional financial documents, the coaching grantee will notify FTF of “non compliance with Quality Bonus financial reporting.”
4. Any participant that does not submit the financial documents will be terminated from Quality First. Additionally, FTF reserves the right recover funding if it is determined that funds were misused and not utilized as outlined in this Quality Bonus Agreement. Recovering funding may require the participant to pay back the total amount of funding received through the quality bonus using a collections process.
5. FTF will notify any participant that is terminated due to non compliance with the Quality Bonus Agreement.
TAX LIABILITY
First Things First is not responsible or liable for any tax reporting or financial liability for the Internal Review Service that may be applicable for participants choosing to receive the Quality Bonus in the form of an incentive check. It is recommended that Quality First participants contact the program’s accountant, auditor and/or financial advisors for guidance on fiscal reporting.
Exhibit I: QUALITY BONUS AGREEMENT
The Quality Bonus is a Quality First monetary financial incentive that is available annually for participants that achieve a 3, 4, or 5 star rating. The Quality Bonus offers flexibility for participants to decide which areas of improvement financial incentives will be used. The Quality Bonus can be used to assist participants with expenditures in the following areas: quality improvement, facility projects, professional development and/or program operations. The amount of the Quality Bonus is determined by the licensed capacity for children birth through five years of age. If a participant has expended any Quality First financial incentives prior to a Star Rating being assigned, the Quality Bonus will be in the amount of the remaining incentives.

If a participant uses the Quality Bonus to cover costs associated with purchasing materials or a facility project, First Things First, the Quality First Coaching and Incentive Grantee and/or sub-contractor will not be held liable in the event any materials or facility projects requires additional maintenance beyond the amount of the Quality Bonus or if any damage occurs to the purchased materials or facility project. Additionally, if the participant relocates or if the facility is sold and the facility project does not pass any health and/or safety facility inspections, First Things First, the Quality First Coaching and Incentive Grantee and/or sub-contractor will not be held liable.
For Multi site Owners/Corporations: The Quality Bonus is designed to support the participant that is enrolled in Quality First and has received a Star Rating of 3, 4 of 5 stars.
Please select one option:

Option A: Incentive Check with Reporting Requirement

Participants that select Option A agree to the following:

· Monthly submissions of financial documents to coaching agency as expenditures are made (i.e. receipts, invoices or facility project contracts etc.)
· Monthly financial documentation of expenditures recorded in the Quality Bonus Report.
· Submission of the Quality Bonus Report and all financial documentation to coaching agency by May 1 of each year the participant receives the Quality Bonus.
· Participant must provide such information as is necessary to Quality First Coaching contractors and/ or subcontractors to submit a 1099 Tax form for the funding received by the participant.

Option B: Purchases made through coaching agency

Participants that select Option B agree to the following:

· Documentation of purchases made on the Quality Rating Plan.

 I have read and understood the Quality Bonus Agreement. I understand that I may use my Quality Bonus to supplement costs associated quality improvement, facility projects, professional development and/or program operations.
 I agree that First Things First, the Quality First Coaching and Incentive Grantee and/or sub-contractor are not liable for misuse of funding OR any additional cost associated with purchases, professional development and facility projects beyond the amount of the Quality Bonus.
 If selected Option A: I understand that I must submit monthly financial documentation of expenditures made with the Quality Bonus. I understand that ALL financial documents related to any expenditures made from the Quality Bonus AND a completed Quality Bonus Report must be submitted to the Quality First coaching agency by May 1st of each year that I receive the Quality Bonus.
Furthermore, I understand First Things First is not responsible or liable for any tax reporting or financial liability for the Internal Review Service that may be applicable for participants choosing to receive the Quality Bonus in the form of an incentive check. It is recommended that Quality First participants contact the program’s accountant, auditor and/or financial advisors for guidance on fiscal reporting & tax requirements.
I understand that if I do not submit the financial documents and Quality Bonus Report OR if I do not use the Quality Bonus for the purposes of improving quality as outlined in this agreement, the participant will be terminated from Quality First participation and unable to continue receiving any services or funding through First Things First (.i.e. child care scholarships, REWARDS, T.E.A.C.H. scholarships etc.) I understand that First Things First reserves the right to recover funding if it is determined that funds were misused and not utilized as outlined in this agreement. I further understand that recovering funding may require the participant to pay back the total amount of funding received through the Quality Bonus using a collections process.
Participant Signature (Owner, and/or District Manager)

Print Name

Date
Quality First Coach

Print Name

Date

 Quality First Agency Designee

Print Name

Date
[image: image8.jpg]*

QUALITYFIRST!.*

Sitind's Qgality mprovement I Gatne Sytem

t

Service Dehvery

Performance Measures

@ Week1
@ week2
@ Weeks
@» Weeka
@ WVeeks
@ weeks

25 Business Days—Week 8

80% of QF participants receive an initial assessment (first on-site class-
room assessment) visit (ERS/CLASS) within 25 business days of assign-
ment to assessment grantee

@ Week7
s
@» weeko

45 Business Days—Week 12

80% of program ERS assessments are completed and approved in the
Quality First Database (Extranet) within 45 business days of the assign-
ment to assessment agency.

