REQUEST FOR PROPOSALS

Comprehensive School-Based Health Center Program

Offered by the
Urban Health Program, Emory University School of Medicine, Department of Pediatrics
www.pediatrics.emory.edu/centers/urbanhealth
Background: According to the 2011 KIDS COUNT Data Book, a study on the well-being of America's children, Georgia ranks 42nd in the nation. Georgia ranks in the bottom 10 in five categories: high-school dropouts; teens not attending school and not working; low birth weight babies; children in single-parent families; and infant mortality. Georgia has the third-highest percentage of high-school dropouts in the country. In addition, approximately 300,000 of Georgia’s children are uninsured and as a result do not have a medical home and have very limited access to routine health care.
Goals of the Comprehensive School-Based Health Center (SBHC) Program:

· To increase access to quality health care (physical, mental/behavioral, oral), improve the delivery of health services and improve the overall health of the children of Georgia.

· To improve the academic achievement of Georgia’s children through increased school attendance.

· To facilitate the expansion of school-based health clinics throughout the state over a five year period.

· To organize a state alliance for school-based health programs.

Through the expansion of school-based clinic services, children in Georgia will benefit from improved access to primary health care, improved health outcomes, and improved school attendance. The state will benefit from reduced costs to the Medicaid system through the reduction in inappropriate emergency room visits; hospitalizations for chronic illnesses

(i.e., asthma, diabetes, etc.); and transportation costs.

Grant Purpose: The purpose of this request for proposals is to stimulate planning and facilitate collaboration and community discussion to expand the number of school-based health clinics throughout the state over a five year period.

Note: The Urban Health Program will provide technical assistance throughout the planning process as needed and requested.
Award Amount: Up to $10,000.

Project Period: 12 months

Timetable:
	March 8, 2013

	Publish, release, distribute RFP

	March 11 - 22, 2013
	Potential grantees submit questions to Urban Health Program

	March 25, 2013

Times:

3:00 – 3:55 pm

4:00 – 5:00 pm

	Statewide telephone conference to review RFP and respond to questions

Call-in # is 1-424-203-8400; access code 952430#

	May 20, 2013
	RFP deadline

Submit proposals to Urban Health Program, Department of Pediatrics
Emory University

Deadline via e-mail is 5:00 pm

Via US mail, proposal must be postmarked no later than May 20, 2013

	July 1, 2013
	Award selection

	July 15, 2013
	Award announcements

	September 3, 2013
	Funds released

Successful proposals will demonstrate:

1. How planning grant recipients will bring potential partners together in meetings, focus groups, planning teams, etc., to develop plans to improve the health of school students and their siblings. Potential partners should include, but are not limited to:

· Local planning organizations, i.e., Georgia Family Connection collaboratives;

· School systems, i.e., local school administrators (principals, teachers, etc.), school superintendents, school health personnel (nurses, social workers, counselors, etc.) and school boards;

· Medical service providers and 3rd party payers, Community Health Centers, local hospitals, universities, private physician offices, Medicaid/Peach Care Managed Care Organizations, private insurers;

· Medical and Training programs, i.e., Academic centers;

· Public Health Departments;

· Behavioral and Mental Health Providers and organizations;

· Community leaders;

· Parents and PTA members;

· Local businesses.

Proposals should provide letters of support from key planning partners. Partners should include but not be limited to the school superintendent; community leaders; community medical providers; parents or PTA representative.

2. Strategic plans to engage and facilitate discussions with potential partners to develop and expand community support for the concept of comprehensive school-based health care. It is expected that successful grantees will provide the names and affiliations of advisory board members within two months of receiving grant funds. It is strongly recommended that parents of the school children you propose to serve be included as members of the advisory board.

