

New York State Department of Labor Dislocated Worker Training National Emergency Grant Request for Applications # W-04 and Amendment to Request for Applications # U-30 and # U-31

Issue Date: December 30, 2015

Submission Deadline: April 13, 2016

The New York State Department of Labor is an Equal Opportunity Employer. Auxiliary aids and services are available upon request to individuals with disabilities.

I. Introduction

A. Purpose

The New York State Department of Labor (NYSDOL) is making up to \$800,000 in funding available under the Dislocated Worker Training National Emergency Grant (DWT-NEG) Request for Applications (RFA). The purpose of this RFA is to solicit projects to provide occupational training to dislocated workers, with emphasis on long-term unemployed, to enable them to obtain employment.

The RFA will support occupational classroom training from providers on the Eligible Training Provider List (ETPL) (<https://applications.labor.ny.gov/ETPL/>) as follows, which is further defined in Section III (A):

- Classroom-Based Learning, which leads to industry recognized credentials in high-demand occupations, such as Class-sized Training by contracting with an institution of higher education, or other eligible training providers; and
- Remedial Training. Remedial Training would be to assist individuals in the improvement of basic skills deficiencies such as reading, writing or math. This cannot be stand-alone training. Upon completion of Remedial Training, participants **must** move on to Class-sized Training.

Each application will be reviewed, scored and awarded based on its own merits, rather than on a competitive basis. The number of DWT-NEG applications awarded will depend on the number and quality of applications received and how those applications fit into NYSDOL's approved plan of service.

B. Background

NEGs are awarded by the U.S. Department of Labor, Employment and Training Administration (USDOL/ETA) under the Workforce Investment Act (WIA) to provide employment-related services for dislocated workers. USDOL/ETA recognizes that widespread layoffs combined with the high numbers of long-term unemployed workers has a significant impact on the workforce investment system's ability to provide crucial training services to improve laid-off workers' employment prospects. Therefore, USDOL/ETA made \$50 million available on a competitive basis for DWT-NEGs. The funds awarded to NYSDOL are being released through this RFA to serve eligible participants in New York State.

C. Applicant Eligibility

Eligible applicants include private sector for-profit businesses, private not-for-profit businesses, and training providers which:

- Have two or more employees (principals of corporations and owners of businesses such as sole proprietors or partners are not considered to be employees for this criterion);
- Are physically located in New York State; and
- Are in good standing regarding: Unemployment Insurance; Worker Adjustment and Retraining Notification Act (WARN); Public Works; Labor Standards; Safety and Health; NYS Department of State Division of Corporations; Workers Compensation Insurance; and Disability Insurance.

Unincorporated Workforce Development Boards (WDBs) interested in applying must designate the local area's WIA Grant Recipient or Fiscal Agent as the official grantee for any award under this offering. Classroom Training, including Remedial Training, must be provided by the training providers on the Eligible Training Provider List (ETPL) (<https://applications.labor.ny.gov/ETPL/>). WDBs/One-Stop Operators may not deliver training directly with these WIA funds.

In keeping with the Governor's promise to reform the State's grant contracting process, New York State has established a standardized statewide grant contracting system called the Grants Gateway, which is designed to facilitate prompt contracting.

- *All* for-profit entities are required to register in this system in order to be able to enter into a contract with New York State. For-profit entities must log-in to the Grants Gateway website at <https://grantsgateway.ny.gov> and follow the instructions to complete the registration.
- *All* not-for-profit organizations must also register with the system and must take the additional step of prequalifying by completing a basic profile and storing organizational documents. **Both registration and prequalification must be completed by not-for-profit organizations before the application is submitted. Failure to do so will mean that their applications will not be reviewed.** Not-for-profit organizations will be able to submit their responses online, and, once reviewed and approved by a state agency prequalification specialist, the not-for-profit organization will be able to apply for grants, and all information will be stored in a virtual, secured vault. Not-for-profit organizations will only have to prequalify once every three years, with responsibility to keep their information current throughout the three year period.

