

Request for Proposals (RFP) 19RFP020 Youth & Family Enrichment OST Programs

Date	Event
March 26, 2019	Advertise/Issue Date
April 4, 2019	Due Date for Questions by 2:00 pm
April 5, 2019	Questions and Answers Posted on AISD Website
April 23, 2019	RFP closing / due date at 2:00 pm CST

- Questions must be submitted via e-mail to the contact person listed below. The subject line should read: Questions 19RFP020 Youth & Family Enrichment OST Programs.
- Q & A and Addenda will be posted on the <u>AISD website</u>.
- Your proposal must be delivered in a sealed envelope or carton and received by the opening time and date listed.
- Submit:
 - o One (1) hard copy, plainly marked "Original" include 'required' forms
 - Three (3) hard copies, plainly marked "Copy" do not include 'required' forms
- FAX, e-mail or other electronic proposals will not be accepted.
- Proposals must be plainly marked with the RFP Number and Title above.

Deliver Sealed Proposals to:

Austin ISD Contract & Procurement Services 1111 West 6th Street Building A, Suite 330 Austin, TX 78703

Bid Contact:

Jessica R. Balandrán Procurement Specialist Phone: 512-414-2126 Fax: 512-480-0924

jessica.balandran@austinisd.org

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 *(Phase I)*

I. PURPOSE

The Austin Independent School District (herein after referred to as "AISD" or the "District") is seeking proposals from qualified individuals/firms experienced in providing Youth & Family Enrichment Out of School Time (OST) Programs to add to our existing catalog of programs and providers.

OST programming refers to an array of safe, structured programs that provide children and youth from kindergarten through high school with a range of supervised activities intentionally designed to encourage learning and development outside of the typical school day. OST programs occur before and after school, on the weekends, during school holidays, and in the summer. Qualified individuals/firms include those experienced in providing enrichment classes or services on campuses in the following four areas: **Academic Assistance**, **Enrichment, Family Engagement, and College and Career Readiness** (see 'Attachment A: AISD Four Component Activity Guide').

This competitive solicitation is advertised under Texas Education Code 44.031.

IMPORTANT NOTICE:

Firms previously approved under Youth & Family Enrichment OST RFPs P16-034, P17-041 & 18RFP085

should not and do not need to re-apply at this time.

~

Any awards made under those previous solicitations will remain in effect and unchanged, per the terms and conditions of those solicitations, including any subsequent agreements that may have resulted.

II. TIMELINE

To allow for maximum participation, this RFP (19RFP020) allows for two staggered opportunities for individuals/firms to submit proposals and be evaluated.

The Phase I and II deadlines to submit proposals are as follows:

Phase I April 23, 2019 for services beginning Fall 2019-2020 School Year.

Phase II October 15, 2019 for services beginning Spring 2019-2020 School Year.

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 *(Phase I)*

III. TERM OF AGREEMENT

Agreement(s) resulting from this solicitation will be in effect for a term of five (5) years and shall start upon full execution of the agreement, but not before July 1, 2019. In addition, the District reserves the right to extend the contract beyond the final expiration date if necessary, to ensure no lapse in service.

IV. COMPETITIVE RESPONSE REQUIREMENTS

A valid response to this competitive solicitation must contain the following:

- Application This is an AISD form, see 'Attachment C: Application YOUTH OST Programs' and/or 'Attachment D: Application ADULT OST Programs'.
- 2. **Proposal** This is a separate document developed by the firm, and organized in the following format and sequence:
 - a. **Preface** Proposal must include a summary of two (2) pages or less that gives a concise summation of the organization's proposal (e.g. What services are you proposing to bring to campuses and how will those services enrich the lives of students and families in our district?)
 - b. <u>Section I</u> <u>Summary of Experience</u> This section must include the full name and address of the person submitting the proposal. It must also include a summary of vendor's professional experience and the professional experience of all individuals that will provide services described in this proposal and under the terms of any resulting service agreement.
 - c. <u>Section II</u> Scope of Service This section must identify and include a detailed description of the services to be performed (see 'Scope of Service and Performance Requirements' section). Proposal must describe staff's ability to provide / perform / deliver services. Proposal should clearly state any exceptions to the specifications of the RFP, or any conditions of the proposal.

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (Phase I)

IV. COMPETITIVE RESPONSE REQUIREMENTS (con't)

d. **Section III** – **Financial Proposal** - This section must contain a straightforward and concise delineation of the Basis of Fee to be charged for each type of programming to be provided under the terms of this RFP. (e.g. hourly, weekly, semester, group, clinic, workshop, performance, show, residency, class, student, session, etc.).

Respondents should always indicate the standard rate of pay for services. If programming can be provided at a reduced cost/sliding scale basis, respondents should describe the parameters of this option separately.