@ WVeek10

@ Wweekaa
> Week 12
@ Week1is

60 Business Days—Week 15

80% of program assessments (including CLASS) are completed and ap-
proved for sharing by coach with Quality First participant within 60 days of
the assignment to the assessment agency (green button date).

30 Business Days—Week 19

e 80% of QF participants sign enrollment agreement within 20 business
days of assessment completion date (green button date).

80% of provider profiles are verified and updated within 20 business
days of assessment completion date.

45 Business Days—Week 31

80% of Quality Improvement Plans (QIP) or Quality Rating Plans (QRP)
are complete and uploaded in the Quality First system within 60 business
days of a program’s enrollment.

Rating Renewal

1and 2 stars.

3 -5 stars.

© 80% of program assessments (ERS, CLASS and Quality First Points Scale) will be
completed and approved for sharing by coach with Quality First participant within 12
- 15 months of the last program assessment completion date for programs rated at

© 80% of program assessments (ERS, CLASS and Quality First Points Scale) will be
completed and approved for sharing by coach with Quality First participant within 24
— 27 months of the last program assessment completion date for programs rated at

Please Note

not required to be achieved 100% of the time.

The timelines are targets indicated are based on performance measures being met 100% of the
time. Due to geography, program size and language considerations,

performance measures are

Implementation Tasks

Weeks 1-2
Provider Profile Update
1. First Things First assigns selected programs to coaching grantee.
2. Coach contacts program to verify information (Pre-Enrollment Outreach).

Week 3-15
Program Selection and Initial Assessment
1. First Things First assigns selected programs to assessment grantees.
2. Assessor contacts program to schedule initial assessment
e ERS conducted in non-accredited programs.
CLASS conducted:
if ERS Average Program Score is at the 3 Star level or above AND
o for all accredited” programs.
ERS conducted for accredited* programs is CLASS score is below the 3
Star level.
3. Coaches continue Pre-Enrollment Outreach.

Weeks 16-19
Orientation and Enroliment
1. Assessment completed and Star Rating has been calculated.
2. Coach schedules enrollment visit and reviews Star Rating and incentive
package.
Program signs Enrollment Agreement.
Programs assigned to MHC, CCHC, and Inclusion/Special Needs grantees.

3.
4.

Week 20-30
Quality Improvement Planning (QIP) for programs at 1—2 Star levels
1. Coaches meet with enrolled programs to review assessment reports and
begin goal planning process.
2. A Quality Improvement Plan (QIP) is completed with a minimum of 3 priori-
tized goals.

Quality Rating Plan (QRP) for programs at “potential” 3, 4, or 5 Star levels

1. Coaches meet with enrolled programs to prepare for the Quality First Points
Scale.

2. Quality Rating Plan (QRP) is completed

Week 31-52
1—2 Star programs Action QIP Implementation
1. Quality Improvement Plans are implemented.
2.

Incentives are accessed to support improvement activities and purchases
are documented on the Quality Improvement Plan

3. Program incentives are incorporated into operational practices.

4. Coaches provide individualized support

3, 4, and 5 Star “potential” programs
Quality First Points Scale Assessment preparation

1. Program prepares documentation for the Quality First Points Scale Assess-
ment.
2. Incentives are accessed as requested by program and documented on the
QRP.
*FTF Recognized Accrediting Organizations
* Association Montessori Intemationale
o National Association for the Education of Young Children
e The National Early Childhood Program Accreditation Commission
e Association for Christian Schools Intemational
e American Montessori Society
o National Accreditation Commission for Early Care and Education
o National Association for Family Child Care

Revised 11.18.2011

Exhibit J: First Things First Warmline Graphic

Exhibit K: TARGET SERVICE UNITS BY REGIONAL AREA
	Quality First Target Service Units