For additional information on registration and prequalification, please log on to the Grants Gateway web site at <https://grantsgateway.ny.gov> and see Attachment 15 of this RFA.

D. Participant Eligibility

Eligible participants are dislocated workers, with priority in scoring given to those dislocated workers who are long-term unemployed or who have been determined to be likely to exhaust their Unemployment Insurance benefits.

"Dislocated worker" is defined as any of the following:

- An individual who has been terminated or laid off, or who has received notice of termination or layoff, and is unlikely to return to a previous industry or occupation;
- An individual who has been terminated or laid off, or has received notice of termination or layoff, as a result of any permanent closure of, or any substantial layoff at, a plant, facility, or enterprise;
- An individual who was self-employed, but is unemployed as a result of general economic conditions or because of natural disasters; **or**

- The spouse of a member of the Armed Forces on active duty and who has experienced a loss of employment as a direct result of relocation and to accommodate a permanent change in duty station of such member.

For the full definition of dislocated worker, see Attachment 3 of this RFA.

“Long-term unemployed” is defined as an individual who has been unemployed for a minimum of 27 weeks. This includes individuals who:

- have lost their jobs during the last recession,
 - have exhausted their unemployment benefits, or
 - have not yet reconnected with a job that provides comparable responsibility and pay (underemployment), or
 - who are working part-time job(s) when they want a full-time job, or
 - who have become discouraged and have stopped looking for a job.

Please note that veterans who are also dislocated workers must be given priority for training under the DWT-NEG RFA.

Dislocated workers who are not Unemployment Insurance recipients or exhaustees may self-attest to their eligibility by providing the date of their qualifying job loss in a signed statement.

E. Partnering with Career Centers

Individuals served under this RFA must be registered with New York State’s Career Centers in order to ensure that they receive reemployment assistance and other services as needed. These services may include job search tips and assistance, cover letter and resume writing, interview skills, mock interviews, search guides, Job Zone, referral for social services, ex-offender programs, immigrant worker programs, assistance to persons with disabilities, and other supports. Services such as assessment, career guidance, job search, job matching, counseling and supportive services may also be provided and are designed to help participants throughout the training process and ensure long-term employment post training. The delivery of these services must be coordinated with each dislocated worker’s training schedule to ensure that each individual is fully job ready when training services have been completed.

Applicants must also be in a partnership with the business community. The application must show research on the local job market that demonstrates demand for the skills and credentials that will result from the training.

F. Significant Industries

Preference in scoring will be made to applicants who propose to train participants for employment in the following significant industries: construction; manufacturing; financial activities; professional and business services which sell to other businesses; educational services; and health care. These industries were identified as significant because they met at least one of the following criteria: above average job growth between 2010 and 2012, employment of a significant number of workers statewide, projected above average growth for the period 2008 to 2018, or payment of an above average wage in 2011.

G. Funding

Up to \$800,000 is available for awards under this RFA. Award amounts will not exceed \$50,000.

Applications that request more than \$50,000 will be reviewed and scored by NYSDOL. If the application is awardable, NYSDOL will negotiate with the applicant during contract development to reduce project funding and scope to fit within the \$50,000 cap. Applications unable to remain viable with the reduced funding will not proceed to contract execution. Therefore, it is highly recommended that applicants keep the cost and scope of applications within the \$50,000 award cap.

If the applicant reduces the number of individuals to be trained at any time prior to or after an award is issued, the requested level of funding will be proportionately reduced.

H. Contracts

Contracts will be awarded for a period of up to six months, and proposals must include only the training needs that can be reasonably accomplished within that time frame. Contracts may not be extended past June 30, 2016 unless USDOL/ETA grants NYSDOL an additional extension of the NEG. In the absence of any additional extension, all awarded funds must be fully expended by June 30, 2016.