NOTE: Incorporated within the Basis of Fee for each program type should be any administrative fees, printing/shipping charges, travel/meal expenses, professional development/certification costs, etc. The District will not reimburse for these items individually.

e. <u>Section IV</u> – References – This section must contain a minimum of three (3) letters of reference on behalf of the person submitting the proposal. References must be from schools, school districts, governmental entities and/or professional organizations and firms substantially serviced by the firm *(references most similar to organizations similar to AISD are preferred).*

Each reference must contain point of contact's name, business address, email address, and a minimum of (2) working phone numbers where they can be reached. **Acceptable letters of reference must adequately address the following**:

General

- 1) How long have you done business with this vendor/firm?
- 2) What services or supplies did they provide?
- 3) Was the contracted work completed to your specifications?
- 4) Were the contract prices honored for the duration of the contract?
- 5) Were the services delivered within a reasonable amount of time and to your specifications/needs?
- 6) Did the vendor/firm maintain good communication throughout the contract?
- 7) Would you use this vendor/firm again?
- 8) Any additional comments?

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (Phase I)

IV. COMPETITIVE RESPONSE REQUIREMENTS (con't)

Contractor Capability

- 1. Talk about the vendor/firm's professional ability to fulfill their contract with you.
- 2. Did you see the vendor/firm's work or service in action? How would you describe the quality of service?
- 3. Were there any concerns or weaknesses with the vendor/firm that we should be aware of?

Program Plan

- 1. Talk about your overall experience with the program/service provided by vendor/firm.
- 2. What were the outcomes? How were these outcomes captured and assessed?
- 3. Were there any concerns or weaknesses with the program that we should be aware of?

<u>Section V</u> - Required Forms – This section must contain each of the required forms below. Forms must be executed by the organization's authorized representative:

In addition to any aforementioned forms, respondents shall execute each of the following 'required' forms. All forms are available on our website and via this Required Forms link.

Original, executed forms shall be submitted with written proposal response only. Forms can be excluded from copies of proposals requested on flash drive(s).

- i. Bid Certification
- ii. Notification of Criminal History of Contractor
- iii. Debarment, Suspension and Ineligibility Certification
- iv. CTPA Adoption Clause
- v. Interlocal Cooperative Agreement Clause
- vi. Software Vendor Certification (only if proposing online curriculum)
- vii. W-9 (available at www.irs.gov)
- viii. EDGAR Vendor Certification
- ix. Strategic Partner Profile
- x. Conflict of Interest Questionnaire (CIQ). The CIQ is prepared by the Texas Ethics Commission, in compliance with House Bill 914, Chapter 176 of the Texas Local Government Code. The form should be submitted online on the CIQ web page.

AUSTIN INDEPENDENT SCHOOL DISTRICT Youth & Family Enrichment Out-of-School Time (OST) Programs

Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (Phase I)

IV. COMPETITIVE RESPONSE REQUIREMENTS (con't)

Section VI - Historically Underutilized Business (HUB) Program Requirements

The AISD HUB Program guidelines are not applicable for this solicitation due to the contract agreement value being estimated at less than \$50,000. Although this solicitation is excluded from the HUB Program, the District still encourages the use of certified firms whenever possible in contracting.

FOR ASSISTANCE COMPLYING WITH <u>HUB</u> PROGRAM REQUIREMENTS

Contact AISD's HUB Program Staff at:

HUBprogram@austinisd.org

<u>Section VII</u> – **Vendor Insurance Guidelines** – The following outlines the insurance requirements that are required for outside Vendors/Contractors, Instructors or Service Providers for Austin ISD. These guidelines will be in force throughout the duration of awarded agreements. Vendors will be required to have a valid Certificate of Insurance on file with the District at all times. Your insurance agent can assist you in meeting the requirements.

A. General Insurance Requirements:

- 1) The Vendor/Contractor shall, at a minimum, carry insurance in the types and amounts indicated below for the duration of the Contract and during any warranty period.
- 2) The Vendor/Contractor shall forward the ACORD form as proof of coverage, with the endorsements required below to AISD as verification of coverage.
- 3) The Vendor/Contractor shall not commence work until the required insurance is obtained and has been reviewed by AISD. Approval of insurance by the District shall not relieve or decrease the liability of Vendor/Contractor hereunder and shall not be construed to be a limitation of liability on the part of Vendor/Contractor.
- **4)** The Vendor/Contractor must submit the ACORD certificate of insurance form for all subcontractors to the District prior to them commencing work on the project.
- 5) The Vendor/Contractor's and all Subcontractors' insurance coverage shall be written by companies licensed to do business in the State of Texas at the time the policies are issued and shall be written by companies with A.M. Best ratings of A-VII or better.

