

[image: image1.png]

FLORIDA DEPARTMENT OF EDUCATION

Request for Application (RFA Entitlement)
Bureau / Office

Division of Career and Adult Education

Program Name

Adult Education and Family Literacy – State Leadership, Florida Adult and Family Literacy Resource Center, Florida Literacy Coalition, Non-Competitive
http://www.floridaliteracy.org/index.html
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, Web site: http://www.cfda.gov/CFDA.pdf
Funding Purpose/Priorities

Leadership projects must provide research, curriculum development, evaluation or other outcomes that have statewide implications. Florida Literacy Coalition will work in conjunction with the Florida Department of Education and the literacy providers to provide services and achieve the following:

1. Support the state network of literacy resources including agencies and organizations such as Adult and Community Educators of Florida (ACE) and TechNet.

2. Support activities of statewide significance that target the needs of community-based organizations, tutors, and volunteers that provide literacy education to qualifying adult learners.
3. Provide professional development activities to improve the quality of instruction, including instruction incorporating phonemic awareness, systematic phonics, fluency, and reading comprehension and instruction provided by volunteers and tutors.
4. Provide technical assistance to local community-based organizations, volunteers, and tutors.

5. Collaborate and coordinate with state literacy providers to develop virtual staff development activities.

6. Assess the needs of community-based organizations and volunteers serving adult education students.

7. Serves as primary statewide information and professional development clearinghouse of community –based organizations that provide volunteer literacy services to adult learners.

Type of Award

Discretionary/Continuation

Total Funding Amount

$210,000
Note:

· The Florida Department of Education is conducting this competition before the passage of the U.S. Department of Education’s (USDOE) Fiscal Year (FY) 2011 appropriation in anticipation of the appropriation of funds for Program Year (PY) 2011 Adult Education and Family Literacy grants, but we will not obligate any funds for PY 2011 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 competition is contingent upon the enactment of a PY 2011 appropriation for the Adult and Family Literacy Act.
· Allocations posted in the Request for Application 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 application.

Budget Period

July 1, 2011 to June 30, 2012
Applications received after June 30, 2011, 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

Educators and service providers for: Qualifying individuals who must be 16 years of age or older, beyond compulsory school age, not have a secondary school diploma, are not enrolled in a secondary school, and who may also be limited in English proficiency.

Eligible Applicant(s)

Florida Literacy Coalition
Application Due Date

Due on or before June 30, 2011
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.
Applications received after June 30, 2010, will be effective on the date of receipt in Grants Management or award of federal funds, whichever is later.

Contact Persons

Program Contact

Grants Management Contact
Linda Palmer

Paula Starling
Program Specialist

Educational Consultant
850.245.9907

850.245.0711
Linda.Palmer@fldoe.org

Paula.Starling@fldoe.org

or

Zelda Rogers

Adult Education Director

850.245.9906

Zelda.Rogers@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 http://fldoe.org/comptroller/doc/gbsectiond.doc.

Private Colleges, Community-based Organizations, and Other Agencies

In order to complete requirements for funding, applicants must submit the certification page signed by the agency head certifying applicant adherence to the general terms, assurances, and conditions. Please note that private colleges, community-based organizations, and other non-public agencies must also submit copies of the organization’s current budget, a list of its board of directors, and if available, a copy of its most recent annual audit report prepared by an independent certified public accountant licensed in this state. These items must be submitted prior to the issuance of a project award.

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, 2012, along with the final DOE 399 form. Monitoring and performance reports will assist grantees in achieving their performance goals and avoiding overpayment.

Reimbursement with Performance
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.

Fiscal Requirements

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.

Failure to submit fiscal reports in the timeframes stipulated renders the project out of compliance and may result in early termination and ineligibility for future funding.
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/comptroller/gbook.asp
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

Project providers do not have the authority to report disbursements before or after these specified timelines.

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 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.