Funds cannot be used for administrative costs on the part of the contractor.

Contracts will be paid on a reimbursable payment basis, meaning that a grantee must first pay for incurred expenses and then submit a voucher to NYSDOL for reimbursement. Award grantees will be required to provide reports at intervals specified by NYSDOL. In addition, USDOL/ETA may conduct an independent evaluation of the outcomes and benefits of DWT-NEGs. By accepting a DWT-NEG award under this RFA, the applicant agrees to participate in any such evaluation.

I. Additional NYSDOL Responsibilities

NYSDOL will oversee implementation of the contract(s) resulting from this RFA, including regular monitoring of implementation and performance of the contract(s). Funding for activities outlined in this RFA are federal funds and subject to State and Federal legislative appropriation.

II. Process for Application Submission

A. Questions Concerning this RFA

Applicants may submit questions via e-mail (WDTD.Onestop@labor.ny.gov). No telephone inquiries will be accepted. All inquiries should include the following reference in the Subject line: "DWT-NEG Question." Answers to all questions will be posted on NYSDOL's web site (<http://labor.ny.gov/businessservices/funding.shtm>) on an ongoing basis.

B. Application Forwarding Instructions

- Submit two sets of the entire application and required attachments, at least one of which with original signatures, to:

Jessica Marble, Workforce Programs Specialist
New York State Department of Labor
Division of Employment and Workforce Solutions
State Office Campus
Building 12, Room 440
Albany, New York 12240
Attention: DWT-NEG RFA # W-04

Application documents and attachments will be received on an ongoing basis. NYSDOL takes no responsibility for any third party (e.g. U.S. Post Office, Federal Express, UPS, courier, etc.) error in the delivery of applications.

- Application narratives (Attachment 1) should not exceed 15 pages. Required attachments (see list below and Section VII of this RFA), supporting documents, minimum requirements, and the cost proposal/budget (Attachment 2) are not included in this limit. All text should use a 12-point font. All pages should be numbered.
- The application should be transmitted in a sealed envelope with the title of the RFA, and the applicant's name and address clearly displayed on the exterior of the package.
- Required application attachments are listed below.
 - Vendor Responsibility – Applicant Questionnaire (Attachment 4).
 - **Please note** that if an applicant chooses to not file the required Vendor Responsibility Questionnaire (VRQ) online via the NYS VendRep System (see Attachment 4 for instructions on how to file online), the appropriate VRQ form must be completed and submitted as part of the application. Links to the VRQ form for each entity type are included below:
 - [OSC Vendor Responsibility Questionnaire \(For-Profit Entity\)](#)
 - [OSC Vendor Responsibility Questionnaire \(Not-for-Profit Entity\)](#)
 - Federal and State Certifications (Attachment 5).
 - Notice to Individuals Submitting Applications (Attachment 6).
 - Equal Employment Opportunity Staffing Plan (Attachment 7).

C. RFA Timetable

- | | |
|--|--------------------------------------|
| • RFA Release Date – | December 30, 2015 |
| • Deadline for Questions - | Open |
| • Application Due Date – | April 13, 2016 |
| • Projected Notification of Awards – | Ongoing |
| • Latest Possible Contract End Date -
further USDOL/ETA extensions) | June 30, 2016 (in the absence of any |

D. Additional Information

All of the fields in the application document must be completed.

NYSDOL reserves the right to request additional information from applicants during the scoring process if project or budget information provided is unclear. Applicants that fail to respond to these requests during the time allotted may be eliminated from funding consideration.

Successful applicants will be contacted by NYSDOL contract development staff. Applicants who receive an award must be prepared to enter into contract negotiations immediately, and begin training upon execution of the contract.

NYSDOL reserves the right to rescind the award of any grantee that is unable or unwilling to begin conducting their training activities immediately following contract execution.