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (*Phase I*)

IV. COMPETITIVE RESPONSE REQUIREMENTS (con't)

A. General Insurance Requirements: (con't)

- 6) All policies shall be endorsed to provide Austin ISD as additional insured, waivers, and notices of cancellation endorsements with the following Certificate Holder Information: Austin Independent School District 1111 West 6th Street, Austin, Texas 78703
- 7) The "other" insurance clause shall not apply to the District where the District is an additional insured shown on any policy. It is intended that policies required in the Contract, covering both District and Vendor/Contractor, shall be considered primary coverage as applicable.
- 8) If insurance policies are not written for amounts specified below, Vendor/Contractor shall carry Umbrella or Excess Liability Insurance for any differences in amounts specified. If Excess Liability Insurance is provided, it shall follow the form of the primary coverage.
- **9)** The insurance coverages specified below are required minimums and are not intended to limit the responsibility or liability of the Vendor/Contractor.

B. Specific Insurance Requirements:

- 1) Commercial General Liability Insurance Coverage: The minimum limit of \$1,000,000 per occurrence and \$2,000,000 aggregate. This policy shall cover injury to a participant.
 - a. The policy should contain the following provisions:
 - i. Waiver of Subrogation
 - ii. Additional Insured in favor of Austin Independent School District
 - iii. For vendors having direct contact with Austin ISD students without direct supervision by Austin ISD staff:

Sexual Molestation and Child Abuse (SAM) endorsement \$100,000 minimum limit (coverage is applicable when students/children are inside and/or outside AISD property/facility)

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (Phase I)

IV. COMPETITIVE RESPONSE REQUIREMENTS (con't)

- 2) Professional Liability Insurance Coverage: At a minimum limit of \$1,000,000 per claim, to pay on behalf of the assured all sums which the assured shall become legally obligated to pay as damages by reason of any negligent act, error, or omission arising out of the performance of professional services under this Agreement. If coverage is written on a claims made basis, the retroactive date shall be prior to or coincident with the date of the Contract and the certificate of insurance shall state that the coverage is claims made and indicate the retroactive date. This coverage shall be continuous and will be provided for 24 months following the completion of the contract.
- **3) Worker's Compensation and Employer's Liability Insurance:** Coverage shall be consistent with statutory benefits outlined in the Texas Worker's Compensation Act (Section 401). The minimum policy limits for Employer's Liability are \$500,000 bodily injury each accident, \$500,000 bodily injury by disease policy limit and \$500,000 bodily injury by disease each employee.
 - a. The Vendor/Contractor's policy shall apply to the State of Texas and include these endorsements in favor of Austin Independent School District:
 - Waiver of Subrogation

If transporting Austin ISD students, the vendor must have Automobile Liability as follows:

Automobile Liability: Owned, Non-Owned, Hired or Rented with \$1,000,000 Single Limit and Additional Insured in favor of Austin Independent School District.

V. COMPETITIVE SELECTION

- A. This is a NEGOTIATED and multi-award procurement. Awards will be made to firms submitting the best responsive proposals, satisfying AISD requirements, with price and other factors considered.
- B. The evaluating committee may require any or all vendors to give an oral presentation or demonstration of their program, or to provide additional documentation to clarify or elaborate on their written proposal.
- C. AISD reserves the right to reject any and/or all proposals. Acceptable proposals <u>do not guarantee</u> that awards will be made. Subject matter experts on the evaluation committee will recommend awards to firms presenting the best OST enrichment opportunities for students and families. If awarded, AISD does not guarantee any minimum amount of services or payments to vendors. Services are provided, as-requested, by campuses and/or departments.

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 *(Phase I)*

V. COMPETITIVE SELECTION (con't)

D. **YOUTH** program proposals will be evaluated using '**Attachment A**: Four Component Activity Guide', '**Attachment B**: AISD Afterschool and Parent Support Critical Success Factors', and **Attachment E**: Youth OST Scoring Rubric. Youth program scores will be determined by the points scale below; a score of 70 or higher is considered acceptable.

Criteria: YOUTH Programs	Maximum Points
Summary: History, goals and key achievements	13
Availability: Number of sites organization is able to serve/day, number of days organization can provide programming/week	5
Content proficiency	13
Alignment with TEKS	5
Ability to serve Limited English Proficiency LEP Students	6
Best practices in OST	13
Staff development	5
Staff education	5
Evaluation component	5
Curriculum and lesson plans	13
Screening procedure	5
References	12

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 *(Phase I)*

V. COMPETITIVE SELECTION (con't)

E. **ADULT** program proposals will be evaluated using '**Attachment A**: Four Component Activity Guide', '**Attachment B**: AISD Afterschool and Parent Support Critical Success Factors', and Attachment F: Adult OST Scoring Rubric. ADULT program scores will be determined by the points scale below; a score of 70 or higher is considered acceptable.

