

2

AUG18'21 PM 3:31 RCVD

LA m/c

Frank Edelblut
Commissioner

Christine M. Brennan
Deputy Commissioner

STATE OF NEW HAMPSHIRE
DEPARTMENT OF EDUCATION
101 Pleasant Street
Concord, N.H. 03301
TEL (603) 271-3495
FAX (603)-271-1953
Citizens Services Line 1-800-339-9900

August 12, 2021

His Excellency, Governor Christopher T. Sununu
and the Honorable Council
State House
Concord, NH 03301

REQUESTED ACTION

Authorize the Department of Education (NHDOE) to enter into a **Sole Source** contract with New Hampshire Learning Initiative, Inc. (NHLI) Hampton, New Hampshire (299943) in an amount not to exceed \$1,673,991 to assist in the administration of the Out-of-School Time Career Pathway Grant awarded to the NHDOE 21st Century Community Learning Centers (21st CCLC) program, effective upon Governor & Council approval through June 30, 2023, with an option to renew for two additional fiscal years. 100% Federal Funds.

Funds to support this request available in the account titled Title IVB Out-of-School Time Career Pathway Grant in FY22 and FY23, with the ability to adjust encumbrances between fiscal years through the Budget Office without further Governor and Council approval, if needed and justified.

	<u>FY22</u>	<u>FY23</u>
06-56-56-562010-28510000-072-509073	\$1,111,998	\$561,993
Grants Federal		

EXPLANATION

This request is **Sole Source** because NHLI's staff has over twenty years of experience working with state education agencies (SEAs), Lead Education Agencies (LEAs) and Community Based Organizations (CBOs) in developing, implementing and supporting outside regular school hours or as part of expanded learning programs, that lead to a recognized postsecondary credential, such as an industry-recognized certification or a certification of completion of an apprenticeship in an in-demand industry sector or occupation.

The proposed initiative will include four (4) core school districts that share characteristics encompassing rural schools, urban challenges, low-socio-economic status, and high need for business and industry connections between schools and local industries. These districts include, Hinsdale School District, Laconia School District, Conway School District and Manchester School District. Businesses included are GS Precision, Eastern Slopes Aviation, Aviation Museum of NH, EPTAM

Precision and Graphicast. Additional districts involved in the Future Learning Pathways project, Performance Assessment for Competency Education initiative, and Transportable Work and Success Skills (NH Work Study Practices) work will comprise a supported networked innovation collaborative to support scaling of this proposal's implementation.

As these four (4) pilot school districts move forward in providing collaborative, consistent and well-planned preparation, planning and experience for students, leading to the ability to obtain a recognized postsecondary credential, the following outcomes will be tracked. These measures will be included in reporting documents. The NH Student Gallup Poll will be utilized to provide longitudinal data on how students are perceiving their future possibilities based on their experiences in the learning experiences.

REPORTED OUTCOMES

The cumulative, unduplicated number of:

1. Students participating in a program supported by this grant.
2. Program participants who receive an industry-recognized credential and the cumulative number of credentials received, as a result of a program supported by this grant.
3. Program participants who complete an internship as a result of a program supported by this grant.
4. Program participants who complete an apprenticeship as a result of a program supported by this grant.

The NHDOE will assist with the administration of this grant by collaborating with NHLI by leveraging our existing contacts with communities, using existing resources to grant out funds to local communities and ensuring compliance requirements are implemented in line with the grant award and Uniform Grant Guidance.

In the event that Federal Funds are no longer available for this program, State Funds will not be requested to support this program.

Respectfully Submitted,

Frank Edelblut
Commissioner of Education

Notice: This agreement and all of its attachments shall become public upon submission to Governor and Executive Council for approval. Any information that is private, confidential or proprietary must be clearly identified to the agency and agreed to in writing prior to signing the contract.

AGREEMENT

The State of New Hampshire and the Contractor hereby mutually agree as follows:

GENERAL PROVISIONS

1. IDENTIFICATION.

1.1 State Agency Name NH Department of Education		1.2 State Agency Address 101 Pleasant Street Concord, NH 03301	
1.3 Contractor Name New Hampshire Learning Initiative, Inc. (NHLI)		1.4 Contractor Address One Liberty Lane East, Suite 110 Hampton, NH 03842	
1.5 Contractor Phone Number 603-758-1464	1.6 Account Number See Exhibit C	1.7 Completion Date June 30, 2023	1.8 Price Limitation \$1,673,991.00
1.9 Contracting Officer for State Agency Kathleen Vestal		1.10 State Agency Telephone Number 603-271-3853	
1.11 Contractor Signature Date: 8.11.21		1.12 Name and Title of Contractor Signatory Ellen Hume-Howard, Executive Director	
1.13 State Agency Signature Date: 8-17-21		1.14 Name and Title of State Agency Signatory Frank Edelblut, Commissioner	
1.15 Approval by the N.H. Department of Administration, Division of Personnel (if applicable) By: _____ Director, On: _____			
1.16 Approval by the Attorney General (Form, Substance and Execution) (if applicable) By: Christopher Bond, Attorney On: 8/18/2021			
1.17 Approval by the Governor and Executive Council (if applicable) G&C Item number: _____ G&C Meeting Date: _____			

2. SERVICES TO BE PERFORMED. The State of New Hampshire, acting through the agency identified in block 1.1 ("State"), engages contractor identified in block 1.3 ("Contractor") to perform, and the Contractor shall perform, the work or sale of goods, or both, identified and more particularly described in the attached EXHIBIT B which is incorporated herein by reference ("Services").