Eligible applicants may speak with a Career Center Business Services Representative (BSR) for technical assistance or support during the development of the application. BSRs can be reached by contacting the local Career Center (please see the list of Career Centers on NYSDOL's web site: <http://labor.ny.gov/workforcenypartners/osview.asp>).

Applicants must comply with the Combined Terms and Conditions (Attachments A-1 and A-2), which will be incorporated into the Master Contract of successful applicants.

The WIA funds supporting this initiative are subject to the following federal Executive Orders.

- Executive Order 13333 –This contract may be terminated without penalty, if the contractor or any subcontractor (i) engages in severe forms of trafficking in persons or has procured a commercial sex act during the period of time that the grant, contract, or cooperative agreement is in effect, or (ii) uses forced labor in the performance of the grant, contract, or cooperative agreement.” (22 U.S.C. § 7104(g))
- Executive Order 13513 – Sec. 4. Text Messaging While Driving by Government Contractors, Subcontractors, and Recipients and Sub-recipients. Contractors, subcontractors, and recipients and sub-recipients are encouraged to adopt and enforce policies that ban text messaging while driving a vehicle when performing official Government business or work on behalf of the Government, and to conduct initiatives of the type described in section 3(a) of the Executive Order.

III. Program Description

A. Use of Funds.

Permissible activities under this RFA are listed below.

- Classroom-Based Learning – activities that lead to industry recognized credential in high-demand occupations. Training should have a linkage to employment, such as internships or work experience, where feasible.

Project operators funded under this RFA must limit training providers to those listed in the Eligible Training Provider List (ETPL) (<https://applications.labor.ny.gov/ETPL/>) as proposed training programs must have demonstrated success in serving the targeted population. The cost of training must be no greater than the published tuition cost for the training on the ETPL.

- Remedial Training, as necessary for, and connected to, the attainment of an industry recognized credential may also be provided. This Remedial Training must be on the ETPL and **must** be followed up with Class-sized Training. The cost of training must be no greater than the published tuition for the training on the ETPL. Upon completion of Remedial Training, participants **must** move on to training for an industry-recognized credential in high-demand occupations.

Please note that such ETPL training can be provided to groups of participants in a “Class-sized” Training format if the applicant and NYSDOL determine that this format will facilitate the training of multiple individuals in high-demand occupations and does not limit customer choice. Purchase of “Class-sized”

Training requires a subcontract between the awarded contractor and the ETPL training provider, if the contractor is not also the ETPL training provider. The total budgeted cost of the “Class-sized” Training must not exceed the anticipated number of participants times the published ETPL rate for the training and sub-contractual reimbursement must not exceed the number of actual participants times the published ETPL rate for the training.

For all Classroom-Based Learning, applicants must provide dislocated workers the opportunity to participate in training and acquire an industry-recognized credential that enables them to obtain a job in one of the significant industries. Per USDOL/ETA, an industry-recognized credential refers to a verification of qualification or competence issued to an individual by a third party with the relevant authority or jurisdiction to issue such credentials (such as an accredited educational institution, an industry-recognized association, or an occupational association or professional society). The range of different types of credentials includes:

1. Educational diplomas, certificates and degrees;
2. Registered apprenticeship certificates;
3. Occupational licenses (typically awarded by State government agencies);
4. Personnel certifications from industry or professional associations; and
5. Other skill certificates for specific skill sets or competencies within one or more industries or occupations (e.g. writing, leadership, etc.).

Additional information on credentials can be found in Training and Employment Guidance Letter # 15-10 at: http://wdr.doleta.gov/directives/corr_doc.cfm?DOCN=2967.

Project operators must coordinate training with other WIA activities to provide participants with the reemployment services that are necessary components of job readiness, including, but not limited to, job search assistance, resume writing, mock interviews, and other supports necessary to help training participants obtain employment.