Criteria: ADULT Programs	Maximum Points
History, goals and key achievements	25
Curriculum to be utilized and ability to increase participation of parents in their student's educational experience	25
Number of sites organization is able to serve/day Number of days organization can provide programming/week	10
Capacity to serve Limited English Proficiency (LEP) students	15
Minimum staff education and experience requirements	10
Staff development plan for 2019-2020 school year	5
References	10

VI. SCOPE OF SERVICE AND PERFORMANCE REQUIREMENTS

- A. AISD plans to provide OST activities and classes for youth at all grade levels any time school is not in session. This includes before and after school, summer recess, vacation days, and weekends, that:
 - 1) Provide opportunities for academic enrichment, including providing tutorial services to help children, particularly students who attend low performing schools, to meet State and local student academic achievement standards in core academic subjects, such as reading, math, and science.
 - 2) Offer students a broad array of additional services, programs and activities, such as youth development activities, drug and violence prevention programs, counseling programs, art, music, physical education and fitness programs, and technology education programs that are designed to reinforce and complement the regular academic program of participating students.

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (*Phase I*)

VI. SCOPE OF SERVICE AND PERFORMANCE REQUIREMENTS (con't)

- B. AISD plans to offer family and parental support services and activities that support and help to increase the participation of parents in the students' educational experience. Services may include:
 - 3) Adult literacy, ESL, technology, job training, health and wellness, parenting, and/or parent-child learning opportunities
- C. AISD envisions a system of OST programs that are coordinated and aligned with the Texas Essential Knowledge and Skills and the AISD Curriculum Roadmap. AISD OST programs must provide opportunities for academic improvement that include the provision of instructional services to help students meet state and local standards. Students enrolled in the OST programs should experience the activities as different, but connected to the school day.
- D. Respondents should provide high quality and clearly articulated expectations for students' development and achievement. Programs will focus on measureable outcomes related to school success and youth development, which may include some of the following Critical Success Factors:
 - Improved academic achievement
 - Improved school day attendance
 - Improved behavior
 - Improved graduation rates
 - Improved promotion rates

(see "Attachment B" for chart of Afterschool and Parent Support Critical Success Factors)

E. Respondents should demonstrate that the proposed program is based on research showing that effective (OST) programs are those that are based on identified student and family needs, aligned to school-day activities, adapt instruction to individual and small group needs, provide engaging learning experiences, maximize student participation and attendance, and use assessments of program performance to improve program quality. Such high quality OST programs are an integral part of the pipeline to graduation and college success. All of the proposed services and activities should be designed based on research about what works in OST programs – primarily research from the Department of Education's "What Works" Clearing House publication *Structuring Out-of-School Time to Improve Academic Achievement* and research about family engagement from the Harvard Family Research Project. AISD uses an evidence-based assessment tool developed by the Weikart Center for Youth Program Quality (YPQ) and trains all afterschool staff and contractors on best practices for activity development and implementation.

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (*Phase I*)

VI. SCOPE OF SERVICE AND PERFORMANCE REQUIREMENTS (con't)

Respondents should participate in the YPQ initiative by agreeing to assessments and trainings offered by AISD. In addition, all of the proposed project's family engagement activities are based on the national parent involvement standards established by the National PTA, including: 1) regular, two-way, meaningful, communication between home and school; 2) promotion and support of parenting skills; 3) active parent participation in student leaning; 4) parents as welcome volunteer partners in schools, 5) parents as full partners in school decisions that affect children and families, and 5) outreach to community resources. AISD will take a coordinated approach to engaging families so that those most in need will have multiple points of entry into the continuum of services available through this program.

- F. Respondents are expected to supply instructors, curriculum, unit and lesson plans, materials and supplies for the proposed activities. **AISD generally pays between \$60 and \$75 per hour** depending on the number of instructors provided and the cost of materials.
- G. Respondents should demonstrate their capacity to serve English Language Learners (ELL) students in the district. Currently, 25% of AISD students are classified as ELLs.

VII. PROPOSAL SUBMITTAL

- 1. **PREPARE PROPOSAL PACKET** to include ONE **(1) ORIGINAL** and THREE **(3) COPIES** of the complete proposal document, with all required forms and any related attachments.
- 2. **BIND ALL SETS** individually and in a manner that ensures the completeness and integrity of each proposal packet. Binder clips, rubber bands, comb binding etc. are acceptable - DO NOT STAPLE OR USE PAPER CLIPS.
- 3. **LABEL ALL SETS** so as to be clearly marked with "Original" or "Copy."
- 4. **INSERT ALL DOCUMENTS** into a sealed, plainly marked envelope and address to:

Austin ISD Contract and Procurement Services 1111 West 6th Street, Building A, Suite 330, Austin. Texas 78703

Re: 19RFP020 Youth & Family Enrichment OST Programs - Phase I

Attn: Jessica R. Balandrán

5. **SUBMIT PROPOSAL BY <u>2:00 PM</u> ON <u>APRIL 23, 2019</u>. Proposals may be submitted by postal carrier, delivery service or hand-delivery. All proposals will be date/time stamped on receipt, <u>no late entries will be accepted</u>.**

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 (Phase I)

VIII. OTHER TERMS AND CONDITIONS

There are multiple steps AISD and vendors must complete to award and execute agreements issued under this RFP. Important information and general action steps pertaining to the post-RFP/post-award process is included below.