Administrative Cost
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 101 S Budget Narrative Form.
· Administrative costs (including indirect) cannot exceed 5%.
· Indirect costs are considered administrative costs and applicable to Local Education Agencies ONLY.
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. If records are requested by the Florida Department of Education or the State of Florida Division of Financial Services, all records 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, 2012.
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.
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 Performance-Based 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.
Amendment Procedures

Project amendments may be proposed by the project recipient or by the DOE Program Manager. Amendments will be approved according to the procedures described in the Green Book. Award recipients shall obtain prior approval through a formal amendment process and submission of the DOE 150 and 151 forms 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
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/cte1011.asp.
Project Performance Accountability and Reporting Requirements
The Department’s program managers will track each project’s performance based on the information provided on the SERVICE DELIVERY FORM – to be included in the application as is. This form is located in the Attachments section.
Applications must also include the following:
· List of current Board of Directors and Articles of Incorporation

· Copy of current operating budget
· Copy of current audit report – if available

· Copy of Chart of Accounts

· General Terms, Assurances and Conditions for Participation in Federal and State Programs
· Proof of eligibility to operate a business in Florida (signed document from Florida Secretary of State)
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).

The status of the agency’s invoice for payment is available through the Department of Education’s online grants management system at: http://gms.fldoe.org/gms/gms_home/home.jsp.

	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.

	

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

Form available at: Green Book
http://fldoe.org/comptroller/gbook.asp
	· 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 332, Unit B
Tallahassee, FL 32399-0400

Attention: Sue Wilkinson
NARRATIVE SECTION
Instructions for Completing the Narrative and Forms

· Narrative - Use Arial size 12-point font with 1 inch margins on all sides, and use the same sequence presented in this narrative section below.

· Forms - Save to your computer, or a disk, or jump drive prior to inserting information.

· Use an easy to read font size when completing forms.
· Responses should be brief, clear and concise.

· For a full list of all items to be included in the application package, refer to the Application Review Criteria and Checklist in the Attachments section.
1. Project Design and Implementation
a) Abstract (maximum two pages to be counted in the 10 page maximum)

· Briefly summarize the program’s goals.
b) Performance-Based Project Deliverables
· Describe how each of the performance measures / goals and deliverables stated on the Performance-Based Project Deliverables Form located in the Attachments section will be achieved within the project year.
c) Need Statement
· Include State Leadership Targeted Initiatives, as indicated in the Funding Matrix (see the Attachments section).

· Describe the need for the project.

· Provide supporting data to validate the need.

· Identify the risk factors and indicators that contribute to the need.

· Describe the impact of the program on the target population.

d) Collaboration

· Identify fiduciary collaborative partnerships for developing and implementing the project’s goals and objectives such as One-Stop-Centers, consortia of literacy organizations, business and industry, libraries, volunteer literacy organizations and faith-based organizations.

· Identify the specific role, activities and expected contributions of each partner including the project’s facilitator and fiscal agent.

NOTE:

· The applicant is solely responsible for all fiscal management of the project.

· Include a collaborative agreement in the application package that is signed by all fiduciary partners and that outlines the role, activities and expected contributions of each partner.
e) Project Management
· Describe staffing for the project, outlining the experience and training qualifications for all.

· Describe the management information 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.

f) Past Effectiveness

· Describe how past professional development activities administered by the applicant have improved services for students enrolled in adult education and family literacy programs, especially for those with the lowest levels of literacy.

· Describe past successes in providing staff, educators, and service providers with successful strategies for outreach, recruitment and retention of educationally disadvantaged students and especially those most in need of literacy services; emphasizing individuals with low income or minimal literacy skills, or those most in need of literacy services.

2. Support for Next Generation Strategic Plan, Reading, Math / Science Initiatives
For the fiscal years 2011-2012, briefly describe how the proposed project will incorporate reading and math / science initiatives and one or more of the Florida State Board of Education Next Generation Strategic Areas of Focus.

Next Generation Strategic Plan

 URL: http://www.fldoe.org/Strategic_Plan/
Just Read Florida

 URL: http://www.justreadflorida.com/

Math / Science Initiative

 URL: http://www.fldoe.org/bii/oms.asp
3. Dissemination/Marketing

Describe methods /strategies you will use to disseminate and market information about the project to appropriate populations.

For Federal Programs - General Education Provisions Act (GEPA)

Provide a concise description of the process 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
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.

Budget Narrative Form, DOE 101 S 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 DOE 101 Budget Narrative Form has been revised. The new budget form is now an Excel document titled Budget Narrative Form, DOE 101 S. 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 new Budget Narrative DOE 101 S budget form.

All Adult Education applications must also include a separate Budget Narrative Form, DOE 101 S, for each participating fiscal partner.