3. EFFECTIVE DATE/COMPLETION OF SERVICES.

3.1 Notwithstanding any provision of this Agreement to the contrary, and subject to the approval of the Governor and Executive Council of the State of New Hampshire, if applicable, this Agreement, and all obligations of the parties hereunder, shall become effective on the date the Governor and Executive Council approve this Agreement as indicated in block 1.17, unless no such approval is required, in which case the Agreement shall become effective on the date the Agreement is signed by the State Agency as shown in block 1.13 ("Effective Date").

3.2 If the Contractor commences the Services prior to the Effective Date, all Services performed by the Contractor prior to the Effective Date shall be performed at the sole risk of the Contractor, and in the event that this Agreement does not become effective, the State shall have no liability to the Contractor, including without limitation, any obligation to pay the Contractor for any costs incurred or Services performed. Contractor must complete all Services by the Completion Date specified in block 1.7.

4. CONDITIONAL NATURE OF AGREEMENT.

Notwithstanding any provision of this Agreement to the contrary, all obligations of the State hereunder, including, without limitation, the continuance of payments hereunder, are contingent upon the availability and continued appropriation of funds affected by any state or federal legislative or executive action that reduces, eliminates or otherwise modifies the appropriation or availability of funding for this Agreement and the Scope for Services provided in EXHIBIT B, in whole or in part. In no event shall the State be liable for any payments hereunder in excess of such available appropriated funds. In the event of a reduction or termination of appropriated funds, the State shall have the right to withhold payment until such funds become available, if ever, and shall have the right to reduce or terminate the Services under this Agreement immediately upon giving the Contractor notice of such reduction or termination. The State shall not be required to transfer funds from any other account or source to the Account identified in block 1.6 in the event funds in that Account are reduced or unavailable.

5. CONTRACT PRICE/PRICE LIMITATION/ PAYMENT.

5.1 The contract price, method of payment, and terms of payment are identified and more particularly described in EXHIBIT C which is incorporated herein by reference.

5.2 The payment by the State of the contract price shall be the only and the complete reimbursement to the Contractor for all

expenses, of whatever nature incurred by the Contractor in the performance hereof, and shall be the only and the complete compensation to the Contractor for the Services. The State shall have no liability to the Contractor other than the contract price.

5.3 The State reserves the right to offset from any amounts otherwise payable to the Contractor under this Agreement those liquidated amounts required or permitted by N.H. RSA 80:7 through RSA 80:7c or any other provision of law.

5.4 Notwithstanding any provision in this Agreement to the contrary, and notwithstanding unexpected circumstances, in no event shall the total of all payments authorized, or actually made hereunder, exceed the Price Limitation set forth in block 1.8.

6. COMPLIANCE BY CONTRACTOR WITH LAWS AND REGULATIONS/ EQUAL EMPLOYMENT OPPORTUNITY.

6.1 In connection with the performance of the Services, the Contractor shall comply with all applicable statutes, laws, regulations, and orders of federal, state, county or municipal authorities which impose any obligation or duty upon the Contractor, including, but not limited to, civil rights and equal employment opportunity laws. In addition, if this Agreement is funded in any part by monies of the United States, the Contractor shall comply with all federal executive orders, rules, regulations and statutes, and with any rules, regulations and guidelines as the State or the United States issue to implement these regulations. The Contractor shall also comply with all applicable intellectual property laws.

6.2 During the term of this Agreement, the Contractor shall not discriminate against employees or applicants for employment because of race, color, religion, creed, age, sex, handicap, sexual orientation, or national origin and will take affirmative action to prevent such discrimination.

6.3 The Contractor agrees to permit the State or United States access to any of the Contractor's books, records and accounts for the purpose of ascertaining compliance with all rules, regulations and orders, and the covenants, terms and conditions of this Agreement.

7. PERSONNEL.

7.1 The Contractor shall at its own expense provide all personnel necessary to perform the Services. The Contractor warrants that all personnel engaged in the Services shall be qualified to perform the Services, and shall be properly licensed and otherwise authorized to do so under all applicable laws.

7.2 Unless otherwise authorized in writing, during the term of this Agreement, and for a period of six (6) months after the Completion Date in block 1.7, the Contractor shall not hire, and shall not permit any subcontractor or other person, firm or corporation with whom it is engaged in a combined effort to perform the Services to hire, any person who is a State employee or official, who is materially involved in the procurement, administration or performance of this Agreement. This provision shall survive termination of this Agreement.

7.3 The Contracting Officer specified in block 1.9, or his or her successor, shall be the State's representative. In the event of

Contractor Initials EHK
Date 8.11.21

any dispute concerning the interpretation of this Agreement, the Contracting Officer's decision shall be final for the State.

8. EVENT OF DEFAULT/REMEDIES.

8.1 Any one or more of the following acts or omissions of the Contractor shall constitute an event of default hereunder ("Event of Default"):

8.1.1 failure to perform the Services satisfactorily or on schedule;

8.1.2 failure to submit any report required hereunder; and/or

8.1.3 failure to perform any other covenant, term or condition of this Agreement.