- Any contract resulting from this solicitation is contingent upon the continued availability of appropriations and is subject to cancellation, without penalty, either in whole or in part, if funds are not appropriated by the AISD Board of Trustees or otherwise not made available to the District.
- The District reserves the right to terminate all or any part of the undelivered portion any order resulting from this solicitation with thirty (30) days written notice; upon default by the vendor, for delay or non-performance by the Vendor, or, if it is deemed in the best interest of the District, for convenience.
- Recommended vendors will receive a formal Letter of Award and District-wide Service Agreement for electronic signature via email, using the Docusign electronic routing system. Once complete, vendors will receive a fully-executed copy of the service agreement via email. Non-awarded vendors will receive a formal "Notice of Non-Award" via email. NOTE: A sample service agreement included on our Forms web page for reference only. DO NOT complete or return sample agreement with proposal response.
- Upon receipt of the executed service agreement, vendors must register for the **District Youth Services** Mapping (YSM) system at the following web link: YSM PORTAL. An executed copy of the service agreement must be uploaded into the system. Under no circumstance should services be rendered to the campus without the completion of the YSM profile. For assistance with the YSM portal, please contact the Office of Innovation and Development at (512) 414-0304.
- Awarded vendors will be added to the list of acceptable providers for OST programming. This list is made available district-wide to all AISD campuses and departments seeking OST programming.
- Upon approval of Requisitions, vendors will receive a Purchase Order (PO) for services that have been scheduled with individual campuses. Under no circumstance should vendors begin services to a campus without a valid PO in-hand. NOTE: AISD is not responsible for payment for unauthorized services rendered in advance of a valid PO being issued.

Youth & Family Enrichment Out-of-School Time (OST) Programs Request for Proposal (RFP) 19RFP020 – Due April 23, 2019 *(Phase I)*

VIII. OTHER TERMS AND CONDITIONS (con't)

- General Planning-to-Payment process is as follows:
 - Campus requests services from vendor.
 - o Planning/scheduling begins with campus coordinator/administrator.
 - o Vendor or campus coordinator provides quote to bookkeeper campus coordinator.
 - o Bookkeeper submits request for approval from Program Supervisors.
 - Contract details such as dates, times and rate (if not already established) are agreed upon between the vendors and campus coordinator.
 - Campus coordinator sends a request to draw-up a consulting agreement to their assigned
 Project Specialist.
 - o Project Specialist creates contracts and sends completed contract to Accounting Technician.
 - If approved, Program Accounting Technician submits Requisition, per quote.
 - Contracts & Procurement issues PO.
 - Services are completed by vendor.
 - Vendor invoices campus & accounts payable for services completed.
 - Accounting Technician completes 'receiving function' in business system.
 - Accounts payable matches invoice to PO and receiving record.
 - If no issues found, Accounts Payable will issue payment on next weekly rotation.
 - If issues found, Accounts Payable will work with Accounting Technician and Contracts and Procurement to resolve, then issue payment on next weekly rotation.
 - o If **rejected**, campus may use an alternate funding source, if available. General Planning-to-payment process continues as follows:
 - Campus bookkeeper submits Requisition, per quote.
 - Contracts & Procurement issues PO.
 - Services are completed by vendor.
 - * Vendor invoices campus & accounts payable for services completed.
 - Campus bookkeeper completes 'receiving function' in business system.
 - Accounts payable matches invoice to PO and receiving record.
 - ➤ If no issues found, will issue payment on next weekly rotation.
 - If issues found, will work with campus & Contracts and Procurement to resolve, then issue payment on next weekly rotation.
 - * Vendors performing services over multiple days, weeks, months, semesters or throughout the entire school year, may utilize the following invoicing options:
 - 1.) Invoice-once, as services are completed in-full, or
 - 2.) Invoice-recurring, as service occur.