For Classroom Training, including Remedial Training, project operators must limit training providers to those listed in the Eligible Training Provider List (ETPL) (<https://applications.labor.ny.gov/ETPL/>) as proposed training programs must have demonstrated success in serving the targeted population. DWT-NEG funds may not be used to train incumbent (employed) workers.

IV. Application Requirements

In order for an application to be considered, the applicant must meet the eligibility criteria outlined in RFA Section I (C), and include all the documents required in Section II (B) of the RFA.

The application consists of two parts – a technical section and a budget section, as described below. The training needs and costs are defined by the applicant and are reviewed by the New York State Department of Labor (NYSDOL). All proposed expenditures must be reasonable, necessary and clearly related to the purposes and activities of the project as described in the application narrative.

A. Technical Section

1. Minimum Requirements

In order to qualify for funding consideration, applicants must meet the minimum requirements listed in Section V (B) (1) of this RFA.

2. Program Design

The application must describe, identify and document the vision, process, strategies, implementation, leveraged resources and outcomes as described in Section V (B) (2) of this RFA.

B. Budget Section

Requested funding must be directly related to the delivery of the training program. All proposed expenditures must be reasonable, necessary and clearly related to the purposes and activities of the project as described in the Technical Proposal (Attachment 1).

There is a cap per trainee for each type of training allowed under this RFA as follows:

- Classroom –Based Learning - \$5,000
- Remedial Training - \$625 (all participants receiving remedial training must also receive Classroom-Based Learning, subject to the \$5,000 cap per trainee)

If the training proposed by the applicant exceeds the caps set above, the applicant must pay the difference. Note that this is a cap per trainee, not an average cost per trainee. Also, the tuition rates per course cannot exceed the published rates in the ETPL.

1. Allowable Costs

a. Classroom Training

- Classroom-Based Learning - Reimbursement of the costs of an institution of higher education, or other eligible trainer to provide classroom training in high-demand occupations to multiple individuals, and links to employment such as internships or work experience. These costs must include ETPL training at no higher than the ETPL tuition rate for each course and may include textbooks or training materials directly associated with the training, distance learning fees (i.e., the fee for the training slot and software that is required to deliver the program of training), exam fees, and certification fees if these costs are not already included in the ETPL tuition.
- Remedial Training - Reimbursement of the costs of an institution of higher education, or other eligible trainer to provide classroom-based remedial training to multiple individuals. These costs must include ETPL training at not higher than the published ETPL tuition rate, and may include textbooks or training materials directly associated with the training, and exam fees if these costs are not already included in the ETPL tuition.

2. Restrictions on the use of funds

The DWT-NEG will only pay for the costs listed above. It will not pay for any of the following items.

- Indirect costs.
- Stand-alone remedial training or a high school equivalency only.
- The acquisition, construction, or renovation of buildings or other real estate.
- The purchase of any equipment or operational software.
- Work-based learning (on-the-job training, apprenticeship, customized training).
- The payment of employee wages and/or benefits while attending Classroom Training.
- Any administrative costs on the part of the contractor that are associated with this project.
- One-on-one classroom training.
- Support services such as child care, transportation, lodging, and meals for the trainees (any supportive services provided must be funded through the local Career Center).
- Transportation, lodging and meal costs for trainers.
- Advertising.
- Entertainment.
- Interest costs incurred by provider agencies.
- Costs of organized fund raising.
- Sales training.
- Human Resources Training.
- Conferences and seminars.
- Incumbent worker training.
- Basic safety training, sexual harassment training, diversity training, orientation training (the provision of these types of training are each business's responsibility and a normal cost of doing business).
- Start-up costs, curriculum development and assessment costs on the part of the contractor.
- Registration fees.
- Work readiness training, including but not limited to resume writing, punctuality, grooming and attendance (any work readiness training provided must be funded through the local Career Center).
- Payment of fees associated with attendance at seminars; conferences or meetings or professional organizations.
- Training required as part of a federal, state or local government mandate.
- English as a Second Language (ESL) training (as a stand-alone course of study).
- Purchase of videos.
- Any other costs deemed inappropriate by NYSDOL, such as training that does not result in a transferable skill, activities that are determined to be business consulting rather than training (e.g. coaching, follow-up, reinforcement, etc.), and any costs that do not meet the intent of the RFA.