8.2 Upon the occurrence of any Event of Default, the State may take any one, or more, or all, of the following actions:

8.2.1 give the Contractor a written notice specifying the Event of Default and requiring it to be remedied within, in the absence of a greater or lesser specification of time, thirty (30) days from the date of the notice; and if the Event of Default is not timely cured, terminate this Agreement, effective two (2) days after giving the Contractor notice of termination;

8.2.2 give the Contractor a written notice specifying the Event of Default and suspending all payments to be made under this Agreement and ordering that the portion of the contract price which would otherwise accrue to the Contractor during the period from the date of such notice until such time as the State determines that the Contractor has cured the Event of Default shall never be paid to the Contractor;

8.2.3 give the Contractor a written notice specifying the Event of Default and set off against any other obligations the State may owe to the Contractor any damages the State suffers by reason of any Event of Default; and/or

8.2.4 give the Contractor a written notice specifying the Event of Default, treat the Agreement as breached, terminate the Agreement and pursue any of its remedies at law or in equity, or both.

8.3. No failure by the State to enforce any provisions hereof after any Event of Default shall be deemed a waiver of its rights with regard to that Event of Default, or any subsequent Event of Default. No express failure to enforce any Event of Default shall be deemed a waiver of the right of the State to enforce each and all of the provisions hereof upon any further or other Event of Default on the part of the Contractor.

9. TERMINATION.

9.1 Notwithstanding paragraph 8, the State may, at its sole discretion, terminate the Agreement for any reason, in whole or in part, by thirty (30) days written notice to the Contractor that the State is exercising its option to terminate the Agreement.

9.2 In the event of an early termination of this Agreement for any reason other than the completion of the Services, the Contractor shall, at the State's discretion, deliver to the Contracting Officer, not later than fifteen (15) days after the date of termination, a report ("Termination Report") describing in detail all Services performed, and the contract price earned, to and including the date of termination. The form, subject matter, content, and number of copies of the Termination

Report shall be identical to those of any Final Report described in the attached EXHIBIT B. In addition, at the State's discretion, the Contractor shall, within 15 days of notice of early termination, develop and submit to the State a Transition Plan for services under the Agreement.

10. DATA/ACCESS/CONFIDENTIALITY/PRESERVATION.

10.1 As used in this Agreement, the word "data" shall mean all information and things developed or obtained during the performance of, or acquired or developed by reason of, this Agreement, including, but not limited to, all studies, reports, files, formulae, surveys, maps, charts, sound recordings, video recordings, pictorial reproductions, drawings, analyses, graphic representations, computer programs, computer printouts, notes, letters, memoranda, papers, and documents, all whether finished or unfinished.

10.2 All data and any property which has been received from the State or purchased with funds provided for that purpose under this Agreement, shall be the property of the State, and shall be returned to the State upon demand or upon termination of this Agreement for any reason.

10.3 Confidentiality of data shall be governed by N.H. RSA chapter 91A or other existing law. Disclosure of data requires prior written approval of the State.

11. **CONTRACTOR'S RELATION TO THE STATE.** In the performance of this Agreement the Contractor is in all respects an independent contractor, and is neither an agent nor an employee of the State. Neither the Contractor nor any of its officers, employees, agents or members shall have authority to bind the State or receive any benefits, workers' compensation or other emoluments provided by the State to its employees.

12. ASSIGNMENT/DELEGATION/SUBCONTRACTS.

12.1 The Contractor shall not assign, or otherwise transfer any interest in this Agreement without the prior written notice, which shall be provided to the State at least fifteen (15) days prior to the assignment, and a written consent of the State. For purposes of this paragraph, a Change of Control shall constitute assignment. "Change of Control" means (a) merger, consolidation, or a transaction or series of related transactions in which a third party, together with its affiliates, becomes the direct or indirect owner of fifty percent (50%) or more of the voting shares or similar equity interests, or combined voting power of the Contractor, or (b) the sale of all or substantially all of the assets of the Contractor.

12.2 None of the Services shall be subcontracted by the Contractor without prior written notice and consent of the State. The State is entitled to copies of all subcontracts and assignment agreements and shall not be bound by any provisions contained in a subcontract or an assignment agreement to which it is not a party.

13. **INDEMNIFICATION.** Unless otherwise exempted by law, the Contractor shall indemnify and hold harmless the State, its officers and employees, from and against any and all claims, liabilities and costs for any personal injury or property

damages, patent or copyright infringement, or other claims asserted against the State, its officers or employees, which arise out of (or which may be claimed to arise out of) the acts or omission of the Contractor, or subcontractors, including but not limited to the negligence, reckless or intentional conduct. The State shall not be liable for any costs incurred by the Contractor arising under this paragraph 13. Notwithstanding the foregoing, nothing herein contained shall be deemed to constitute a waiver of the sovereign immunity of the State, which immunity is hereby reserved to the State. This covenant in paragraph 13 shall survive the termination of this Agreement.

14. INSURANCE.

14.1 The Contractor shall, at its sole expense, obtain and continuously maintain in force, and shall require any subcontractor or assignee to obtain and maintain in force, the following insurance:

14.1.1 commercial general liability insurance against all claims of bodily injury, death or property damage, in amounts of not less than \$1,000,000 per occurrence and \$2,000,000 aggregate or excess; and

14.1.2 special cause of loss coverage form covering all property subject to subparagraph 10.2 herein, in an amount not less than 80% of the whole replacement value of the property.

14.2 The policies described in subparagraph 14.1 herein shall be on policy forms and endorsements approved for use in the State of New Hampshire by the N.H. Department of Insurance, and issued by insurers licensed in the State of New Hampshire.