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 head or designee’s signature), 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.
EXAMPLE

Budget Narrative Form (DOE 101 S Form)
Please visit our website at http://www.fldoe.org/workforce/dwdgrants/. See the Program Management Resources section to access the new DOE 101 S 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 Information Specialist to maintain the statewide database for trained tutors and community-based organizations, publish the newsletter twice a year, and maintain the technical assistance help desk.

The calculation: 20 hours per week x $25.00 per hour x 52 weeks x 1 information specialist
	.5
	$20,000

	100%

	#####
	#####
	Employee Benefits, Retirement: Contributions to retirement plan for project facilitator at 9.85%
	
	$1,970
	100%

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

project facilitator at 7.65%
	
	$1,530
	100%

	#####
	#####
	Employee Benefits, Worker’s Compensation: Contributions to retirement plan for project facilitator at 1.01%
	
	$202
	100%

	#####
	#####
	Computer Hardware: Purchase of computer equipment to be used by the web master and information specialist for instructional training purposes and maintaining enhance the training posted on FLC’s website. The equipment items will include 2 desktop computers with virtual meeting capability and a projector.

The required equipment form is attached to the application.
	
	$2,500
	100%

	#####
	#####
	Contractual Fees, Trainers: Supplemental pay to trainers not being paid by another source to provide instruction to community-based adult literacy providers not to exceed the rates used by the Regional Training Councils.

0-3 hours = $300

4-6 hours = $500

6-8 hours = $700 per day.
	
	$5,000
	100%

	
	
	Travel, Training Facilitator: Expenditures for costs of transportation, lodging, registration fees and meals (state per diem). This travel will support the training facilitator to attend and facilitate the project’s regional tutor training activities according to the board adopted rules and the State of Florida’s reimbursement procedures.
	
	$ 5,679
	

	
	
	
	Total
	$36,881
	

Conditions for Acceptance

The requirements listed below must be met for applications to be considered for review:

1) Application is received in DOE within the timeframe specified by the RFA

2) Application includes required forms: DOE 100A Project Application Form and DOE 101 - Budget Narrative Form

3) All required forms must have the assigned TAPS Number included on the form

4) All required forms have original signatures by an authorized entity

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 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.

Submit:

· One application with original signatures

· Three copies of the application
· Note: It is the submitting agency’s responsibility to ensure that three complete copies of the application are included in the application package.

Community- and Faith-Based Organizations must also include the following:

· List of current Board of Directors and Articles of Incorporation

· Copy of current operating budget

· Copy of current audit report - if available

· Copy of Chart of Accounts
· Proof of eligibility to operate a business in Florida (signed document from Florida Secretary of State)
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.

· In addition, 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

· Project Performance Accountability Information, Instructions, and Forms
· Program Background Information
· Funding Matrix
· Regional Workforce Board
· Self-Evaluation Form

· Performance-Based Project Deliverables Form

· State Leadership Project Invoice Form

· Invoice Schedule Form
· DOE 100 A, Project Application Form

· DOE 101S, Budget Narrative Form
· Projected Equipment Purchases Form

· Application Review Criteria and Checklist

Project Performance Accountability Information, Instructions, and Forms

NOTE: The following pages are included in the RFA (DOE 900 D) template.
The forms are to be completed by the applicant. Instructions follow each form. See additional NOTE at bottom of page.
The Department of Education has developed a standardized format for applicants to use in preparing their proposals/applications for discretionary funds. The intent of this process is to assure proper accountability for the use of federal and state funds. The Department has implemented a web-based Grants Management System and the information provided about each funded project will be entered into this system. The Department’s program managers will track each project’s performance based on the information provided in this section of the approved project.

This information will:

· Provide a centralized capability for retrieving information about various discretionary projects awarded by the Department.

· Assist policy-makers and managers in monitoring discretionary funds and the impact they are having.

· Provide baseline information that can be used in assessing the alignment of funding to goals and strategic imperatives and in allocating available funding to priority needs.

· Facilitate effective project monitoring.

Types of project performance have been organized into four categories. These are:

· Deliverables: Category Includes: Documents such as manuals, reports, videos, CD ROMs, training materials, brochures, and any other tangible product to be developed by the project.

· Training, Technical Assistance, and Dissemination: Category Includes: All training and technical assistance (TA) activities whether provided onsite, through distance learning media, conferences, workshops, or other delivery strategies.

· Student Performance: Category Includes: Any measure that is specific to student performance (e.g., test scores, attendance, behavior, award of diplomas, certificates, etc. “Students” may include pre-k, K-12, and adult learners as well as parents.

· Service Delivery: Category Includes: Delivery of intended services to target population (e.g., adult literacy services, child find services, student evaluation services, etc.)

For each type of performance for which a project will be held accountable, the applicant must complete the information specified in the attached forms. Use only those forms and types of performance applicable to the project. Instructions are provided for the completion of each form.

NOTE: Selected projects are required to obtain independent, formal, third-party evaluations. Other projects elect to obtain such evaluations. If the proposal or application includes a required or optional third-party evaluation, a form and instructions for describing the proposal evaluation are provided following the Project Performance Accountability pages.

Deliverables: Manuals, reports, videos, CD ROMs, training materials, brochures, and any other tangible product to be developed by the project
	(1) Name of Deliverable and Brief Description
	(2) Standard(s) for Acceptance
	(3) Due Date(s)

	
	
	

Deliverables: Manuals, reports, videos, CD ROMs, training materials, brochures, and any other tangible product to be developed by the project
(1) For each deliverable to be completed by the project, enter in Column (1), the name of the deliverable and provide a brief description. The name should be identified from the following list. The description should indicate the purpose of the deliverable, including the target audience and should indicate the type of content to be provided in the deliverable. For example, “Brochure for parents of retained students explaining options for assistance.” Any required reports should also be included in this section.

	Announcement

Brochure

CD Rom

Curriculum

Database

Database Analysis

Display

DVD

Evaluation Instrument

Guidelines

Instructional Materials
	Lesson Plans

Manual

Needs Assessment

Newsletter

Policy Paper

Poster

Public Service Announcement

Report

Report Format

Screening Device

Software
	Survey

Teacher’s Guides

Technical Assistance Paper

Training Materials – Handout

Training Materials – Presentation PowerPoint)

Training Modules - Online

Video

Website

Workbook

Other

(2) For each deliverable identified in Column (1), specify all of the proposed standards that should be used to determine whether the deliverable meets the expectations for the project. The standards should be selected from the following list and any additional detail appropriate to each standard should be provided. For example, if one of the standards is “Meets technical specifications,” the descriptions should outline the proposed technical standards.

	ADA Compliant

Appropriate for Duplication

Appropriately Organized

Attractive

Content Accurate

Content Complete

Design and Content Appropriate to Intended
Audience
	Format Consistent with Content and Intended Audience

Grammatically Correct

Includes Copyright and Funding Information

Meets technical specifications

Peer Review

Readability Level is Appropriate to Audience

	Review by DOE Staff

Review by Other Entity

Sufficient Copies Provided

Translated into Appropriate Languages

User-Friendly

Other

Provide in Column (3), the date when the deliverable will be complete. Interim dates for drafts, review, etc., should also be provided as applicable.

Training, Technical Assistance, and Dissemination: All training and technical assistance (TA) activities whether provided onsite, through distance learning media, conferences, workshops, or other delivery strategies

	(1) Name of Activity and Brief Description
	(2) Quantity and Quality

Standards for Acceptance
	(3) Method of Documentation
	(4) Critical Timelines

	
	
	
	

Training, Technical Assistance, and Dissemination: All training and technical assistance (TA) activities whether provided onsite, through distance learning media, conferences, workshops, or other delivery strategies
(1) For each training, technical assistance or dissemination activity to be completed by the project, enter in Column (1), the name of the activity and provide a brief description. The name should be identified from the following list. The description should indicate the purpose of the activity, including the target audience and should indicate the type of content to be provided. For example, “Training for third grade teachers of reading in use of multiple instructional strategies.”

	Coaching

Conference

Coursework at Institutions of Higher Education

Dissemination though the Media

Dissemination Through Internet

Distance Learning

Distribution of Media (Software, Videos, CD
ROMs, etc.)
	Distribution of Printed Material

Exhibits

Follow-up to Training Activities

In-service Training

Mentoring

One-On-One Training

	On-Site Technical Assistance

Preservice Training

Seminars

Telephone Technical Assistance

Workshop(s)

Other

(2) For each activity identified in Column (1), specify all of the proposed standards that should be used to determine whether the activity meets the expectations for the project. The standards should be selected from the following list and any additional detail appropriate to each standard should be provided. For example, if one of the standards is “Participant Feedback Indicative of Usefulness,” the descriptions should outline how participant feedback will be gathered and assessed.