By Regional Areas
	Full Participation

Allocated
	Rating Only Participation

Allocated
	Total Allocated

	
	Center
	Home
	Center
	Home
	Center
	Home

	Central East

	Cochise
	20
	25
	0
	N/A
	20
	25

	Gila
	5
	3
	0
	N/A
	5
	3

	Graham/Greenlee
	5
	3
	0
	N/A
	5
	3

	Pinal
	31
	11
	0
	N/A
	31
	11

	San Carlos Apache
	6
	1
	0
	N/A
	6
	1

	Maricopa

	Central Maricopa
	35
	5
	14
	N/A
	49
	5

	Northeast Maricopa
	20
	0
	5
	N/A
	25
	0

	Northwest Maricopa
	58
	10
	25
	N/A
	83
	10

	Salt River Pima Maricopa Indian Community
	1
	0
	0
	N/A
	1
	0

	Southeast Maricopa
	44
	9
	13
	N/A
	57
	9

	Southwest Maricopa
	17
	4
	0
	N/A
	17
	4

	Northeast

	Coconino
	14
	6
	0
	N/A
	14
	6

	Navajo Nation
	33
	5
	0
	N/A
	33
	5

	Navajo/Apache
	2
	1
	0
	N/A
	2
	1

	White Mountain Apache Tribe
	2
	1
	0
	N/A
	2
	1

	Phoenix/Yavapai

	Central Phoenix
	93
	6
	0
	N/A
	93
	6

	Gila River Indian Community
	2
	0
	0
	N/A
	2
	0

	North Phoenix
	81
	11
	6
	N/A
	87
	11

	South Phoenix
	73
	35
	0
	N/A
	73
	35

	Yavapai
	33
	7
	2
	N/A
	35
	7

	Southeast

	Central Pima
	55
	24
	13
	N/A
	68
	24

	North Pima
	17
	5
	0
	N/A
	17
	5

	Pascua Yaqui Tribe
	0
	2
	1
	N/A
	1
	2

	Santa Cruz
	1
	4
	0
	N/A
	1
	4

	South Pima
	35
	51
	1
	N/A
	36
	51

	Tohono O’odham Nation
	8
	1
	0
	N/A
	8
	1

	West

	Cocopah
	0
	0
	1
	N/A
	1
	0

	Colorado River Indian Tribes
	2
	0
	0
	N/A
	2
	0

	Hualapai Tribe
	0
	0
	0
	N/A
	0
	0

	La Paz/Mohave
	15
	1
	2
	N/A
	17
	1

	Yuma
	14
	20
	6
	N/A
	20
	20

Exhibit L
First Things First - Arizona Early Childhood Development and Health Board
Data Security Guidelines and Requirements for Collaborators

BACKGROUND:
The purpose of First Things First is to aid in the creation of a system that offers opportunities and supports for families and communities in the development of all children so they can grow up healthy and ready to succeed. Our work is accountable and transparent to decision-makers and the citizens of Arizona. Collaboration and direct funding of grantees to undertake work on behalf of the children and families of Arizona is fundamental to the purpose and mission of FTF. Regular submission of data related to funded work is an important part of ensuring accountability and maximum positive impact for young children.

Data Security Guidelines for Data Submission to FTF

The Arizona Early Childhood Development and Health Board (First Thing First - FTF) will ensure that resources allocated have maximum impact for the benefit of children and families. To ensure this accountability, FTF will establish data reporting requirements for all state and regional grantees. All funded providers will regularly submit programmatic and financial reports as identified in the FTF reporting requirements.

FTF data submissions are classified in one of three levels:

· Public data
· Limited distribution data
· Confidential data
The majority of FTF reporting submissions are completed through the FTF Partner and Grants Management System (PGMS). Subsequent to the award of a FTF contract, the grantee will receive general training on login and navigation within the PGMS system. With this login the grantee will be able to manage their contract information. An additional training on strategy-specific data submission requirements will also be conducted. During that training the grantee will be informed on submission of data reporting requirements through PGMS. All data submitted through PGMS is public data or limited distribution data. Because PGMS is located in a secure extranet environment, grantees using PGMS for data submission are not required to undertake additional security measures related to their data submission above those identified in the general and data submission orientations (password and login security, guidelines for upload of narrative and other reports).

A small group of grantees submit data requirements, through agreement between the grantee and FTF, directly through the FTF extranet, rather than a PGMS web-based entry form. These data are likely to contain limited distribution data and must follow the following protocols. Data structure agreement, Login, ftp, revision request. Grantees that submit data through the FTF extranet must ensure that limited distribution data may not be intercepted or viewed at any time by parties other than the grantee and FTF and that throughout the reporting and submission process the data are secured.

Any grantee submitting data identified as confidential must file a formal data security policy with FTF. Confidential data will not be a part of standard data submission requirements. Grantee general orientation and data reporting orientation will identify data requirements as public data, limited distribution data, and/or confidential data.

Data Security Guidelines for Grantee Maintenance of Data

In order to submit data to FTF in fulfillment of reporting requirements, grantees must keep all data collected for their program(s) within their system (database) or hardcopies. While FTF data submissions are generally aggregated and contain no individually identifying information, grantee data is likely to contain highly sensitive information on individuals, their education and their health. These guidelines and requirements are for the maintenance of those data.

All grantees must have a data security policy in force which identifies how the organization ensures that data is protected in all its forms, during all phases of its life cycle, from inappropriate access, use, modification, disclosure, or destruction.