C. General Requirements

All applications and accompanying documentation will become the property of the State of New York and will not be returned. The content of each application will be held in strict confidence during the evaluation process, and no details of the application will be discussed outside of the evaluation process. The successful application and portions of the RFA deemed applicable by NYSDOL will be made part of the contract. Therefore, an official authorized to commit the applicant to a contract with NYSDOL must sign the application documents.

D. Buy American Requirements

Applicants should be aware of the requirements of WIA, Section 505 which provides that WIA funds may not be expended by an entity unless the entity agrees to comply with the Buy American Act (41 U.S.C. 10a et seq.) in expending the funds. It is the sense of Congress that, to the greatest extent practicable, all equipment and products purchased with WIA funds should be American made. See WIA, Section 505 – Buy American Requirements set forth as Attachment 15 to this RFA.

V. Selection Process and Criteria

A. Evaluation of Applications

A complete application (including the budget) must be submitted so that NYSDOL can conduct a full and proper evaluation. Failure to answer all questions on the application will jeopardize the applicant's potential for funding.

NYSDOL will first make an initial eligibility determination on each application received. Applications deemed eligible will be scored based on further review and evaluation. Application scores will consist of 80% on technical merit and 20% on cost. Scoring of technical merit will award points based on a "strong," "moderate," "weak" or "not addressed" scale, or "criteria met" or "criteria not met" scale, depending on the evaluation category.

NYSDOL reserves the right to make no awards.

It is important to note that:

- Incomplete applications will be disqualified.
- Ineligible applicants will be disqualified before completing a review.
- All applicants that are determined not to be responsive or responsible will be disqualified after completing a review.
- Applications that fail to meet requirements may be disqualified after completing a full review.
- NYSDOL reviews will result in a final score.

B. Evaluation Criteria

The Evaluation Criteria has three parts – the Minimum Requirements, the Program Design, and the Program Cost. Each is described below.

1. Minimum Requirements

No points will be awarded for this section of the application. Failure to meet minimum requirements will result in an automatic rejection of the application, and scoring will not proceed.

Minimum requirements require the applicant to attest to each of the following:

- a. It is a private sector for-profit or not-for-profit business, training provider, or unincorporated workforce development board with two or more employees (principals of corporations and owners of businesses such as sole proprietors or partners are not considered to be employees for this criterion).
- b. The applicant is physically located in New York State, any award will be expended on program activities in New York State, and that it is the intention of the applicant that the dislocated workers to be trained will work in New York State upon completion of the training.
- c. None of the funds being requested under this application will be used in the relocation of employment from facilities in other locations which will result in an employee losing his or her job at the original location.
- d. No consultant has written or contributed wording to the application or solicited the applicant, as their customer, to apply for these monies.
- e. They will comply with New York State labor law and federal law for the protection of workers.

2. Program Design - up to 80 points as detailed below

The application must fully describe, identify and document:

- a. The ETPL training to be offered, a full description of each course of training, and the number of trainees for each course (15 points);
- b. The outreach, systems, processes, and partners that will be used to identify eligible dislocated workers to be enrolled in the proposed DWT-NEG (15 points);
- c. The percentage of the dislocated workers to be served who will be long-term unemployed and/or profiled as likely to exhaust their Unemployment Insurance benefits (10 points). Percentages of 10% to 25% = 2.5 points; 26% to 50% = 5 points; 51% to 75% = 7.5 points; 76% and up = 10 points;
- d. How the proposed DWT-NEG will be coordinated with reemployment services (such as job search assistance, resume writing, mock interviews, veterans services, etc.) that are particularly relevant for helping the long-term unemployed dislocated workers become job ready and reconnect to the labor market (15 points);
- e. The project-related occupational titles that have unfilled openings and/or projected hiring in the local economy; the training and/or credentials that are needed for those openings; the accreditation and/or employer endorsement of the training and/or credentials; and how the proposed training will lead to eligible credentials in high-demand occupations (15 points);
- f. The high-demand industries for which dislocated workers will be trained. Points in this scoring category will only be awarded for those applicants who target or belong to one or more of the following industries: construction; manufacturing, financial activities; professional and business