14.3 The Contractor shall furnish to the Contracting Officer identified in block 1.9, or his or her successor, a certificate(s) of insurance for all insurance required under this Agreement. Contractor shall also furnish to the Contracting Officer identified in block 1.9, or his or her successor, certificate(s) of insurance for all renewal(s) of insurance required under this Agreement no later than ten (10) days prior to the expiration date of each insurance policy. The certificate(s) of insurance and any renewals thereof shall be attached and are incorporated herein by reference.

15. WORKERS' COMPENSATION.

15.1 By signing this agreement, the Contractor agrees, certifies and warrants that the Contractor is in compliance with or exempt from, the requirements of N.H. RSA chapter 281-A ("*Workers' Compensation*").

15.2 To the extent the Contractor is subject to the requirements of N.H. RSA chapter 281-A, Contractor shall maintain, and require any subcontractor or assignee to secure and maintain, payment of Workers' Compensation in connection with activities which the person proposes to undertake pursuant to this Agreement. The Contractor shall furnish the Contracting Officer identified in block 1.9, or his or her successor, proof of Workers' Compensation in the manner described in N.H. RSA chapter 281-A and any applicable renewal(s) thereof, which shall be attached and are incorporated herein by reference. The State shall not be responsible for payment of any Workers' Compensation premiums or for any other claim or benefit for Contractor, or any subcontractor or employee of Contractor, which might arise under applicable State of New Hampshire

Workers' Compensation laws in connection with the performance of the Services under this Agreement.

16. **NOTICE.** Any notice by a party hereto to the other party shall be deemed to have been duly delivered or given at the time of mailing by certified mail, postage prepaid, in a United States Post Office addressed to the parties at the addresses given in blocks 1.2 and 1.4, herein.

17. **AMENDMENT.** This Agreement may be amended, waived or discharged only by an instrument in writing signed by the parties hereto and only after approval of such amendment, waiver or discharge by the Governor and Executive Council of the State of New Hampshire unless no such approval is required under the circumstances pursuant to State law, rule or policy.

18. **CHOICE OF LAW AND FORUM.** This Agreement shall be governed, interpreted and construed in accordance with the laws of the State of New Hampshire, and is binding upon and inures to the benefit of the parties and their respective successors and assigns. The wording used in this Agreement is the wording chosen by the parties to express their mutual intent, and no rule of construction shall be applied against or in favor of any party. Any actions arising out of this Agreement shall be brought and maintained in New Hampshire Superior Court which shall have exclusive jurisdiction thereof.

19. **CONFLICTING TERMS.** In the event of a conflict between the terms of this P-37 form (as modified in EXHIBIT A) and/or attachments and amendment thereof, the terms of the P-37 (as modified in EXHIBIT A) shall control.

20. **THIRD PARTIES.** The parties hereto do not intend to benefit any third parties and this Agreement shall not be construed to confer any such benefit.

21. **HEADINGS.** The headings throughout the Agreement are for reference purposes only, and the words contained therein shall in no way be held to explain, modify, amplify or aid in the interpretation, construction or meaning of the provisions of this Agreement.

22. **SPECIAL PROVISIONS.** Additional or modifying provisions set forth in the attached EXHIBIT A are incorporated herein by reference.

23. **SEVERABILITY.** In the event any of the provisions of this Agreement are held by a court of competent jurisdiction to be contrary to any state or federal law, the remaining provisions of this Agreement will remain in full force and effect.

24. **ENTIRE AGREEMENT.** This Agreement, which may be executed in a number of counterparts, each of which shall be deemed an original, constitutes the entire agreement and understanding between the parties, and supersedes all prior agreements and understandings with respect to the subject matter hereof.

EXHIBIT A
Special Provisions

Additional Exhibits D-G

Subject to Governor and Council approval, authorize the Department of Education to include a renewal option on this contract for two (2) additional fiscal years, subject to the contractor's acceptable performance and identified ongoing need.

Renewal year 1 (FY24)	July 1, 2023 through June 30, 2024
Renewal year 2 (FY25)	July 1, 2024 through June 30, 2025

Federal Certification 2 CFR 200.415

Required certifications include: (a) To assure that expenditures are proper and in accordance with the terms and conditions of the Federal award and approved project budgets, the annual and final fiscal reports or vouchers requesting payment under the agreements must include a certification, signed by an official who is authorized to legally bind the non-Federal entity, which reads as follows:

By signing this report, I certify to the best of my knowledge and belief that the report is true, complete, and accurate, and the expenditures, disbursements and cash receipts are for the purposes and objectives set forth in the terms and conditions of the Federal award. I am aware that any false, fictitious, or fraudulent information, or the omission of any material fact, may subject me to criminal, civil or administrative penalties for fraud, false statements, false claims or otherwise. (U.S. Code Title 18, Section 1001 and Title 31, Sections 3729-3730 and 3801-3812).

Assurances:

1. Funds will be used solely for the purposes stated in this agreement.
2. NHLI will advise the NHDOE immediately if the federal government, IRS, or state or local authorities gives the Grantee notice of a change in its tax status.
3. The NHDOE requires that NHLI seek approval for any reallocation of their total budget funds that is over 15% of the grant.
4. NHLI shall not use any portion of the funds granted herein to carry on lobbying or otherwise to attempt to influence specific legislation, either by direct or grassroots lobbying, nor to carry on directly or indirectly a voter registration drive, nor to make grants to individuals on a non-objective basis, nor to use the funds for any non-charitable or non-educational purpose.
5. The NHDOE and the NHLI enter into this agreement in "good faith," recognizing that implementation plans are based on information and circumstances presently known. The NHDOE or NHLI may terminate this agreement with 30 days written notice. Should the agreement be terminated the grantee will receive compensation for work completed to date, including all actual costs incurred and any non-cancellable obligations, and/or shall return to the NHDOE all funds unused as of the date such notice of termination is sent.