ATTACHMENT A: AISD Four Component Activity Guide

		Component Activity Guit	
Academic Assistance	Enrichment	Family Engagement	College and Career
Services and activities that	Services and activities that	Services and activities that	Services and activities that
support all educational areas	provide positive social,	support and help to	promote workforce
as needed to promote student	cultural, recreational,	increase the participation	awareness, job and/or
achievement and success in	interpersonal skills and	of parents in the students'	college readiness, skills
their school experiences.	experiences to enrich and	educational experience.	training, preparation for
	expand students'		the workforce and
Programs should create	understanding of life and		assistance in the
exciting intrinsic motivation to	involvement in the		attainment of employment
sustain constant student	community.		and/or funding for college.
participation.			
Academic skills	Arts & crafts activities	Adult education	Baby Sitter/CPR certification
Academic Student Clubs	Bullying/anti-bullying	Assist with application for	Business environment
Accelerated and remedial	Character building Clubs	employment	Career clubs
education activities	Community service projects	College awareness	Career counseling
Computer literacy	Computer games / enrich	College financial aid	Career days
Computer Science	technology	Computer literacy	Career development activities
Creative writing	Conflict resolution	Employment fair	Career exploration
Credit Recovery Support	Cooking classes	Employment skills training	Career fairs
activity	Counseling/guidance	Family counseling/supportive	Career field trips
Critical Thinking Skills	Creative arts	guidance	College admissions assistance
Educational Field Trips	Dance/drama/music clubs	Family literacy programs	College awareness-prep
Essay writing	Engineering activities	Financial Education	College career goals
Forensics	Fashion show	Household budgeting/banking	College course enrollment
Homework check/completion	First aid/CPR classes	Mailing	College days/events/fairs
Engineering activities	Fitness	Meeting	College entrance exams
Expanded Library services	Games (physical/outdoors)	PAPA (teen parents)	College financial aid
Homework clubs	Gang awareness	Parenting education	assistance
Language (ESL LEP)	Goal setting	(pregnant/parenting teens)	College life prep
Literacy programs	Graffiti clean-up	Parent employment resources	College needs assessment
Math activities	Health Issues	Parent orientations	College professor meeting
Natural Science	Leadership training	Parent support group	College test application
Note taking skills	Life skills	Parent surveys	College test prep
Number Sense activities	Martial arts/self defense	Parent transportation	College tours/field trips
Peer tutoring	Mentoring	Parent volunteers	Computer literacy
Poetry Writing Workshops Portfolios	Motivational activities Music	Parent/family events & activities	Concurrent enrollment Critical Thinking Skills
Problem solving skills	Nature walks/picnics	Parent/student TAKS nights	Scholarship application
Reading program/clubs	Nutrition/eating habits	Parenting/life skills classes	Scholarship information
Reading Workshops	Peer mediation	Phone calls to parents	Engineering activities
Remedial activities	Pregnancy/parenting	PTA/PTO night	FAFSA
Robotics	awareness	Relationship building with	Financial planning
School related planning	Problem solving skills	child	Internships
Science activities	Recreational activities	cinia	Dress for success
Service learning projects	Red ribbon week activities		Dual credit
Social studies activities	Relationship skills		Entrepreneurial activities
Speech/Debate	Safety awareness		Goal setting
Spelling Bee activities	Sign language training		Job placement
Study skills activities	Sports activities		Job recruitment
TAKS preparation	Student clubs & meetings		Job referral
Technology activities	Teen parent groups		Mock interviews
Telecommunications	,,		Resume assistance
Test taking skills			School to careers activities
Tutoring			Time management skills
Typing			training
Writing Workshops			Vocational training

ATTACHMENT B: AISD Afterschool and Parent Support Critical Success Factors

OUTCOMES: Improve Academic Performance, Improve Attendance, Improve Behavior, Increase Promotion Rates, Increase Graduation Rates				
Critical Success Factor #1: Student and Family Engagement	Students and families actively participating and engaged in learning Students and families displaying leadership roles, volunteering to participate and lead activities	Increased student and family attendance in afterschool programs Students mentoring other students Students and families facilitating activities Measurement Tool Instructor surveys/self-assessment Principal/Project Director survey Observation/on-site visit	Utilize innovative instructional techniques for academic and enrichment activities based on research and best practices	Curriculum/Lesson Plans
Critical Success Factor #2: School Involvement	Students increased sense of involvement in school	Number of students participating in extracurricular activities Increased number of mentors Measurement Tool Student/Family surveys Teacher surveys	Provide adult advocates, based on student need and in accordance with best practices	Number of meetings with students Number of contacts made with families, teachers, school day staff
Critical Success Factor #3: Assessment Data	Use of assessment data to revise/reevaluate student services	Changes in student activities following re-assessment Measurement Tool Document analysis of program files Observation/on-site visits	Conduct ongoing/continuous assessment to determine need and improve targeted services	Methods of assessment: pre/ post-tests, needs assessments, case plans, etc.
Critical Success Factor #4: Professional Development Impact	Implementation of strategies learned through training Noticeable difference in educational instruction (teaching methods)	Changes in methods of instruction based on training Measurement Tool Self-assessments Supervisor assessments	Provide all required training opportunities for staff development	Number of trainings Schedule of trainings Staff sign-in sheets Participant surveys