All grantees subject to HIPAA, FERPA, GITA, or other data regulation, are required to submit and maintain those approvals for all data. If HIPAA, FERPA or other data regulation requires that participating individuals give consent to data collection on their person and if in the course of regular data submissions to FTF such data will be provided to FTF, submission of personal data to FTF must be reflected in all data regulation documents.

Exhibit M
Standard Terms Defined

As used in these Instructions, Special Terms and Conditions and Uniform Terms and Conditions, the terms listed below are defined as follows:

1. “Application” means bid, proposal, quotation or what is submitted in response to an RFGA.

2. “Applicant” means a person who responds to a RFGA.

3. “Attachment” means any item the RFGA that requires an Applicant to submit as part of the Application.
4. “Contract” means the combination of the RFGA, including the Instructions to Applicants, The Uniform and Special Terms and Conditions, and the Specifications and Statement or Scope of Work; the Application and any Application Clarifications; and any RFGA Amendments or Contract Amendments.

5. "Contract Amendment" means a written document signed by the Fiscal and Contracts Specialist that is issued for making changes in the Contract.
6. “Days” means calendar days unless otherwise specified.
7. “Exhibit” means any item labeled as an Exhibit in the RFGA or placed in the Exhibits section of the RFGA. Exhibits are typically resource materials.
8. “Grantee” means any Applicant whose Application has been accepted and has been awarded a Grant with First Things First.
9. “Fiscal and Contracts Specialist” means the person, or his or her designee, duly authorized by First Things First to enter into and administer Contracts and make written determinations with respect to the Contract.
10. “May” indicates something that is not mandatory but permissible

11. ”RFGA” means an a Request for Grant Application

12. "RFGA Amendment" means a written document that is signed by the Fiscal and Contracts Specialist and issued for making changes to the RFGA.
13. “Shall, Must” indicates a mandatory requirement. Failure to meet these mandatory requirements may result in the rejection of an offer.

14. “Should” indicates something that is recommended but not mandatory. If the Applicant fails to provide recommended information, the State will evaluate the offer without the information but reserves the right to clarify the recommended information.
15. “State” means the State of Arizona, Early Childhood Development and Health Board also known as First Things First who executes the Contract.

16. “State Fiscal Year” means the period beginning with July 1 and ending June 30.
17. “Subcontract” means any Contract, express or implied, between the Grantee and another party delegating or assigning, in whole or in part, the furnishing of any service required for the performance of the Contract.

Exhibit N
Sample Certificate of Insurance

	Prior to commencing services under this contract, the Grantee must furnish the state certification from insurer(s) for coverages in the minimum amounts as stated below. The coverages shall be maintained in full force and effect during the term of this contract and shall not serve to limit any liabilities or any other Grantee obligations.

	Name and Address of Insurance Agency:
	Company Letter:
	Companies Affording Coverage:

	
	A
	

	
	B
	

	Name and Address of Insured:

	C
	

	
	D
	

	LIMITS OF LIABILITY

MINIMUM - EACH OCCURRENCE
	COMPANY LETTER
	TYPE OF INSURANCE
	POLICY NUMBER
	DATE POLICY EXPIRES

	Bodily Injury
	
	
	Comprehensive General Liability Form
	
	

	 Per Person
	
	
	Premises Operations
	
	

	Each Occurrence
	
	
	Contractual
	
	

	Property Damage
	
	
	Independent Contractors
	
	

	OR
	
	
	Products/Completed Operations Hazard
	
	

	Bodily Injury
	
	
	Personal Injury
	
	

	and
	
	
	Broad Form Property Damage
	
	

	Property Damage
	
	
	Explosion & Collapse (If Applicable)
	
	

	Combined
	
	
	Underground Hazard (If Applicable)
	
	

	Same as Above
	
	Comprehensive Auto Liability Including Non-Owned (If Applicable)
	
	

	Necessary if underlying is not above minimum
	
	
	Umbrella Liability
	
	

	Statutory Limits
	
	
	Workmen’s Compensation and Employer’s Liability
	
	

	
	
	
	Other
	
	

	State of Arizona and the Department named above are added as additional insureds as required by statute, contract, purchase order, or otherwise requested. It is agreed that any insurance available to the named insured shall be primary of other sources that may be available.
	It is further agreed that no policy shall expire, be canceled or materially changed to affect the coverage available to the state without thirty- (30) days written notice to the State. This Certificate is not valid unless countersigned by an authorized representative of the insurance company.

Name and Address of Certificate Holder:

Date Issued:

Authorized Representative:

END OF REQUEST FOR GRANT APPLICATION
FTF-STATE-13-0348-00
Page 52 of 54

� Features of Professional Development and On-site Assistance in a Child Care Quality Rating Improvement System-A Survey of Statewide Systems. Accessed November 9, 2010 from http://www.nccp.org/publications/pub_970.html.

Page 59 of 74
Page 60 of 74