Contractor Initials EHH
Date 8.11.21

EXHIBIT B
Scope of Services

New Hampshire Learning Initiative's (NHLI) proposed initiative will include 4 core school districts that share characteristics encompassing rural schools, urban challenges, low-socio-economic status, and high need for business and industry connections between schools and local industries. These districts include, Hinsdale School District, Laconia School District, Conway School District and Manchester School District. Businesses included are GS Precision, Eastern Slopes Aviation, Aviation Museum of NH, EPTAM Precision and Graphicast.

As these four pilot school districts move forward in providing collaborative, consistent and well-planned preparation, planning and experience for students, leading to the ability to obtain a recognized postsecondary credential, the following outcomes will be tracked. These measures will be included in reporting documents. The NH Student Gallup Poll will be utilized to provide longitudinal data on how students are perceiving their future possibilities based on their experiences in the learning experiences.

REPORTED OUTCOMES:

1. The cumulative, unduplicated number of:
2. Students participating in a program supported by this grant.
3. Program participants who receive an industry-recognized credential and the cumulative number of credentials received, as a result of a program supported by this grant.
4. Program participants who complete an internship as a result of a program supported by this grant.
5. Program participants who complete an apprenticeship as a result of a program supported by this grant.

NHLI Scope of Work NH Out-of-School- Time Career Pathways (OSTCP) Project

- Form and Facilitate Statewide Program Advisory Group and Lead Education Agency (LEA) Advisory Groups
- Establish career curriculum delivery and requirements
- Provide coaching support for the network of districts developing career pathways and lead collaborate discussions
- Build a communication plan for social media for the project
- Coordinate with vendors to create professional development and curriculum; build a schedule for the district teams to learn about options, facilitate sharing of opportunities.
- Design planning documents and data collection tools for the project, establishing quality criteria for all outcomes for the project.
- Support District Leads in designing action plans that meet federal grant guidelines
- Meet with US DOE and New Hampshire Department of Education (NHDOE) Project Leads - Provide project status and updates.
- Develop Best Practice Guide - NHLI and districts will develop a guide for students, employers and schools in the best practices for work-based learning experiences.
- Develop an out-of-school time (OST) Toolkit; including tools for monitoring district progress, evaluating quality student experiences, model competency-alignment to student experiences for schools, and other tools to support learning everywhere.

Contractor Initials
Date

ENH
8.11.21

- Design District Professional Learning Plans and Implement Professional Development – Awato Personalized Career Pathfinding Platform, World of Work and Possible Futures curriculum, Work Study Practices, NH Gallup Student Survey, Data analysis - NHLI will co-design with the districts the professional development plan that will support their pathway design plan. NHLI will coordinate the professional development for the districts.
- Coordinate the design and execute an Equitable Communication Plan with the Parent Information Center - Districts work with a communication specialist to design and implement a communication strategy to reach all stakeholders with a focus on communication with students and parents in the underrepresented groups.
- Refine the work-based opportunities to a personalized approach utilizing the NH Gallup Survey and Awato data.21 online platform.
- NHLI will develop and test the state-outlined Initiative for districts and schools to demonstrate progress in the following goals/strategies:
 1. Provide models of how districts can work with employers to provide students with work-based learning opportunities related to in-demand careers and attainment of science, technology, engineering & math (STEM)-related Industry Recognized Credentials (IRCs). These efforts will build upon the state’s strong competency-based education, extended learning opportunity, Future Learning Pathways Project, Career & Technical Education, and work-study practice efforts. Student internships or apprenticeships in STEM related in-demand careers will be funded.
 2. Build upon existing career competencies and efforts in career awareness, exploration, and experiences that exist across the state including a legislated mandate that every student K-12 completes a career interest profile assessment.
 3. Build the capacity of districts to train students to be effective remote workers through the Workplaceless Digital Remote Worker Certification program recognized by the Society of Human Resource Management (SHRM).
- NHLI will provide two (2) written progress reports throughout each year and a final report due within 30 days of the end of this agreement. These reports shall describe accomplishments towards reaching stated goals, discuss outcomes of the work, provide a critical analysis of lessons learned, and propose any needed changes to be made to the project, along with a budget, detailing expenditures to date. NHLI will also participate in quarterly check-in calls with NHDOE coordinators to keep them updated on progress and planning for the grant activities. At the end of each year NHLI will provide the NHDOE with a financial summary.
- Managing the financial obligations for the projects including invoicing, contracting with vendors, and grants to districts.

Contractor Initials ENH
 Date 8.11.21

**EXHIBIT C
Method of Payment**

Budget

		FY22	FY23
NHLI	1.5FTE Project Management Personnel, Professional Development and Coaching to districts	\$301,000	\$158,000
Teacher Leads	2 in each district	\$24,000	\$12,000
Student Leads	2 in each district	\$12,000	\$6,000
Paid Interns	12hr / wk x 13 wks , 100 interns	\$65,000	\$50,000
Future Focused Education	Consulting / Coaching for Internship Program Design (Equitable Access/Communication etc)	\$70,000	\$0.00
Jobs for the Future (JFF)	Strategic advising and support for implementation of Possible Futures curriculum	\$110,000	\$50,000
Core District Contracts	Support of new curriculum development, planning, student employment costs such as transportation; lunch money, work related physicals, uniforms / work attire	\$400,000	\$200,000
Supplies	Miscellaneous items (copying, meeting support)	\$2,000	\$1,000
Computers/Related Equipment	Software licenses; mobile demo workstations	\$8,000	\$4,000
Conference & Meetings	Virtual	\$16,000	\$8,000
Various Vendors (e.g. Cisco, Adobe, CompTIA)	STEM-related Certs	\$41,000	\$30,000
Workplaceless	Train-the-Trainer Certification	\$3,998	\$1,993
Workplaceless	Remote Worker Certifications	\$39,000	\$31,000
Gallup Survey	NH Gallup Student Survey	\$20,000	\$10,000
Total		\$1,111,998	\$561,993

Limitation on Price: Upon mutual agreement between the state contracting officer and the contractor, line items in this budget may be adjusted one to another, but in no case shall the total budget exceed the price limitation of \$1,673,991.

Source of Funding: Funds to support this request are available in the account titled Title IVB - Out-of-School Time Career Pathway Grant in FY 22 and FY 23, with the ability to adjust encumbrances between state fiscal years through the Budget Office, if needed and justified.

	<u>FY 22</u>	<u>FY 23</u>
06-56-56-562010-28510000-072-509073	\$1,111,998	\$561,993
Grants Federal		

Method of Payment: Payment is to be made on the basis of invoices which are supported by a summary of completed deliverables, as outlined by budget line, that have taken place in accordance with the terms of the contract, along with a detailed listing of expenses incurred. If otherwise correct and acceptable, payment will be made for 100% of the expenditures listed. A final invoice is due within 30 days of the end of this contract. Invoices and reports shall be submitted to:

Kathleen Vestal, 21* CCLC State Director
101 Pleasant Street
Concord, NH 03301

Contractor Initials EHK
Date 8-11-21

EXHIBIT D

Contractor Obligations

Contracts in excess of the simplified acquisition threshold (currently set at \$250,000) must address **administrative, contractual, or legal remedies** in instances where the contractors violate or breach contract terms, and provide for such sanctions and penalties as appropriate. Reference: 2 C.F.R. § 200.326 and 2 C.F.R. 200, Appendix II, required contract clauses.

The contractor acknowledges that 31 U.S.C. Chap. 38 (Administrative Remedies for False Claims and Statements) applies to the contractor's actions pertaining to this contract.

The Contractor, certifies and affirms the truthfulness and accuracy of each statement of its certification and disclosure, if any. In addition, the Contractor understands and agrees that the provisions of 31 U.S.C. § 3801 et seq., apply to this certification and disclosure, if any.

Breach

A breach of the contract clauses above may be grounds for termination of the contract, and for debarment as a contractor and subcontractor as provided in 29 C.F.R. § 5.12.

Fraud and False Statements

The Contractor understands that, if the project which is the subject of this Contract is financed in whole or in part by federal funds, that if the undersigned, the company that the Contractor represents, or any employee or agent thereof, knowingly makes any false statement, representation, report or claim as to the character, quality, quantity, or cost of material used or to be used, or quantity or quality work performed or to be performed, or makes any false statement or representation of a material fact in any statement, certificate, or report, the Contractor and any company that the Contractor represents may be subject to prosecution under the provision of 18 USC §1001 and §1020.

Environmental Protection

(This clause is applicable if this Contract exceeds \$150,000. It applies to Federal-aid contracts only.)

The Contractor is required to comply with all applicable standards, orders or requirements issued under Section 306 of the Clean Air Act (42 U.S.C. 1857 (h)), Section 508 of the Clean Water Act (33 U.S.C. 1368), Executive Order 11738, and Environmental Protection Agency (EPA) regulations (40 CFR Part 15) which prohibit the use under non-exempt Federal contracts, grants or loans of facilities included on the EPA List of Violating Facilities. Violations shall be reported to the FHWA and to the U.S. EPA Assistant Administrator for Enforcement.

Procurement of Recovered Materials

In accordance with Section 6002 of the Solid Waste Disposal Act (42 U.S.C. § 6962), State agencies and agencies of a political subdivision of a state that are using appropriated Federal funds for procurement must procure items designated in guidelines of the Environmental Protection Agency (EPA) at 40 CFR 247 that contain the highest percentage of recovered materials practicable, consistent with maintaining a satisfactory level of competition, where the purchase price of the item exceeds \$10,000 or the value of the quantity acquired in the preceding fiscal year exceeded \$10,000; must procure solid waste management services in a manner that maximizes energy and resource recovery; and must have established an affirmative procurement program for procurement of recovered materials identified in the EPA guidelines.

Revised 6-25-21

Contractor Initials
Date

EHH
8.11.21

Exhibit E

Federal Debarment and Suspension

- a. By signature on this Contract, the Contractor certifies its compliance, and the compliance of its Sub-Contractors, present or future, by stating that any person associated therewith in the capacity of owner, partner, director, officer, principal investor, project director, manager, auditor, or any position of authority involving federal funds:
1. Is not currently under suspension, debarment, voluntary exclusion, or determination of ineligibility by any Federal Agency;
 2. Does not have a proposed debarment pending;
 3. Has not been suspended, debarred, voluntarily excluded or determined ineligible by any Federal Agency within the past three (3) years; and
 4. Has not been indicted, convicted, or had a civil judgment rendered against the firm by a court of competent jurisdiction in any matter involving fraud or official misconduct within the past three (3) years.
- b. Where the Contractor or its Sub-Contractor is unable to certify to the statement in Section a.1. above, the Contractor or its Sub-Contractor shall be declared ineligible to enter into Contract or participate in the project.
- c. Where the Contractor or Sub-Contractor is unable to certify to any of the statements as listed in Sections a.2., a.3., or a.4., above, the Contractor or its Sub-Contractor shall submit a written explanation to the DOE. The certification or explanation shall be considered in connection with the DOE's determination whether to enter into Contract.
- d. The Contractor shall provide immediate written notice to the DOE if, at any time, the Contractor or its Sub-Contractor, learn that its Debarment and Suspension certification has become erroneous by reason of changed circumstances.

Exhibit F

Anti-Lobbying

The Contractor agrees to comply with the provisions of Section 319 of Public Law 101-121, Government wide Guidance for New Restrictions on Lobbying, and 31 U.S.C. 1352, and further agrees to have the Contractor's representative, execute the following Certification:

The Contractor certifies, by signing and submitting this contract, to the best of his/her knowledge and belief, that:

- a. No federal appropriated funds have been paid or shall be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence any officer or employee of any State or Federal Agency, a Member of Congress, an officer or employee of Congress, or an employee of a member of Congress in connection with the awarding of any Federal contract, the making of any federal grant, the making of any federal loan, the entering into any cooperative agreement, and the extension, continuation, renewal amendment, or modification of any Federal contract grant, loan, or cooperative agreement.
- b. If any funds other than federally appropriated funds have been paid or shall be paid to any person for influencing or attempting to influence an officer or employee of any Federal Agency, a Member of Congress, and officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit the "Disclosure of Lobbying Activities" form in accordance with its instructions

<https://www.gsa.gov/forms-library/disclosure-lobbying-activities>

- c. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making and entering into this transaction imposed by Section 1352, Title 31 and U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.
- d. The Contractor also agrees, by signing this contract that it shall require that the language of this certification be included in subcontracts with all Sub-Contractor(s) and lower-tier Sub-Contractors which exceed \$100,000 and that all such Sub-Contractors and lower-tier Sub-Contractors shall certify and disclose accordingly.
- e. The DOE shall keep the firm's certification on file as part of its original contract. The Contractor shall keep individual certifications from all Sub-Contractors and lower-tier Sub-Contractors on file. Certification shall be retained for three (3) years following completion and acceptance of any given project.

Revised 6-25-21

Contractor Initials
Date

EHH
8.11.21

Exhibit G

Rights to Inventions Made Under a Contract, Copy Rights and Confidentiality

Rights to Inventions Made Under a Contract or Agreement

Contracts or agreements for the performance of experimental, developmental, or research work shall provide for the rights of the Federal Government and the recipient in any resulting invention in accordance with 37 CFR part 401, "Rights to Inventions Made by Nonprofit Organizations and Small Business Firms Under Government Grants, Contracts and Cooperative Agreements," and any implementing regulations issued by the DOE.

Any discovery or invention that arises during the course of the contract shall be reported to the DOE. The Contractor is required to disclose inventions promptly to the contracting officer (within 2 months) after the inventor discloses it in writing to contractor personnel responsible for patent matters. The awarding agency shall determine how rights in the invention/discovery shall be allocated consistent with "Government Patent Policy" and Title 37 C.F.R. § 401.

Confidentiality

All Written and oral information and materials disclosed or provided by the DOE under this agreement constitutes Confidential Information, regardless of whether such information was provided before or after the date on this agreement or how it was provided.

The Contractor and representatives thereof, acknowledge that by making use of, acquiring or adding to information about matters and data related to this agreement, which are confidential to the DOE and its partners, must remain the exclusive property of the DOE.

Confidential information means all data and information related to the business and operation of the DOE, including but not limited to all school and student data contained in NH Title XV, Education, Chapters 186-200.

Confidential information includes but is not limited to, student and school district data, revenue and cost information, the source code for computer software and hardware products owned in part or in whole by the DOE, financial information, partner information (including the identity of DOE partners), Contractor and supplier information, (including the identity of DOE Contractors and suppliers), and any information that has been marked "confidential" or "proprietary", or with the like designation. During the term of this contract the Contractor agrees to abide by such rules as may be adopted from time to time by the DOE to maintain the security of all confidential information. The Contractor further agrees that it will always regard and preserve as confidential information/data received during the performance of this contract. The Contractor will not use, copy, make notes, or use excerpts of any confidential information, nor will it give, disclose, provide access to, or otherwise make available any confidential information to any person not employed or contracted by the DOE or subcontracted with the Contractor.

Ownership of Intellectual Property

The DOE shall retain ownership of all source data and other intellectual property of the DOE provided to the Contractor in order to complete the services of this agreement. As well the DOE will retain copyright ownership for any and all materials, patents and intellectual property produced, including, but not limited to, brochures, resource directories, protocols, guidelines, posters, or reports. The Contractor shall not reproduce any materials for purposes other than use for the terms under the contract without prior written approval from the DOE.

Revised 6-25-21

Contractor Initials EHH
Date 6.11.21

State of New Hampshire

Department of State

CERTIFICATE

I, William M. Gardner, Secretary of State of the State of New Hampshire, do hereby certify that NEW HAMPSHIRE LEARNING INITIATIVE, INC. is a New Hampshire Nonprofit Corporation registered to transact business in New Hampshire on May 27, 2015. I further certify that all fees and documents required by the Secretary of State's office have been received and is in good standing as far as this office is concerned.

Business ID: 726744

Certificate Number: 0005347567

IN TESTIMONY WHEREOF,

I hereto set my hand and cause to be affixed
the Seal of the State of New Hampshire,
this 13th day of April A.D. 2021.

A handwritten signature in black ink, appearing to read "William M. Gardner".

William M. Gardner
Secretary of State

CERTIFICATE OF VOTE
(Corporation without a Seal)

I, Val Zanchuk, do hereby certify that:
(Name of the Clerk of the Corporation: cannot be signatory)

- (1) I am the duly elected clerk of New Hampshire Learning Initiative
(Corporation Name)
- (2) The following are true copies of the resolutions duly adopted at a meeting of the Board of Directors of the Corporation duly held on 8.8.21
(Date)

RESOLVED: That this Corporation enter into a contract with the State of New Hampshire, acting through its Department of Education.

RESOLVED: That Ellen Hume-Howard Executive Director
(Name of Contract Signatory) (Title of Contract Signatory)
is hereby authorized on behalf of this Agency to enter into the said contract with the State and to execute any and all documents, agreements and other instruments, and any amendments, revisions, or modifications thereto, as he/she may deem necessary, desirable or appropriate.

- (3) The foregoing resolution(s) have not been amended or revoked, and remain in full force and effect as of the Eleventh day of August, 2021.
(Day) (Month) (Yr) (Must be same date as the contract date)

IN WITNESS WHEREOF, I have hereunto set my hand as the Business Representative of the Corporation this Eleventh day of August, 2021.
(Day) (Month) (Yr) (Must be same date as the contract date)

Val Zanchuk
(Signature of Clerk of Corporation)

STATE OF NEW HAMPSHIRE

COUNTY OF N/A COVID

On _____, 20____, the foregoing instrument was acknowledged before me.

In witness whereof I hereunto set my hand and official seal.

My commission expires on:

Notary Public/Justice of the Peace

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)
07/21/2021

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must have ADDITIONAL INSURED provisions or be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).

PRODUCER E & S Insurance Services LLC 21 Meadowbrook Lane P O Box 7425 Gifford NH 03247-7425	CONTACT NAME: Eleanor Spinazzola PHONE (A/C, No, Ext): (603) 293-2791 E-MAIL ADDRESS: Eleanor.spinazzola@esinsurance.net	FAX (A/C, No): (603) 293-7188
	INSURER(S) AFFORDING COVERAGE	
INSURED New Hampshire Learning Initiative Inc. One Liberty Lane East, Suite 110 Hampton NH 03842	INSURER A: Philadelphia Insurance Co	
	INSURER B: Security National Insurance Company	
	INSURER C:	
	INSURER D:	
	INSURER E:	

COVERAGES CERTIFICATE NUMBER: 2021 REVISION NUMBER:

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	TYPE OF INSURANCE	ADDL INSD	SUBR WVD	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS
A	<input checked="" type="checkbox"/> COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS-MADE <input checked="" type="checkbox"/> OCCUR GEN'L AGGREGATE LIMIT APPLIES PER: <input type="checkbox"/> POLICY <input type="checkbox"/> PRO-JECT <input type="checkbox"/> LOC OTHER:			[REDACTED]	01/15/2021	01/15/2022	EACH OCCURRENCE \$ 1,000,000 DAMAGE TO RENTED PREMISES (Ea occurrence) \$ 100,000 MED EXP (Any one person) \$ 5,000 PERSONAL & ADV INJURY \$ 1,000,000 GENERAL AGGREGATE \$ 2,000,000 PRODUCTS - COMP/OP AGG \$ 2,000,000
	AUTOMOBILE LIABILITY <input type="checkbox"/> ANY AUTO <input type="checkbox"/> OWNED AUTOS ONLY <input type="checkbox"/> HIRED AUTOS ONLY <input type="checkbox"/> SCHEDULED AUTOS <input type="checkbox"/> NON-OWNED AUTOS ONLY						COMBINED SINGLE LIMIT (Ea accident) \$ BODILY INJURY (Per person) \$ BODILY INJURY (Per accident) \$ PROPERTY DAMAGE (Per accident) \$
	<input type="checkbox"/> UMBRELLA LIAB <input type="checkbox"/> EXCESS LIAB <input type="checkbox"/> OCCUR <input type="checkbox"/> CLAIMS-MADE DED \$ RETENTION \$						EACH OCCURRENCE \$ AGGREGATE \$
B	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? (Mandatory in NH) If yes, describe under DESCRIPTION OF OPERATIONS below	Y/N	N/A	[REDACTED]	08/01/2021	08/01/2022	<input checked="" type="checkbox"/> PER STATUTE <input type="checkbox"/> OTHER E.L. EACH ACCIDENT \$ 100,000 E.L. DISEASE - EA EMPLOYEE \$ 100,000 E.L. DISEASE - POLICY LIMIT \$ 500,000

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (ACORD 101, Additional Remarks Schedule, may be attached if more space is required)

CERTIFICATE HOLDER NH Department of Education 101 Pleasant St Concord NH 03301	CANCELLATION SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS. AUTHORIZED REPRESENTATIVE
--	--