services, which primarily sell to other businesses; educational services; and health care (10 points);

3. Program Cost – up to 20 points

An overall budget for expending the funds and specifics on the costs for each type of training that will be offered, including Classroom-Based Learning that leads to credentials in high-demand occupations and Remedial Training must be furnished in Attachment 2.

- Budget (20 points)
 - Classroom Learning including Remedial Training must be at the published ETPL tuition rates on a per participant basis, and any necessary textbooks or training materials directly associated with the training materials directly associated with the training, and exam fees that are not already included in the ETPL tuition rate are reasonable in cost.

The calculated cost per participant from the application cannot be exceeded in contracts developed from awards.

Note: During the cost review process, NYSDOL will not remove any disallowed costs included in the proposal. However, during the award process and contract negotiations, if it is determined ineligible costs were included in the proposal, those costs will not be included in the contract.

If at any time prior to or after an award is issued, the applicant reduces the number of trainees to be served; the funding will proportionately reduced.

C. Method of Selection

The method of selection will be based on a point system with the technical portion of NYSDOL's rating criteria at 80% of the total and cost at 20% of the total. Each application will be scored on its individual merit and will not be compared to other applications. Applications must first meet all minimum eligibility requirements. Upon receipt of the application documents NYSDOL staff will score the application. The total score will result in either a passing or failing grade. Eligible applicants whose applications fail to attain a passing grade of 70 points will be notified and are eligible to revise their applications and reapply. Applicants whose applications receive a passing grade of 70 points or more but have not met the Training-specific Budget requirements outlined above will be required to submit complete budget information before further action can be taken. Applicants with complete budget information whose applications receive a passing grade of 70 points or more will be contacted by our staff to begin the contract development process.

NYSDOL may award a contract for any or all parts of an application and may negotiate contract terms and conditions to meet agency program requirements consistent with the RFA. Any costs that are disallowed will be costs that are not permitted under the requirements of this RFA. Applications must first meet all eligibility requirements consistent with this RFA. As the RFA is funded with WIA National Emergency Grant funds, applications will be reviewed within the context of the need identified and the workforce to be upgraded. All applicants will receive a letter informing them of the decision on their application and successful applicants will be contacted by contract development staff.

NYSDOL has set aside sufficient funding to support the estimated demand for this program in the current year. However, if federal NEG funding becomes limited, if interest is limited as evidenced by lack of response to this RFA, or if there is no longer a valid need for these services, the program will be

suspended with adequate notice in the New York State Contract Reporter and also posted on the NYSDOL web site (<http://www.labor.ny.gov>). Those applications that are received after the suspension date will not be given funding consideration. Upon review, if NYSDOL decides to continue this program with limited funds, a new Request for Proposals will be issued outlining a competitive award process.

Applicants that received a DWT-NEG award of less than \$50,000 under DWT-NEG RFA #U-30 and/or DWT NEG RFA #U-31 and successfully completed the training as specified in the contract and fully expended the awarded funds may apply under this RFA (#W-04) if funding and time remain. However, if the contract start date of the first award was less than one year from the anticipated start date of the second award, the second application is limited to the difference between the amount awarded under the first grant and \$50,000.

AMENDMENT TO RFA #U-30 and RFA #U-31 – end date extension of existing contracts is possible as described below.