	Appropriately Organized

Content Accurate

Content Complete

Delivery Appropriate to Content and Audience

	Design and Content Appropriate to Intended Audience

Use of Consultants

Follow-up Data Indicative of Effectiveness

Format Consistent with Content and Intended Audience
	Grammatically Correct

Meets Technical Specifications

Participant Feedback Indicative of Usefulness

Replicable

User-Friendly

Other

(3) Provide in Column (3), the information/materials which will be provided (or otherwise available) to document the performance of the project.

	Agreements

Analysis of Requests and Responses

Anecdotal Data

Contracts

Evaluation Summaries

List of Participants
	NRS Report

Observation by DOE Staff

Participant Competency Evaluations

Participant Feedback Summaries

Peer Review

Purchase Orders
	Self-Reporting

Sign-in Sheets

Travel Itineraries

Verification of Dissemination to Target Audiences

Other

(4) Provide in Column (4), the critical timelines for completion of each activity taking into consideration announcements of training availability, delivery of training, completion of follow-up, etc.

Service Delivery: Delivery of intended services to target population; e.g., adult literacy services, child care services, student evaluation services, etc.
	(1) Name of Service and Brief Description
	(2) Standard(s) for Acceptance
	(3) Method of DOE Verification
	(4) Timeline for Service Delivery

	
	
	
	

Service Delivery: Delivery of intended services to target population; e.g., adult literacy services, child care services, student evaluation services, etc.
(1) For each type of service to be delivered by the project, enter in Column (1), the name of the performance from the following list and provide a brief description. The description should describe the service and provide detailed information about the nature of the service to be delivered. For example, “Mentoring—The project will provide trained adult mentors to work at least once per week with elementary students who have scored Level I or II on the FCAT in reading or math.”

	Adult Literacy Activities

Career, Technical Education

Interagency Collaboration

Mentoring

Neighborhood Self-Sufficiency Through
Collaboration

Participation in Defined Program (e.g., After-School)
	Referrals for Other Services

Statewide Leadership Activities

Student Evaluation/Assessment

Adult Literacy Activities

Career, Technical Education

Interagency Collaboration

Mentoring

	Neighborhood Self-Sufficiency
Through Collaboration

Participation in Defined Program (e.g., After-School)

Referrals for Other Services

Statewide Leadership Activities

Student Evaluation/Assessment

Other

(2) For each service identified in Column (1), specify from the following list all of the proposed standards that should be used to determine whether the performance meets the expectations for the project. Any additional detail appropriate to each standard should be provided. For example, if one of the standards is “Mentoring is appropriate to identified needs,” the description should specify of the identified needs and indicate of how the project will determine that mentoring is appropriate.”

	Mentoring Is Appropriate to Identified Needs

Participation Rate Meets Established
Minimums

Quality of Service Meets Generally
Accepted Guidelines

	Quantity of Evaluations/Assessments Meet
Established Minimums Quantity of Mentoring Meets Established Minimums

Quantity of Service Meets Established
Minimums

Referrals Are Appropriate to Identified Needs
	Specified Agencies Collaborate

Students Evaluations/Assessments Are
Administered Appropriately

Units of Service Meet Established
Minimums

Other

(3) Provide in Column (3), the information/materials which will be provided (or otherwise available) to document the performance of the project.

	Agreements

Anecdotal Data

Attendance Records

Case Records

Contracts

List of Participants
	Meeting Agendas

Meeting Minutes

NRS

Observation by DOE Staff

Participant Feedback Summaries

	Purchase Orders

Sign-in Sheets

State-Approved Assessments

Travel Itineraries

Other

(4) Provide in Column (4), the critical timelines for service delivery including initiation and termination dates, for example.

Program Background Information

Adult Education and Family Literacy

State Leadership
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), 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 – General Educational Development (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.