3. Capacity for clinic development within the school:

· Space allocation for on-site integrated primary care services
· Potential providers

· Potential funding grants or partners

4. Effective planning for resource development:

· Capacity for grant writing

· Facilitators

· Data collection and analysis

5. The development of specific outcomes measures for use of grant funds.

Budget:
Grants will be approved for a 12-month planning period up to the amount of $10,000. The budget should include items for meeting facilitation, communications (i.e., postage, printing of flyers), community engagement activities, travel, office supplies, etc. Include in the budget the following expenditures:

· Membership in the National Assembly on School-Based Health Care (NASBHC). Visit their website at www.nasbhc.org for information on this organization and their current membership fee schedule.

· Three to four trips to Atlanta, Georgia during the grant year to attend vital grantee meetings/workshops (mileage and hotel, if applicable).

This is a planning grant. No funds are available for space renovation, furniture, medical equipment and supplies, and clinic operations.

Reporting:

· At 3 months the grantee must submit a financial report of funds expended.

· At 6 months the grantee must submit a financial and progress report.

· At the end of the 12-month planning cycle, the grantee must submit a completed project report and a financial report. The project report must reflect a summary of outcomes measures as documented in the grant proposal, i.e., number of partners/collaborators and collaborative meetings, completed needs assessments, grants written, and overall progress toward plan development, etc. It should also provide a summary of strategies for ongoing SBHC development past the 12 month planning period.

· The Urban Health Program staff will also conduct monthly telephone conferences with each grantee to receive updates and assess technical assistance needs.

Contact information:

For general information please contact Ruth Ellis @ 404-778-1402; e-mail: relli01@emory.edu
For questions on the RFP, join us March 25, 2013 for a conference call. See timetable above for call-in instructions.

Submit proposals via US mail or Federal Express to:

Ruth Ellis

Business Administrator

Urban Health Program, Department of Pediatrics

Emory University School of Medicine

49 Jesse Hill Jr. Dr. SE

Atlanta, GA 30303

Submit proposals via e-mail to: relli01@emory.edu.

REQUEST FOR PROPOSALS
Grant Application Required Attachments

Please include a full description of your proposal based on guidelines outlined above.

· An introductory letter describing the purpose and amount of the request.
· The one page “Grant Application Form” with pertinent contact information.
· A narrative (no more than three pages):

a. Describe the organization and its history.

b. List and describe factors within the community that would support the development of a school based health clinic, i.e., number of uninsured, limited number of providers and clinics in the community, limited number of school nurses in district, etc.

c. Describe how you will facilitate planning, collaboration, coordination, and communication for the development of a comprehensive school based health clinic within your community.

d. List and describe current and potential partners. Describe how you are currently working together and how you will recruit additional partners in the development of a school-based health center.
e. Outcome measures.
· Provide job descriptions for personnel who will be supported by these funds, if applicable.

· Provide a project budget, budget narrative and timeline for the project. (Sample budget is found below).

· 501(c)(3) status or name of fiscal agent.

· Most recent audit report of fiscal agent.

· Names of Board of Directors.

· Letters of Support (at least three). One should be from the local school system administration.

Urban Health Program

Emory University School of Medicine

Department of Pediatrics

Comprehensive School-Based Health Center Program

Grant Application Form

	Date of Application:

	Organization Official Name:

	Otherwise Known as (DBA):

	Organization EIN#:

	Name & Title of Person to Contact Regarding this Proposal:

	Email Address:

	Telephone Number:

	Fax Number:

	Address:

	City: State: ZIP:

	Amount Requested:

	Total Project Budget:

	Overall Organization Budget:

Organization Mission Statement:

Please summarize your request (one to three sentences):

Urban Health Program

Emory University School of Medicine

Department of Pediatrics

Comprehensive School-Based Health Center Program

Sample Budget

INCOME
 Source

Government Grants

Foundations

Emory University Urban Health Program

Corporations

Individual Contributions

Fundraising Events

In-Kind Support

TOTAL INCOME

EXPENSES

 Item (Describe each line item in the budget narrative)

Consultants & Professional Fees (i.e., conveners; data gatherers/analysts)

Membership Fees

Travel

Supplies

Printing & Copying

Telephone & Fax Charges

Postage & Delivery

Community Engagement Expenses

Other (be specific)

TOTAL EXPENSES

PAGE
1