Complete a Separate Application Form for each Activity Type Selected on Page 2						
Name of Organization:		Contact Name:	Contact Name:			
Street Address:			Primary Phone:			
City:	ty: State: Zip: Primary Email:					
Area of Interest or A	Activity Type:		Number of Youth Served pe	Number of Youth Served per Class:		
Basis of Fee for Pro			Does your Organization Utilize Volunteers?	YES	NO	
Staff-to-Youth Ratio):		Does your Organization Utilize YPQ?	YES	NO	
			history, goals, and key achievement activities and accomplishmen		ding	
2.A. How many co	ampus sites is you	organization able	e to serve per day?			
2.B. How many d	ays per week can y	our organization	provide programming?			

3. Select the Activity Type(s) your organization will provide. How will the organization's activities increase proficiency in those related content areas? (select all that apply)		
Academic Assistance		
Enrichment		
Family Engagement		
College & Career Readiness		

4.	How are organization's activities aligned with the Texas Essential Knowledge and Skills (TEKS)?
5.	What is your organization's capacity to serve Limited English Proficiency (LEP) Students?
6.	How will your organization's activities demonstrate best practices in OST activities?

7. Describe your organization's staff development plan for the 2019-2020 SY including topics.
8. State your organization's minimum staff education/experience requirements.
9. How will your organization evaluate the effectiveness of the proposed activities?

10. Does your organization	have establis	hed curric	ulum and lesso	n plans?	
Include a SAMPLE unit	plan and com	plementar	y lessons with y	your prop	oosal.

11. Describe organization's process for screening employees and volunteers (e.g., background check, fingerprinting).

ATTACHMENT D: APPLICATION ADULT OUT-OF-SCHOOL (OST) PROGRAMS

Complete a Separate Form for each Area of Interest or Activity Type		
Organization Name:	Primary Contact Name:	
Organization Address:	Primary Contact Phone:	
Organization Website/URL:	Primary Contact Email Address:	
Proposed Program or Activity Type:	Basis of Fee/Rate of Pay:	
Number of Adults Served per Class:	Staff-to-Adult Ratio:	
Does Your Organization Utilize Volunteers? If YES, explain in	n detail:	
A. Provide a detailed summary of your organization's hi including why the organization was established, your		

ATTACHMENT D: APPLICATION ADULT OUT-OF-SCHOOL (OST) PROGRAMS

В	How many sites/campuses is your organization able to serve during a semester?
С	How many days per week is your organization able to serve during a semester?
D	How will your organization's activities help to increase the participation of adults in their student's educational experience?
E.	What is your organization's capacity to serve Limited English Proficiency (LEP) populations? Explain, in detail.

ATTACHMENT D: APPLICATION ADULT OUT-OF-SCHOOL (OST) PROGRAMS

F	F. What curriculum will be utilized in the parent program? If an established curriculum is not				
	available, please attach an sample lesson plan.				
		Describe your organization's staff development plan for 2019, 2020 school year, including			
	J.	Describe your organization's staff development plan for 2019-2020 school year, including training topics.			
		training topics.			
F	Ⅎ.	State your organization's minimum staff education/experience requirements.			

ATTACHMENT E: Youth OST Scoring Rubric

Category	Below Expectation	Approaching Expectation	Meeting Expectation	Exceeding Expectation
Summary: History, goals, and key achievements (13 pts.)	Little to no details of scope of services or evidence that program meets the needs of the students or project Points: 0-3	Some details of the scope of services or evidence that program meets the needs of the students or project Points: 4-7	Detailed scope of services and evidence that program meets the needs of the students or project Points: 8-11	Very detailed scope of services and evidence that program meets the needs of the students or project Points: 12-13
Availability: # of sites able to serve, # days of week (5 pts.)	Little to no availability Possible Points: 0-1	Some availability Possible Points: 2	Sufficient availability Possible Points: 3-4	Extensive availability Possible Points: 5
Content Proficiency: Academic assistance, enrichment, family engagement, college & career readiness (13 pts.)	Little to no evidence of increasing proficiency in selected areas Possible Points: 0-3	Some evidence of increasing proficiency in selected areas Possible Points: 4-7	Clear evidence of increasing proficiency in selected areas Possible Points: 8-11	Extensive evidence of increasing proficiency in selected areas Possible Points: 12-13
Alignment with TEKS: (5 pts.)	Little to no alignment Possible Points: 0-1	Some alignment Possible Points: 2	Sufficient alignment Possible Points: 3-4	Extensive alignment Possible Points: 5
Ability to Serve LEP Students: (6 pts.)	Little to no ability Possible Points: 0-1	Some ability Possible Points: 2-3	Sufficient ability Possible Points: 4-5	Extensive ability Possible Points: 6

ATTACHMENT E: Youth OST Scoring Rubric

Category	Below Expectation	Approaching Expectation	Meeting Expectation	Exceeding Expectation
Best Practices in OST: may include knowledge of curriculum, lesson plans, TEKS, etc. (13 pts.)	Little to no evidence of best practices in the field Possible Points: 0-3	Some evidence of best practices in the field Possible Points: 4-7	Clear evidence of best practices in the field Possible Points: 8-11	Extensive evidence of best practices in the field Possible Points: 12-13
Staff Development: (5 pts.)	Little to no evidence of staff development plan Possible Points: 0-1	Some evidence of staff development plan Possible Points: 2	Clear evidence of staff development plan Possible Points: 3-4	Extensive evidence of staff development plan Possible Points: 5
Staff Education: (5 pts.)	Little to no applicable qualifications Possible Points: 0-1	Some applicable qualifications Possible Points: 2	Clear applicable qualifications Possible Points: 3-4	Extensive applicable qualifications Possible Points: 5
Evaluation Component: (5 pts.)	Little or no evidence of program evaluation/reflective practice Possible Points: 0-1	Some evidence of program evaluation/ reflective practice Possible Points: 2	Clear evidence of program evaluation/ reflective practice Possible Points: 3-4	Extensive evidence of program evaluation/ reflective practice Possible Points: 5
Curriculum and Lesson Plans: (13 pts.)	Very weak quality or no examples included Possible Points: 0-3	Somewhat weak quality Possible Points: 4-7	Good quality Possible Points: 8-11	Excellent quality Possible Points: 12-13
Screening Procedure: (5 pts.)	Little or no evidence of screening procedure Possible Points: 0-1	Some evidence of screening procedure Possible Points: 2	Clear evidence of screening procedure Possible Points: 3-4	Extensive evidence of screening procedure Possible Points: 5
References: (12 pts.)	Very weak recommendation of program/ recommendation from source of little credibility Points: 0-3	Somewhat weak recommendation of program/ recommendation from source of some credibility Points: 4-7	Good recommendation of program from reputable source Points: 8-10	Excellent recommendation of program from very reputable source Points: 11-12
	GRAND TO			

ATTACHMENT F: ADULT OST Program Scoring Rubric

Category	Below Expectation	Approaching Expectation	Meeting Expectation	Exceeding Expectation
Summary: History, goals, and key achievements (25 pts.)	Little to no details of scope of services or evidence that program meets the intended objectives Points: 0-5	Some details of the scope of services or evidence that program meets the intended objectives Points: 6-14	Detailed scope of services and evidence that program meets the intended objectives Points: 15-21	Very detailed scope of services and evidence that program meets the intended objectives Points: 22-25
Curriculum and Lesson Plans: (25 pts.) Availability: # of sites able to serve, # days of week (10 pts.)	Weak quality, no established curriculum or no sample lesson plans included Possible Points: 0-5 Little demonstrated availability Possible Points: 0-1	Fair quality, has established curriculum, may/may not include sample lesson plans Possible Points: 6-14 Some demonstrated availability Possible Points: 2-4	Good quality, has established curriculum, includes sample lesson plans Possible Points: 15-21 Sufficient demonstrated availability Possible Points: 5-9	Excellent quality, has established curriculum, includes sample lesson plans Possible Points: 22-25 Extensive demonstrated availability Possible Points: 10
Ability to Serve LEP Students: (15 pts.)	No demonstrated ability Possible Points: 0	Some demonstrated ability Possible Points: 1-5	Sufficient demonstrated ability Possible Points: 6-12	Extensive demonstrated ability Possible Points: 13-15
Staff Education: (10 pts.)	Little to no applicable qualifications and experience Possible Points: 0-1	Some applicable qualifications and experience Possible Points: 2-4	Clear applicable qualifications and experience Possible Points: 5-9	Extensive applicable qualifications and experience Possible Points: 10
Staff Development: (5 pts.)	Little to no evidence of staff development plan or training topics Possible Points: 0-1	Some evidence of staff development plan and training topics Possible Points: 2	Clear evidence of staff development plan and training topics Possible Points: 3-4	Extensive evidence of staff development plan and training topics Possible Points: 5
References: (10 pts.)	Very weak or no recommendation of program/ recommendation from source of little credibility Points: 0-1	Somewhat weak recommendation of program/ recommendation from source of some credibility Points: 2-3	Good recommendation of program from reputable source Points: 4-8	Excellent recommendation of program from very reputable source Points: 9-10
	GRAND TO			