Note: The U.S. Department of Labor approved a one-year extension of the DWT-NEG grant to NYSDOL, from June 30, 2015 to June 30, 2016. Therefore, entities that received an award under DWT-NEG Request for Applications #U-30 and/or DWT-NEG Request for Applications #U-31 and have current DWT-NEG contracts may also potentially receive an extension up to the revised grant end date of June 30, 2016. The submission deadline for RFA #U-30 remains September 8, 2014 and the submission deadline for RFA #U-31 remains June 30, 2015; therefore neither of these solicitations is open to new applicants. However, any bidders that have an interest in providing occupational training to dislocated workers may apply for funding under NYSDOL's Job-Driven National Emergency Grant (JD-NEG). The JD-NEG RFA is available at <http://www.labor.ny.gov/businessservices/PDFs/Job-Driven-NEG-RFA.pdf>.

D. Payment

Once a contract has been developed and formally executed, funds will be released on a cost reimbursement basis. A grantee must first pay for incurred expenses and then submit a voucher to NYSDOL for reimbursement. Vouchers must be submitted to NYSDOL on the prescribed forms before payment is made. For cost reimbursements to be approved certain records must be kept and specific documents submitted. The contractor must provide documentation that the training took place. This will include attendance records for each training session to document attendance. They must include the Name of the Trainee, Signature of the Trainee, the Signature of the Trainer, and Date and Hours of Training. Certificates of completion are allowable as attendance support.

Please be advised that training may not begin until after an award is made (i.e., once reviews have been completed, due diligence has been completed, awardees have been determined and award letters have been issued). The earliest start date for any contract resulting from this RFA is the date of the award letter. Any training that begins and/or is paid for prior to the date of the award letter will fall outside the contract period and be ineligible for reimbursement.

Electronic Payments - Payment for invoices submitted by the Contractor shall only be rendered electronically unless payment by paper check is expressly authorized by the Commissioner, in the Commissioner's sole discretion, due to extenuating circumstances. Such electronic payment shall be made in accordance with ordinary State procedures and practices. The Contractor shall comply with the State Comptroller's procedures to authorize electronic payments. Authorization forms are available at the State Comptroller's website at www.osc.state.ny.us/epay/index.htm, by email apunit@osc.state.ny.us, or by telephone at 518-474-4032. The Contractor acknowledges that it will not receive payment on any invoices submitted under this Contract if it does not comply with the State

Comptroller's electronic payment procedures, except where the Commissioner has expressly authorized payment by paper check as set forth above.

E. Reservation Clauses

- NYSDOL reserves the right to request additional information from submitters during the cost scoring process if project or budget information provided is unclear.
- If at any time prior to or after an award is issued, the applicant reduces the number of trainees to be served; the funding will be proportionately reduced.

VI. Attachments

Attachment Number	Document Title	Required to be completed and submitted by mail?
1	Technical Proposal	Yes, with original signatures
2	Cost Proposal (Budget)	Yes
3	Definitions of Terms	No
4	Vendor Responsibility – Applicant Questionnaire	Yes, with original signatures
5	Federal and State Certifications	Yes, with original signatures
6	Notice to Individuals Submitting Applications	Yes, with original signatures
7	Equal Employment Opportunity Staffing Plan	Yes, with original signatures
8	Other Attachment – Minority and Women-Owned Business Enterprise and Equal Employment Opportunity Participation	No
9	General Information for Successful Bidders	No
10	Master Contract	No
11	Combined Terms and Conditions	No
12	Workforce Investment Act Regulations Section 671	No
13	Workforce Investment Act Section 505	No
14	Grants Gateway Prequalification Requirement	No
15	USDOL ETA Training and Employment Notice 15-11: Gold Card Initiative (http://wdr.doleta.gov/directives/corr_doc.cfm?DOCN=3095)	No

Note: This workforce product was funded by a grant awarded by the U.S. Department of Labor’s Employment and Training Administration. The product was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership.