[image: image1.png]

FLORIDA DEPARTMENT OF EDUCATION

Request for Application (RFA Discretionary)
Bureau/Office

Division of Career and Adult Education
Program Name
Adult Education and Family Literacy, State Leadership, Institute of Professional Development for Adult Educators
Specific Funding Authority (ies)
Adult Education and Family Literacy Act (AEFLA)

State Grant Programs Title II of the Workforce Investment Act of 1998 (WIA)
CFDA #84.002, website: https://www.cfda.gov/
Funding Purpose/Priorities
Leadership projects must provide research, curriculum development, evaluation or other outcomes that have statewide implications to increase the effectiveness of Adult Education programs.
The purpose of this grant is to provide continuation of the established Institute of Professional Development for Adult Educators and Florida TechNet that will provide resources, technical assistance, professional development, and other tools to assist adult education administrators and staff as they implement their Adult Education Career Pathways System (AECPS), provide support for alignment with the college and career readiness standards, and prepare teachers for the GED ® assessment. Lesson Plans, technical assistance papers, webinars, online courses, and other online resources will be housed at the IPDAE website.
 Type of Award
 Discretionary/Continuation
Total Funding Amount

$580,000 (Allocation is contingent on Florida’s 2014 Federal Award)
Note:
· The Florida Department of Education is releasing this RFA before the passage of the U.S. Department of Education’s (USDOE) Fiscal Year (FY) 2014 appropriation in anticipation of the appropriation of funds for Program Year (PY) 2014 Adult Education and Family Literacy grants, but we will not obligate any funds for PY 2014 grants unless and until they are appropriated and Florida Department of Education has received it’s federal award notification from USDOE. Therefore, the selection of grantees and award of funds under this non-competitive RFA is contingent upon the enactment of a PY 2014 appropriation for the Adult and Family Literacy Act.
· Allocations posted in the RFA are subject to change, based on Florida’s federal award notification.

· The Commissioner may recommend an amount greater or less than the amount requested in the proposal.

Budget Period

July 1, 2014 to June 30, 2015
Applications received after June 30, 2014, will be effective on the date of receipt in Grants Management or award of federal funds, whichever is later.
Program Performance Period

Same as Budget Period, see above.

Target Population(s)
Adult education administrators and staff providing direct Adult Education instructional and program services to qualified individuals.

 Eligible Applicant(s)

Indian River State College
 Application Due Date
Upon receipt in the Office of Grants Management
The due date refers to the date of receipt in Grants Management. For Federal programs, the project effective date will be the date that the application is received within DOE meeting conditions for acceptance, or the date of receipt of the Federal Award Notification, whichever is later.
Facsimile and e-mail submissions are not acceptable.

 Contact Persons

Program Administrator:
Marcia Maxwell, Educational Consultant, 850-245-9908 Marcia.Maxwell@fldoe.org

or

Zelda Rogers, Adult Education Director, Adult Education Director, 850-245-9906 Zelda.Rogers@fldoe.org
Grants Manager:
Paula Starling, Educational Consultant, 850-245-0711, Paula.Starling@fldoe.org
Assurances

The Department of Education has developed and implemented a document entitled, General Terms, Assurances and Conditions for Participation in Federal and State Programs, to comply with:

· 34 CFR 76.301 of the Education Department General Administration Regulations (EDGAR) which requires local educational agencies to submit a common assurance for participation in federal programs funded by the U.S. Department of Education;

· Applicable regulations of other Federal agencies; and

· State regulations and laws pertaining to the expenditure of state funds.

In order to receive funding, applicants must have on file with the Department of Education, Office of the Comptroller, a signed statement by the agency head certifying applicant adherence to these General Assurances for Participation in State or Federal Programs. The complete text may be found at www.fldoe.org/grants/greenbook/2013/SecD.doc.
School Districts, Community Colleges, Universities, and State Agencies
The certification of adherence, currently on file with the Department of Education Comptroller’s Office, shall remain in effect indefinitely. The certification does not need to be resubmitted with this application, unless a change occurs in federal or state law, or there are other changes in circumstances affecting a term, assurance, or condition.

Funding Method
All applicants are advised that grantees will be funded according to the projected goals in their applications. In the event that performances do not meet projected goals and result in overpayment, the overpayment must be returned to the Florida Department of Education by August 20, 2015, along with the final DOE 499 form. Monitoring and performance reports will assist grantees in achieving their performance goals and avoiding overpayment.

Funded recipients will receive their allocation (to be determined by the Florida Department of Education) and will be specified on the Project Award Notification, DOE 200.
Reimbursement with Performance (P)
Payment made upon submission of documented allowable expenditures, plus documentation of completion of specified performance objectives. Requests for reimbursement with the appropriate back-up documentation should be submitted in accordance with applicable program requirements and instructions on the DOE 200, Project Award Notification. See Invoicing Procedures section.
Supporting documentation for expenditures is required for all funding methods. Examples of such documentation include: invoices with check numbers verifying payment, and/or bank statements; all or any of which must be available upon request.
Financial Consequences

The awarded agency that fails to provide project deliverables, meet performance measures/goals, and/or complete tasks as specified in the approved Scope of Work and Project Deliverables will result in a partial payment and/or nonpayment, as appropriate.
Fiscal Requirements

Funded projects and any amendments are subject to the procedures outlined in the Project Application and Amendment Procedures for Federal and State Programs (Green Book) and the General Assurances for Participation in Federal and State Programs.
URL: http://www.fldoe.org/grants/greenbook/
The project award notification (DOE 200) will indicate:

· Project budget

· Program periods

· Timelines:

· Last date for receipt of proposed budget

· Program amendments

· Incurring expenditures and issuing purchase orders

· Liquidating all obligations

· Submitting final disbursement reports.
NOTE: Project recipients do not have the authority to report expenditures before or after these specified dates.
Allowable Expenses
Project funds must be used for activities that directly support the accomplishment of the project purpose, priorities, and expected outcomes. All expenditures must be consistent with applicable state and federal laws, regulations, and guidance.
Administrative Costs including Indirect Costs: In accordance with AEFLA, Section 233 (a-b):

(a) In General.-- Subject to subsection (b), of the amount that is made available under this subtitle to an eligible provider –

(1) not less than 95 percent shall be expended for carrying out adult education and literacy activities; and

(2) the remaining amount, not to exceed five percent, shall be used for planning, administration, personnel development, and interagency coordination.

(b) Special Rule. -- In cases where the cost limits described in subsection (a) are too restrictive to allow for adequate planning, administration, personnel development, and interagency coordination, the eligible provider shall negotiate with the state eligible agency in order to determine an adequate level of funds to be used for noninstructional purposes.

Agencies interested in pursuing the Special Rules should access the required form on the Division of Career and Adult Education’s website: http://www.fldoe.org/workforce/dwdgrants/default.asp.
Positions such as project coordinator, accountant, clerical staff, or other positions not directly involved in instructional activities of students are considered administrative. Travel, equipment, and supplies for administrators are also considered administrative costs unless used for the purpose of providing personnel development directly related to Adult Education and Family Literacy students.
· All eligible providers are required to itemize administrative costs on the DOE 101S Budget Narrative Form.
· Administrative costs (including indirect) cannot exceed 5%.
· Indirect costs are considered administrative costs and applicable to Local Education Agencies ONLY.
Executive Order 11-116
The employment of unauthorized aliens by any contractor is considered a violation of Section 274A (e) of the Immigration and Nationality Act. If the contractor knowingly employs unauthorized aliens, such violation shall be cause for unilateral cancellation of the contract. In addition, pursuant to Executive Order 11-116, the Contractor will utilize the E-verify system established by the U.S. Department of Homeland Security to verify the employment eligibility of (a) all persons employed during the contract term by the contractor to perform employment duties within Florida and (b) all persons (including subcontractors) assigned by the contractor to perform work pursuant to the contract.

Project Performance Accountability and Reporting Requirements

The Department’s project managers will track each project’s performance, based on the information provided and the stated criteria for successful performance, and verify the receipt of required deliverables/services prior to payment, as required by Sections 215.971, and 287.058(1)(d)&(e), Florida Statutes.
For projects funded via Cash Advance, the Department’s project managers will verify that the project’s activities/deliverables are progressing in a satisfactory manner, consistent with the Project Narrative and Performance Expectations, on a quarterly basis. For projects funded via reimbursement, the Department’s project managers will verify that the project’s expenditures are allowable and that performance objectives are progressing in a satisfactory manner, consistent with the Project Narrative and Performance Expectations.
Equipment Purchases

Federal Requirement

The OMB Circular A-87(15) (b) (2), Equipment and other capital expenditures states: Capital expenditures for special purpose equipment are allowable as direct costs, provided that items with a unit cost of $5,000 or more have the prior approval of the awarding agency.
EDGAR Regulations

The Education Department General Administrative Regulation (EDGAR) requires that property records be maintained and provide an accurate accounting of equipment purchased with grant funds. The Projected Equipment Purchases Form references all of the required guidelines specified in EDGAR, Section 80.32, Equipment. A physical inventory of the property must be taken and the results reconciled with the property records at least once every 2 years.
Division of Career and Adult Education Requirement

To ensure that Florida adequately monitors equipment purchased with federal funds applicants must record ALL equipment with a unit cost of $1,000 or more on the DOE 101S, Budget Narrative Form and on the Projected Equipment Purchases Form (applicant may use this form or another format that contains the information appearing on this form).

All additional equipment purchases with a unit cost of $1,000 or more not listed on the original budget approved by the Florida Department of Education require an amendment submission and approval prior to purchase by the agency awarded the funding.
State Requirement

The Florida Administrative Code, Rule, 69I-72.002, Threshold for Recording Tangible Personal Property for Inventory Purposes states:

All tangible personal property with a value or cost of $1,000 or more and having a projected useful life of one year or more shall be recorded in the state’s financial system as property for inventory purposes. Rule, 69I-72.003, Recording of Property, states: Maintenance of Property Records – Custodians shall maintain adequate records of property in their custody.
Records Retention

It is the responsibility of the fiscal agency to retain records for financial transactions and supporting documentation for auditing purposes. Records requested by the Florida Department of Education or the Florida Division of Financial Services must be provided. Records should be maintained for five-years from the last day of the program or longer if there is an ongoing investigation or audit.
Project Disbursement Report, DOE 499

All awarded Adult Education projects must submit a final DOE 499, Project Disbursement Report and the Projected Equipment Purchases Form to the Florida Department of Education, Comptroller’s Office, by August 20, 2015.

Program Income

All agencies are required to identify their selected program income reporting method. EDGAR [§80.25(b)] and the Green Book describe the two alternatives for applying program income to the AEFLA grants: (1) deducting program income from the total allowable costs to determine the net allowable costs, thus reducing the Federal agency’s or grantee’s contributions; or (2) adding program income to the funds committed by the grant, thereby increasing the total amount committed to the grant program.

According to the Green Book, program income may be added to the project only when prior written approval is obtained from the Bureau Chief of Contracts, Grants and Procurement Services. Submit to:

Florida Department of Education

Bureau Chief, Contracts, Grants and Procurement Management Services

325 West Gaines Street Room 344

Tallahassee, Florida 2399-0400

If you have questions regarding fiscal reporting of program income, contact the DOE Comptroller’s Office at (850) 245-9147.
Intellectual Property

The awarded agency is subject to following additional provisions:

A. Anything by whatsoever designation it may be known, that is produced by, or developed in connection with, this Grant/Contract shall become the exclusive property of the State of Florida and may be copyrighted, patented, or otherwise restricted as provided by Florida or federal law. Neither the Grantee/Contractor nor any individual employed under this Grant/Contract shall have any proprietary interest in the product.

B. With respect to each Deliverable that constitutes a work of authorship within the subject matter and scope of U.S. Copyright Law, 17 U.S.C. Sections 102-105, such work shall be a "work for hire" as defined in 17 U.S.C. Section 101 and all copyrights subsisting in such work for hire shall be owned exclusively by the Department pursuant to s. 1006.39, F.S., on behalf the State of Florida.

C. In the event it is determined as a matter of law that any such work is not a "work for hire," grantee shall immediately assign to the Department all copyrights subsisting therein for the consideration set forth in the Grant/Contract and with no additional compensation.

D. The foregoing shall not apply to any pre-existing software, or other work of authorship used by Grantee/Contractor, to create a Deliverable but which exists as a work independent of the Deliverable, unless the pre-existing software or work was developed by Grantee pursuant to a previous Contract/Grant with the Department or a purchase by the Department under a State Term Contract.

E. The Department shall have full and complete ownership of all software developed pursuant to the Grant/Contract including without limitation:

1. The written source code;

2. The source code files;

3. The executable code;

4. The executable code files;

5. The data dictionary;

6. The data flow diagram;

7. The work flow diagram;

8. The entity relationship diagram; and

9. All other documentation needed to enable the Department to support, recreate, revise, repair, or otherwise make use of the software.
Administrative Provisions, Funding Shall Supplement Not Supplant

According to AEFLA, Section 241 (a) -- Funds made available for adult education and literacy activities under this subtitle shall supplement and not supplant other state or local public funds expended for adult education and literacy activities.

Non-duplication of Effort

According to AEFLA, Section 221 (3) -- It is the responsibility of the eligible agency to coordinate and ensure non-duplication with other federal and state education, training, corrections, public housing, and social service programs.
Reporting Outcomes

Submit invoices and Quarterly Reports as listed and approved on the Invoice Schedule Form, that align with information also submitted and approved on the Scope of Work and Project Deliverables Form. The invoices and the required documentation for deliverables will provide the program manager with the necessary information to determine whether the recipient is meeting the approved performance measures for the project.
Compliance Monitoring

The state will evaluate the effectiveness of project activities based on established and approved performance goals. Department staff monitors recipients’ compliance with program and fiscal requirements according to applicable federal and state laws and regulations specified by: Education Department General Administrative Regulations (EDGAR), Office of Management and Budget (OMB) Circulars, and Florida Department of Financial Services Reference Guide for State Expenditures and guidelines published in the Florida Department of Education’s Green Book.

The Division of Career and Adult Education, Quality Assurance Policies, Procedures and Protocols Manual is available at: http://www.fldoe.org/workforce/cte.asp.
Amendment Procedures

Project amendments may be proposed by the project recipient or by the DOE Program Manager. Program and budget amendments to approved project applications for all programs shall be prepared by project recipients on the project amendment request form (DOE 150) and the amendment narrative form (DOE 151) available in the Green Book and on the Division of Career and Adult Education Grants website at: http://www.fldoe.org/workforce/dwdgrants/default.asp.

A project recipient may not begin to expend or obligate federal funds under a project amendment until the latter of the following two dates: (1) the date the Department receives the amendment in substantially approvable form or (2) the date approved by the Department Program Manager.
Invoicing Procedures
Agencies that are paid by Reimbursement with Performance must invoice for reimbursement. See instructions on the Project Award Notification, DOE 200, to determine reimbursement requirements for awarded project(s).

	REQUIRED INVOICE FORMS

	· The following forms are required for agencies that invoice.
· These forms provide accountability for financial expenditures based on performance deliverables.

· Each time an invoice is submitted, all appropriate forms and backup documentation must be included in the invoice request for payment.

	Form #
	Title
	Supporting Documentation

Must accompany forms

	NA
	Scope of Work and Performance-Based Deliverables Form

Return with application.

	

	NA
	Invoice Form – Return with each invoice.

	· Documentation of activities and deliverables.

· Attach the updated DOE 499 form to each invoice.

	DOE 300
	For Non-Governmental Recipients Only, Detail of Salary Expenditures

Form available at: Green Book
http://www.fldoe.org/grants/greenbook/
	· Payroll register

· Timesheets

	DOE 301
	Detail of Monthly Transactions

Form available at: Green Book
	· A copy of all invoices/receipts must be attached to support this request.

· All invoices and receipts must include a legible itemized description of purchases.

	DOE 499
	(Adult Education) – Interim and Final

Form available at: Green Book
	

Submit invoices and all supporting documentation to:

Office of Grants Management

Florida Department of Education

325 West Gaines Street, Room 730
Tallahassee, FL 32399-0400

Attention: Patricia Rushing
NARRATIVE SECTION
	
TECHNICAL/FORMATTING AND APPLICATION SUBMISSION REQUIREMENTS

	1. Number of application documents to be submitted:

· One application with original signatures
· Four identical copies of the original application

Note: It is the submitting agency’s responsibility to ensure that all four copies are identical to the original.

2. Place all application items in the order specified in the Application Checklist (see the last page of this RFA document).

3. NARRATIVE SECTIONS (1-6) MAXIMUM PAGE LIMIT five (5).
This does not include any required forms and/or other specified information.
Narrative Section response format:
a) Font - Arial / Size – 12
b) Margin size - 1” – both sides and top/bottom margins

c) Double spaced (this does not include charts)
d) Single-sided pages

e) Complete the narrative using the same sequence presented in the

Narrative Section.
4. Secure the original and all four copies individually with a removable binder clip in the upper left hand corner of each document – do not staple or spiral bind.
5. Do not include covers, tabs or other items that will prevent ease of photocopying.
6. Do not submit unrequested materials such as: DVDs, newspaper clippings, brochures and/or agency manuals.

1. Project Abstract or Summary
Provide a brief summary of the proposed project including general purpose, specific goals, brief program design, and significance (contribution and rationale).
2. Project Design and Implementation
a) Technical Assistance, Professional Development, and Resources
Describe the design and approach to providing technical assistance, professional development and resources that will assist adult education administrators and staff to improve, expand, and create components of an adult education career pathway system and prepare teachers for the 2014 GED® assessment.
b) Project Management

Describe staffing for the project. Describe the system and processes that will be used to monitor the program’s professional development activities, quality of activities, and report performances/goals attained for the services of the program.

c) Past Effectiveness

Describe how past professional development activities conducted by the applicant have improved the awareness and implementation of career pathways and other professional development in adult education programs. Describe past successes in providing staff, educators, and service providers with successful strategies for developing an adult education career pathways system.
3. Evaluation

Describe the instruments and method(s) for evaluating the proposed project.

4. Support for Strategic Plan
Incorporate one or more Strategic Goals included in Florida’s State Board of Education Strategic Plan. URL: http://www.fldoe.org/board/meetings/2012_10_09/strategicv3.pdf
Describe how the proposed project will address the reading and math/science initiatives
of the Department of Education.

Just Read Florida

URL: http://www.justreadflorida.com/
Math/Science Initiative

URL: http://www.fldoe.org/bii/oms.asp
5. For Federal Programs - General Education Provisions Act (GEPA)

In accordance with the requirements of Section 427 of the GEPA Public Law 103-382, a current fiscal year General Education Provisions Act (GEPA) plan is required. The applicant must submit, with this application, a one page summary description of the plan proposed by the District or other entity to ensure equitable access to, and participation of students, teachers, and other program beneficiaries with special needs. For details, refer to URL: http://www.ed.gov/fund/grant/apply/appforms/gepa427.pdf.
The GEPA one page response is not included in the twenty page maximum for the Narrative Section.

Access and Equity

The recipient will comply with all federal statutes relating to nondiscrimination. (These include but are not limited to Title VI of the Civil Rights Act of 1964 [P.L. 88-352], which prohibits discrimination on the basis of race, color, or national origin; Title IX of the Education Amendments of 1972, as amended [20 U.S.C. 1681-1683 and 1685-1686], which prohibits discrimination on the basis of sex; Section 504 of the Rehabilitation Act of 1973, as amended [29 U.S.C. 794], which prohibits discrimination on the basis of handicaps; the Age Discrimination Act of 1975, as amended [42 U.S.C. 6101-6107], which prohibits discrimination on the basis of age; Title II of the Genetic Information Nondiscrimination Act (GINA) of 2008 [P.L. 110-233], 29 CFR 635.10 (c)(1), which prohibits the use of genetic information in making employment decisions, restricts employers and other entities covered by Title II (employment agencies, labor organizations and joint labor-management training and apprenticeship programs - referred to as "covered entities") from requesting, requiring or purchasing genetic information, and strictly limits the disclosure of genetic information.)

Budget Narrative Form, DOE 101S Form

When completing the Budget Narrative Form, located on the website (see Note below), under Column (3), Account Title and Narrative, for each line item specify the budgetary expenditures such as salaries, equipment and supplies. Expenditures should focus on performance improvement, as noted in the application.

Note: The budget form is an Excel document titled Budget Narrative Form, DOE 101S. Please visit our website at http://www.fldoe.org/workforce/dwdgrants/. See the Program Management Resources section to access the new budget form and the instructions for completing the form.

All Adult Education applicants must use the Budget Narrative DOE 101S budget form.

All Adult Education applications must also include a separate Budget Narrative Form, DOE 101S, for each participating fiscal partner
Equitable Services for Private School Participation
In accordance with P.L. 107-110, Title IX, Part E Uniform Provisions, Subpart 1, Section 9501, the applicant must provide a detailed plan of action for providing consultation for equitable services to private school children and teachers within the local education agency(ies) service area. For details, refer to URL: http://www.ed.gov/policy/elsec/leg/esea02/pg111.html.
Contractual Service Agreements must be in compliance with Florida Statutes, Sections 215.422, 216.347, 216.3475, 287.058, and 287.133; Rule 60A-1.017, Florida Administrative Code. Applicants proposing fiscal / programmatic agreements should carefully review and follow the guidance of the State of Florida Contract and Grant User Guide, Chapter 3, Agreements at URL: http://www.myfloridacfo.com/aadir/docs/ContractandGrantManagementUserGuide.pdf. All proposed contractual expenditures between the fiscal agent and subcontractors shall be accompanied by a formal, properly executed (e.g., agency heads or designees’ signatures), clear and comprehensive agreement which provides the legal basis for enforcement. Because the success of a project can be directly linked to the quality of the agreement, issuing a formal agreement is critical.
Conditions for Acceptance/Substantially Approvable Form

The requirements listed below must be met for applications to be considered in Substantially Approvable Form and thus eligible for review:

1. Application is received within DOE no later than the close of business on the due date.
2. Application includes required forms:

· DOE 100A Application Form bearing the original signature of the Superintendent for the school district or the agency head for other agencies.

· DOE 101S- Budget Narrative Form.

3. Submission of the signed certification signifying compliance with the “General Assurances for Participation in Federal and State Programs,” (if not already on file in the DOE Comptroller’s Office).
4. All required forms must have the assigned TAPS Number included on the form.

5. Application must be submitted to:

Office of Grants Management

Florida Department of Education

325 W. Gaines Street, Room 332, Unit B
Tallahassee, Florida 32399-0400
Attention: Sue Wilkinson

Note: Applications signed by officials other than the appropriate agency head must have a letter signed by the agency head or documentation citing action of the governing body delegating authority to the person to sign on behalf of said official.
Method of Review

· All eligible recipients’ applications will be reviewed for approval by FLDOE staff using the criteria specified in the Adult Education and Family Literacy Act, and the items outlined in this document.

· Eligible recipients may be asked to revise and/or change content stated in their application in order to be approved for funding.

· Fiscal information will be reviewed by the Bureau of Contracts, Grants and Procurement, and Office of Grants Management staff.
· The Application Review Criteria and Checklist found in the Attachments section will also be used by FLDOE staff to review applications.
Attachments

· Program Background Information

· Funding Matrix
· Self-Evaluation Form

· Scope of Work and Grant Activity Report
· State Leadership Project Invoice Form

· DOE 100 A, Project Application Form

· DOE 101S, Example Budget Narrative Form
· Projected Equipment Purchases Form
· Application Review Criteria and Checklist
Please note that there are several sources of rules and regulations that govern and impact the administration of this project. Completing this application is just part of the process. By law, you must adhere to the information set forth in this document along with all of the rules and regulations applicable to the project. Additional state and federal resource links are available at:
http://www.fldoe.org/workforce/dwdgrants/default.asp

http://www.fldoe.org/workforce/adulted
Allowable Activities for State Leadership Projects (must include but not limited to all initiatives addressed in the Funding Matrix)
Please Note: The following list aligns with the State Leadership Targeted Initiatives listed in the Funding Purpose section. Specific project goals are referenced in the Funding Purpose/Priority section found on page 1.

1. Professional Development: The establishment or operation of professional development programs to improve the quality of instruction, including instruction incorporating phonemic awareness, systematic phonics, fluency, and reading comprehension and instruction provided by volunteers or by personnel of the state.

2. Technical Assistance: The provision of technical assistance to local providers.
3. Technology Assistance: The provision of technology assistance (e.g., computers, distance learning) to eligible providers (including staff training).

4. Literacy Resource Center: The support of state network of literacy resources including agencies and organizations such as Adult and Community Educators of Florida (ACE of Florida), Florida Literacy Coalition (FLC), and TechNet.

5. Monitoring: The monitoring and evaluation of the quality of and the improvement in adult education and literacy activities.

6. State Incentives: Incentives for program coordination, integration, and performance awards. Thus, the state may simply decide to allocate part of its state leadership reserve to local providers that promote coordination and integration and exceed their benchmarks. This incentive award would be over and above the dollars allocated to the eligible providers pursuant to the state’s RFA.

7. Curriculum Development: Developing and disseminating curricula, including curricula incorporating phonemic awareness, systematic phonics, and fluency in reading comprehension.

8. Statewide Significance: Other activities of statewide significance that promote the purpose of this program.

9. Support Services: Coordination with the existing support services such as transportation, childcare, and other assistance designed to increase the rates of enrollment in, and successful completion of adult education and literacy activities.

10. Linkages with Workforce Investment: Integration of literacy instruction and occupational skill training and promoting linkages with employers.

11. Postsecondary Linkages: Linkages with postsecondary education institution.

Statutory Considerations for Compliance with the Following:
1. Measurable Goals: The degree to which the eligible provider will establish measurable goals for participant outcomes.

2. Past Effectiveness: The past effectiveness of an eligible provider in improving the literacy skills of adults and families. After the adoption of a state’s performance measures, the state must also take into account whether the provider met or exceeded such performance measures, especially with respect to those adults with the lowest levels of literacy.

3. Serving Those Most in Need: The commitment of the eligible provider to serve individuals in the community most in need of literacy services, including individuals with low income or who have minimal literacy skills.

4. Intensity of Services: Whether the program is of sufficient intensity and duration for participants to achieve substantial learning gains, and uses instructional practices such as phonemic awareness, systematic phonics, fluency and reading comprehension that research has proven to be effective in teaching individuals to read.

5. Effective Practices: Whether the activities are built on a strong foundation of research and effective educational practice.

6. Use of Technology: Whether the activities effectively employ advances in technology, including the use of computers.

7. Real-Life Context: Whether the activities provide learning in a real-life context to ensure that an individual has the skills necessary to compete in the workplace and exercise the rights and responsibilities of citizenship.

8. Staffing: Whether well-trained instructors, counselors, and administrators staff the activities.

9. Coordination: Whether the activities coordinate with other resources in the community.

10. Flexible Schedules: Whether the activities offer flexible schedules and support services, such as childcare and transportation.

11. Management Information: Whether the activities maintain a high quality information management system that has the capacity to report participant outcomes and to monitor performance.

12. English Literacy: Whether the local communities have a demonstrated need for additional English literacy programs.

National Priorities of the Federal Adult Education and Family Literacy Act

Pursuant to AEFLA, Section 202(1-3) -- It is the purpose of this Act to create a partnership among the federal government, states and localities to provide, on a voluntary basis, adult education and literacy services in order to:

1. Assist adults in becoming literate and obtaining the knowledge and skills necessary for employment and self-sufficiency.

2. Assist adults who are parents in obtaining the educational skills necessary to become full partners in the educational development of their children.

3. Assist adults in completing high school or the equivalent.
State Priorities based on the Federal Adult Education and Family Literacy Act

1. Provide educational services to adults who are functioning at the eighth grade level and below.

2. Provide educational services to adults who do not have a secondary school diploma or its recognized equivalent –GED®.

3. Strengthen linkages with private sector employers and other agencies as well as workplace literacy programs.

4. Provide English language courses for adults whose native language is one other than English.

5. Expand English Literacy and Civics programs with an emphasis on attainment of U. S. citizenship.

6. Disseminate exemplary programs in adult education and family literacy.

7. Expand Health Education Literacy programs.

8. Increase the number of students that are prepared to enter postsecondary education and earn a certificate, degree, and/or industry certification.

	FUNDING MATRIX

Funding Matrix

Adult Education and Family Literacy – State Leadership

Professional Development, Career Pathways, Non-Competitive

FY 2014-2015
Total: $580,000

	State Leadership Targeted Initiatives
	Fiscal Agency
	Allocation
	Project
	Project Description

	Literacy Resource Center

Statewide Significance

Technology

(E-Learning)
Technology Assisted Professional Development

	Indian River State College

3209 Virginia Avenue

Fort Pierce, FL 34981

June Rall

Project Facilitator

Anthony J. Iacono, Ph.D.
Associate Dean of Developmental Education

PH: 772-462-4215

FX: 772-462-7430

Email: aiacono@irsc.edu

	$580,000

	Institute of Professional

Development

for Adult Educators

	To provide continuation of the established Institute of Professional Development for Adult Educators and the enhancement/management of the associated website that will provide coordination of resources, technical assistance, professional development and other tools to assist adult educators. Emphasis will be placed on implementation of college and career readiness standards for students in all adult education program areas, career pathways, curriculum training and resources, and other high demand topics identified by the Professional Development Advisory Council and other adult education practitioners throughout the state.

Projects recommended for FY 2014-2015 continuation funding must show successful performance accomplishments during the 2013-2014 project year. Any shortfalls or negative answer(s) must be explained below.
See Checklist (last page of this RFA document) for proper placement of this form in the application package.

Agency name: __ County: ___________________

Grant Project # for 2013-2014:_________________________ Form prepared by (name and title):_________________________________
Agency project coordinator (name and title): _____________________________________ E-mail: ______________________________
Cells will expand when text is typed.
	Evaluation of FY 2013-2014 Project
	YES
	NO
	If NO, recipient must adequately
explain any changes.
Use 12-point font and single spacing.

	Are the services and professional development activities to be provided to the target population for FY 2014-2015 consistent with the approved FY 2013-2014 project plan?
	
	
	

	Are all applicable collaboration arrangements and council representation still in place (financial and non-financial)?
	
	
	

	Are grant expenditures directly related to and proportionate with performance outcomes achieved in the FY 2013-2014 approved plan?
	
	
	

	Have all projected performances and grant deliverables been satisfied to date as stated in the FY 2013-2014 approved plan?
	
	
	

Any performance shortfalls must be explained by including corrective measures put into place to prevent future shortfalls.

Please respond here and use as much room as necessary to adequately address:

Do you need technical assistance? Yes _____ No _____

If yes, to facilitate service, please state your need(s) and your program manager will contact you.

Please respond here:
Scope of Work and Grant Activity Report Form

State Leadership, Adult Education and Family Literacy
Professional Development, Career Pathways
Complete and return this form with application.
	Agency:

Indian River State College
	Telephone:

772-462-4215

772-462-7401

	County:

St. Lucie County
	E-Mail:

aiacono@irsc.edu
mcronin@irsc.edu

	Contact Person:

Anthony J. Iacono

Marta Cronin
	Fax:

772-462-7430

	Title:

VP of Academic Affairs

Administrative Director of the School of Education
	Grant Amount:

$580,000

The awarded agency that fails to provide project deliverables, meet performance measures/goals, and/or complete tasks as specified in the approved Scope of Work will result in a partial payment and/or nonpayment, as appropriate.
Definitions
Tasks

Specific activities that are required to be performed to complete the Project Narrative/Scope of
Work
Deliverables
Products and/or services that directly related to a Task specified in the Scope of Work

Deliverables must be quantifiable, measurable, and verifiable.
Due Date
Date for completion of tasks
	1
	2
	3
	4

	Scope of Work/Tasks
	Deliverables/Evidence
	Amount
	Due

Date

	GOAL 1: Infusing College and Career Readiness in Florida’s Adult Education Programs PD

	1.1 Develop a Detailed Comprehensive CCRS Multi-year Professional Development Plan
	1.1 Submit:

 1. Electronic version

	
	

	1.2 Organize and Develop a Team to Research Accelerated Models in Adult Education Programs. The main focus will be on integrated adult basic education with career technical education.
	1.2 Submit:

1. List of team
2. Agenda of site visits
3. Report of findings/recommendations

	
	

	1.3 The AECP Institute

Plan, organize and facilitate a day and a half institute for deans, directors and teachers of Adult Education programs. The institute will be facilitated by national/state experts and will focus on development and implementation of accelerated models for the career pathways system.
	1.3 Submit:

1. Presenter agreement

2. Training announcement

3. Sign-in sheet

4. Training materials or PowerPoint docs

5. Agenda

6. Evaluation

	
	

	1.4 Establish a Database of State and National Trainers

Create and maintain a database by discipline of qualified individuals who can be vetted out for CCR Standards trainings and AE workshops and webinars. IPDAE will develop a standard criteria and selection process for all content expertise and technical support services.
	1.4 Submit:
1. Database link
2. Standard criteria template
3. Selection process update

	$
	

	1.5 Host a Kick-off Training For the CCRS Trainers to ensure consistency in training content and plan for workshops which includes tools and materials to be used in the CCRS Face-to-Face Trainings.

	1.5 Submit:

 1. Sign-in sheet

 2. Copies of approved workshop materials

 3. Agenda

	$
	

	1.6 Organize, Develop and Conduct a Minimum of, Twenty Statewide Face-to-Face Professional Development CCRS Institute Workshops. Workshops will include topics in Reading, Writing, and Language arts. All invitational and institute materials will be included in this deliverable. The targeted audience for these institutes will be ABE instructional leaders. The workshops will support practitioners in aligning the ABE standards to the CCRS.

	1.6 Submit:

1. Training schedule

2. Trainer agreement

3. Agenda

4. Sign–in sheets

5. Training materials or PowerPoint docs

6. Evaluation summary
7. Announcements and promotional materials
	$
	

	1.7 Organize and Develop Content for CCRS Mathematics Workshops for ABE

	1.7 Submit:

1. Training schedule

2. Trainer agreement

3. Agenda

4. Sign –in sheets

5. Training materials or PowerPoint docs
6. Evaluation summary

	
	

	1.8 Organize and Deliver (7) Advanced Mathematics Workshops for GED® Practitioners
	1.8 Submit:

1. Training schedule

2. Trainer agreement

3. Agenda

4. Sign –in sheets

5. Training materials or PowerPoint docs
6. Evaluation summary

	
	

	1.9 ESOL CCRS Resources

IPDAE will develop CCRS resources for ESOL practitioners. Examples of resources will include, but not be limited to:

· Program models in ESOL CP contextualized learning (flowcharts, curriculum structures, etc.);

· College and Career Readiness Standards in ESOL (alignment with ESOL curriculum); Transition systems (models of transitioning, flowcharts, etc.)

	1.9 Submit:

1. URL to webpage containing the resources
2. List of subject-matter-experts
3. Trainer agreement

4. Training materials or PowerPoint docs

	$
	

	1.10 Plan and Coordinate a Professional Development Advisory Committee

The committee will convene through one face to face meeting and one virtual meeting.
	1. Committee meetings notes

2. Sign-in sheets

3. Agendas
	
	

	Goal 2: Digitally Disseminate and Market Best Practices in Adult Education Programs

	2.1 Online Courses-Pilot existing Math MOOC

Select five institutions to train and pilot how to effectively use the MOOC’s. IPDAE will provide technical assistance and support.
	2.1 Submit:

1. List of five institutions and responsible parties
2. Report of action steps including activity report of users
3. Face-to-face training sessions at State Conferences.
4. URL where open educational resources are published.
	$
	

	2.2 Additional Resources of Language Arts MOOC

Based on input from internal pilot additional resources will be added to the Reading and Language skills.
Completion will be done by Spring 2015 and piloted by June 2015.
	2.2 Submit:

1. Content outline
2. Face-to-face training sessions at State conferences.
3. URL where open educational resources and training tutorial will be published.
4. Activity report of pilot sites
5. List of pilot sites

	$
	

	2.3 IPDAE Resource Center

Launch a new comprehensive adult education website to include updated links and resources, lesson plans, online courses, training calendar, and web conferencing. The page designs will highlight high priority adult education goals, and other information beneficial to local programs.

Online Marketing-Search Engine Marketing (PCP, Google AdWords, etc.) will be included in the website along with event registrations and management. Mobile APP’s will be packaged to address smart phone and tablets. The website will display updated and engaging web content.

	2.3 Submit:

1. URL to website

2. Usability/Google Analytics report, which includes number of visitors during the year, most active pages viewed/accessed.

3. URL of YouTube channel

4. Evaluation of website from the field

5. Quarterly e-newsletter

6. Website work plan

	$
	

	2.4 Assemble, Develop, and Deliver 5 new Adult Education Online Courses.
Create and identify 5 online courses to promote CCR Standards including sustaining an AECP program. E-courses will be monitored and updated through a new automated system built into the IPDAE website. The website will have the ability to generate certificates automatically.

	2.4 Submit:

1. Contract for subject-matter-expert

2. Course outline

3. URL to courses

4. Activity report of uses

	$
	

	2.5 Develop a Lesson Plan Bank for GED® and ESOL Teachers.

IPDAE will develop and post a minimum of 20 new lessons plans. These lessons will be approved by FDOE/IPDAE before posting.

	2.5 Submit:

1. URL of banks

2. Electronic copies of lessons plans

	
	

	2.6 Development and delivery of 10 (ten) 10-15 minute mini-video “Grab and Go” tools for GED, ESL and Corrections Teachers. Teacher presenters will be identified through FDOE and IPDAE. Grab and Go’s will be housed on the IPDAE website.

	2.6 Submit:

1. URL of Grab and Go’s
2. Materials or PowerPoint Docs

3. Evaluation summary
4. Contract agreement

	
	

	2.7 Webinars

Plan, organize and host a minimum of 15 webinars targeted to specific topics outlined in Florida’s statewide professional development plan.
	2.7 Submit:
1. Table including topic, presenter, time, number of participants registered and number of participants who attended.

2. Copies of handouts and PPT.

3. Contract agreements

4. Marketing materials

5. Evaluation summary

	$
	

	Goal 3: Assist the Florida Department of Education with the Compilation of Resources in Adult Education

	3.1 Adult Education Professional Learning Communities

IPDAE will provide Florida’s adult educators with an opportunity for long-term, deep and meaningful professional development experience through an Adult Education PD Learning Community.

This AEPLC provides an opportunity for program collaboration and support. It will be supported by an AECP facilitator in each area. Communities include: GED, ESL and Corrections.

	3.1 Submit:

1. URL to where resources will be published
2. Facilitator agreements

3. Evaluation summary
	$
	

	3.2 Monitor and evaluate Professional Development Activities and Resources

These reports will synthesis, analyze, and report outcomes of IPDAE’s PD activities and how they impact local programs. These quarterly reports will report on the success rate of all PD activity and provide a follow up application to track the implementation or transfer of learning.

	3.2 Submit:

1. Quarterly analytical reports
2. Evaluation summary

	$
	

	3.3 Conduct preconference sessions and concurrent workshops at conferences such as, ACE of Florida, FLC, ELITE and Summer Symposium
	3.3 Submit:

1. Training schedule

2. Agenda

3. Sign –in sheets

4. Training materials or PowerPoint docs

5. Evaluation summary
	
	

	TOTAL
	
	$
	

State Leadership Project Invoice Form
Return with each invoice.

	Invoice #:
	Dates of Service for Invoice:

	Project Title:
	Project #:

	Name:
	Award Amount:

	E-mail:
	Phone:

	Address:
	Zip:

	City:
	County:

	A
	B
	C
	D
	E
	F

	Performance Measures / Criteria
	Evidence/

Deliverables
	Evidence/

Deliverable

Amount

Authorized
	Evidence/

Deliverable

Amount Previously Earned
	Amount

Difference
	$ Amount

Requested

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Totals
	$
	$
	$
	$

Amounts will be paid on the lesser of expenditures or deliverables as reported on the DOE 499 (Adult Ed) form and Column F on the chart above. Applicant must request any carryover on a future invoice.
Attach to each invoice submitted:

· Updated DOE 499 form
· Proof of documented allowable expenses for the performance measure(s) achieved that support the listed deliverable(s) and mail to:
Florida Department of Education
Bureau of Grants Management
Attention: Patricia Rushing
325 West Gaines Street, Room 730
Tallahassee, FL 32399-0400
	Print Name of Agency’s Invoice Preparer:

	Signature of Agency’s Invoice Preparer:
	Date:

	FDOE USE ONLY

	FDOE Program Manager:
	Date:

Florida Department of Education

Project Application

	Please return to:

Florida Department of Education

Office of Grants Management

Room 332 Turlington Building

325 West Gaines Street

Tallahassee, Florida 32399-0400

Telephone: (850) 245-0496

	 A) Program Name:
Adult Education and Family Literacy

State Leadership

Professional Development

Career Pathways

Continuation

Fiscal Year 2014-2015
 TAPS NUMBER: 15B025
	DOE USE ONLY

Date Received      

	B) Name and Address of Eligible Applicant:

	

	
	Project Number (DOE Assigned)

	
	

	
	

	
	

	

	D)

Applicant Contact & Business Information

	
	Contact Name:

Fiscal Contact Name:

	 Telephone Numbers:

	
	Mailing Address:

	E-mail Addresses:

	
	 Physical/Facility Address:

	DUNS number:

FEIN number:

	CERTIFICATION

	

	

	I, __, (Please Type Name) do hereby certify that all facts, figures, and representations made in this application are true, correct, and consistent with the statement of general assurances and specific programmatic assurances for this project. Furthermore, all applicable statutes, regulations, and procedures; administrative and programmatic requirements; and procedures for fiscal control and maintenance of records will be implemented to ensure proper accountability for the expenditure of funds on this project. All records necessary to substantiate these requirements will be available for review by appropriate state and federal staff. I further certify that all expenditures will be obligated on or after the effective date and prior to the termination date of the project. Disbursements will be reported only as appropriate to this project, and will not be used for matching funds on this or any special project, where prohibited.

Further, I understand that it is the responsibility of the agency head to obtain from its governing body the authorization for the submission of this application.

	

[image: image2.png]

	

 DOE 100A

 Revised February 2014 Page 1 of 2 Pam Stewart, Commissioner
	Instructions for Completion of DOE 100A

	A. If not pre-populated, enter name and TAPS number of the program for which funds are requested.

B. Enter name and mailing address of eligible applicant. The applicant is the public or non-public entity receiving funds to carry out the purpose of the project.

C. Enter the total amount of funds requested for this project.

D. Enter requested information for the applicant’s program and fiscal contact person(s). These individuals are the people responsible for responding to all questions, programmatic or budgetary regarding information included in this application. The Data Universal Numbering System (DUNS) number requirement is explained on page A-2 of the Green Book. The Physical/Facility address and Federal Employer Identification Number (FEIN) (also known as) Employer Identification Number (EIN) are collected for department reporting.
E. The original signature of the appropriate agency head is required. The agency head is the school district superintendent, university or community college president, state agency commissioner or secretary, or the president/chairman of the Board for other eligible applicants.

· Note: Applications signed by officials other than the appropriate agency head identified above must have a letter signed by the agency head, or documentation citing action of the governing body delegating authority to the person to sign on behalf of said official. Attach the letter or documentation to the DOE 100A when the application is submitted.

[image: image3.png]

 DOE 100A

 Revised February 2014 Page 2 of 2 Pam Stewart, Commissioner
EXAMPLE

Budget Narrative Form (DOE 101S Form)
Please visit our website at http://www.fldoe.org/workforce/dwdgrants/. See the Program Management Resources section to access the DOE 101S Budget Form and the instructions for completing the form.

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	FUNCTION
	OBJECT
	ACCOUNT TITLE, NARRATIVE, AND EXPLANATION
	FTE POSITION
	AMOUNT
	% ALLOCATED to this PROJECT

	#####
	#####
	Salaries: Part-time hourly salary for 6 teachers to provide direct instruction in Adult Education programs. The calculation: 20 hours per week x $25.00 per hour x 32 weeks x 6 teachers.
	3
	$96,000

	100%

	#####
	#####
	Employee Benefits, Retirement: Contributions to retirement plan for 6 part-time teachers at 9.85%
	
	$9,456
	100%

	#####
	#####
	Employee Benefits, Social Security: Contributions to retirement plan for 6

part-time teachers at 7.65%
	
	$7,344
	100%

	#####
	#####
	Employee Benefits, Worker’s Compensation: Contributions to retirement plan for 6 part-time teachers at 1.01%
	
	$969
	100%

	#####
	#####
	Computer Hardware: Purchase of computer equipment to be used by students for instructional purposes. The equipment items will include monitors, CPU’s peripheral devices memory, and 10 laptop computers.
The required equipment form is attached to the application.
	
	$8,830
	100%

	#####
	#####
	Travel: Travel will support 2 instructional teachers, and 1 curriculum planner to attend the Adult Education State Conference. Expenditures for costs of transportation, lodging, and meals (state rate) are as follows:

· Roundtrip airfare is $400 x 3 persons = $1,200
· Two nights lodging @ $90 per night is $180 x 3 persons = $540
· Meals at $36/day for two days is $72 x 3 persons= $216
Total Travel Costs for Conference: $1,956
	
	$1,956
	100%

	
	
	
	Total
	$124,555
	

NOTE:
When completing the Budget Narrative Form located on the website, under Column (3), Account Title and Narrative, for each line item specify the budgetary expenditures such as salaries, equipment and supplies. Expenditures should focus on performance improvement, as noted in the application.

Place TAPS number 15B025 on the Budget Narrative Form DOE 101S form.
Florida Department of Education
Division of Career and Adult Education

PROJECTED EQUIPMENT PURCHASES FORM

Equipment projected to be purchased from this grant must be submitted on this form or in a format that contains the information appearing on this form.

 A) ___

Name of Eligible Recipient

B) ___

Project Number (DOE USE ONLY)

Agencies are accountable for all equipment purchased using grant funds including those below the agencies threshold.
PROJECTED EQUIPMENT PURCHASES
(Cells will expand when text is typed.)
	ITEM

#
	FUNCTION CODE
	OBJECT CODE
	ACCOUNT TITLE
	DESCRIPTION
	SCHOOL /

PROGRAM
	NUMBER OF ITEMS
	ITEM COST

($)
	TOTAL AMOUNT

($)

	
	A
	B
	C
	D
	E
	F
	G
	H

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

Inventory Guidelines

The following elements are required on the inventory of all equipment purchased.

EDGAR 80.32(d)(1): Property records must be maintained that include a description of the property, a serial number or other identification number, the source of property, who holds title, the acquisition date, and cost of the property, percentage of Federal participation in the cost of the property, the location, use and condition of the property, and any ultimate disposition data including the date of disposal and sale price of the property.

State Requirements for inventory elements are located in Rule 69I-72.003, Florida Administrative Code, Recording of Property.

Does the agency’s inventory system contain all required federal and state elements listed above?        

 YES NO
Florida Department of Education
Division of Career and Adult Education

PROJECTED EQUIPMENT PURCHASES FORM

Instructions for Completion

This form should be completed based on the instructions outlined below, unless instructed otherwise in the Request for Proposal (RFP) or Request for Application (RFA). Use multiple forms as needed.

A. Enter Name of Eligible Recipient.

B. Project Number (DOE USE ONLY)
	COLUMN A - FUNCTION CODE:
	SCHOOL DISTRICTS ONLY: Use the four digit function codes as required in the Financial and Program Cost Accounting and Reporting for Florida Schools Manual.

	COLUMN B - OBJECT CODE:
	SCHOOL DISTRICTS: Use the three digit object codes as required in the Financial and Program Cost Accounting and Reporting for Florida Schools Manual.

COMMUNITY COLLEGES:

Use the first three digits of the object codes listed in the Accounting Manual for Florida’s Public Community Colleges.

UNIVERSITIES AND STATE AGENCIES:

Use the first three digits of the object codes listed in the Florida Accounting Information Resource Manual.

OTHER AGENCIES: Use the object codes as required in the agency’s expenditure chart of accounts.

	COLUMN C – ACCOUNT TITLE:
	Use the account title that applies to the object code listed in the accordance with the agency’s accounting system.

	COLUMN D – DESCRIPTION:
	Provide detailed descriptions/specifications of all equipment items to be purchased that have a projected unit value of $1000 (State’s threshold) or more with a useful life of one year or more.

Note: If the agency has a threshold of less than $1000 the lower amount is the guiding threshold.

	COLUMN E – SCHOOL/PROGRAM:
	Provide the name of the school and the name of the program for which the equipment is being purchased.

	COLUMN F – NUMBER OF ITEMS:
	Provide the total number purchased of this item.

	COLUMN G – ITEM COST:
	Provide the projected cost for each item.

	COLUMN H – TOTAL COST:
	Provide the total projected cost of all items.

Adult General Education

Professional Development, Career Pathways
Continuation - Fiscal Year 2014-2015
APPLICATION REVIEW CRITERIA AND CHECKLIST
Refer to the Technical/Formatting and Application Submission Requirements information in the Narrative Section in this RFA, along with the Checklist below, for proper formatting and placement of all requested items for completing the application package.

	Placement Order
	Item
	Applicant
	DOE Staff

· Check appropriate box below

	
	
	Indicate Page Numbers Below
	Complete
	Incomplete

	ITEMS
	
	
	

	1
	DOE 100A, Project Application – with original signature
	
	
	

	2
	DOE 101S, Budget Narrative Forms
	
	
	

	
	Narrative Components
	
	
	

	3
	1. Project Abstract or Summary
	
	
	

	
	2. Project Design and implementation (a-c)
	
	
	

	
	3. Evaluation
	
	
	

	
	4. Support for Reading/Strategic Imperatives
	
	
	

	
	5. General Education Provisions Act (GEPA) – one page
	
	
	

	4
	Projected Equipment Purchases Form or other equipment documentation
	
	
	

	5
	Scope of Work and Grant Activity Report
	
	
	

	6
	Self-Evaluation Form
	
	
	

	7
	Contractual Service Agreements – as applicable
	
	
	

	8
	Attachments
	
	
	

	9
	Application Review Criteria and Checklist Form
	
	
	

I:\RFA - RFP's\14-15\Adult\Leadership\Professional Development\prof-dev-rfa.doc 6/27/2014 9:47 AM
C)	Total Funds Requested:

	$

DOE USE ONLY

	Total Approved Project:

	$

E)	__

	Signature of Agency Head

TAPS Number

15B025

8
DOE 900D

Revised August 2011