	FUNDING MATRIX

Adult Education and Family Literacy

State Leadership, State Resource Center, Florida Literacy Coalition

 Non-Competitive

FY 2011-12

Total: $210,000

	State Leadership Targeted Initiatives
	Fiscal Agency
	Allocation
	Project
	Project Description

	State Resource Center

Statewide Significance

Professional Development

Technical Assistance
	Florida Literacy Coalition

934 N. Magnolia Ave.

Suite 104

Orlando, Florida 32803

Greg Smith

Executive Director

PH: 407-246-7110

FX: 407-246-7104

Email: smithg@floridaliteracy.org

	$210,000
	State Literacy Resource Center
	Work in conjunction with the Florida Department of Education, TechNet, and other literacy providers to identify needs and conduct instructional training and staff development workshops for literacy volunteers and tutors.

This project serves as the primary statewide information and professional development clearinghouse for community-based organizations that provide volunteer literacy services to adult learners.

REGIONAL WORKFORCE BOARD

COORDINATION ASSURANCE FORM

Complete Section A or B as appropriate and include in application package.

-----Section A

The Superintendent or Agency Head certifies that this application has been submitted to the Regional Workforce Board and that the activities outlined in the application are consistent with current Regional Workforce Board plans.

	
	
	

	Signature of Superintendent/Agency Head
	
	Date Submitted to Regional Workforce Board

Regional Workforce Boards are invited to submit comments regarding the application to the Division of Career and Adult Education, Grants Administration and Compliance office by June 17, 2011.
Note: Section 112 (b) (8) and 121 (c), Title I, Workforce Investment Act (WIA), sets expectations for providers of Perkins postsecondary funds, or funds under Title II, WIA, Adult Education and Family Literacy, to enter into a Memorandum of Understanding with the Regional Workforce Board for participation in the One-Stop system.
-----Section B

The Superintendent or Agency Head certifies that this application covers more than one Workforce Development Region. The activities outlined in this application are related to Workforce Development and are consistent with the current Regional Workforce Board plans for all regions included in this application. Application submission to the Regional Workforce Board is not required.

	
	
	

	Signature of Superintendent/Agency Head
	
	Date

Note: Section 112 (b) (8) and 121 (c), Title I, Workforce Investment Act (WIA), sets expectations for providers of Perkins postsecondary funds, or funds under Title II, WIA, Adult Education and Family Literacy, to enter into a Memorandum of Understanding with the Regional Workforce Board for participation in the One-Stop system.
Self-Evaluation Form

Adult Education and Family Literacy

State Leadership, Adult Education and Family Literacy – TechNet
Projects recommended for FY 2011-2012 continuation funding must show successful performance accomplishments during the FY 2010-11 project year. Any shortfalls or negative answer(s) must be explained below.

Agency name: __ County: _________________
Project # for FY 2010-11:_________________________ Form prepared by (name and title):____________________________________
Agency project coordinator (name and title): _____________________________________ E-mail: ___________________________

Cells will expand when text is typed.

	Evaluation of FY 2010-11 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 2011-2012 consistent with the approved FY 2010-2011 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 FY 2010-2011.
	
	
	

	Have all projected performances and grant deliverables been satisfied to date as stated in the FY 2010-2011 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:
PERFORMANCE-BASED PROJECT DELIVERABLES FORM
TechNet Adult Education and Family Literacy, Leadership

Complete and return this form with application.
A. Project Information
	Agency:

Florida Literacy Coalition
	Telephone:

407-246-7110

	County:

	E-Mail:

smithg@floridaliteracy.org

	Contact Person:

Greg Smith
	Fax:

407-246-7104

	Title:

Executive Director
	Grant Amount:

$210,000

Instructions for completing Section B:

As a result of the Florida Department of Education’s realignment of State Leadership Funding, this project’s goals for 2010-2011 have been pre-determined in collaboration with the Florida Department of Education.

1. In Column 1 the project’s goals and performance measures are identified for the project. Please note any cost caps or quantities that may be stated.

2. Column 2 lists the deliverables that will be submitted as proof of the project goals and performance measures achieved.

3. Column 3 lists the dollar amount allocated for each of the performance measures identified.

4. The agency may not delete or modify the goal without prior approval from the designated DOE Program Manager.
5. The agency may include additional goals to the ones listed in this application. Add rows as necessary. Cells will expand when text is typed.

Definitions:

Performance Measures

Program goals that can be quantifiably measured.

Deliverables

Quantifiable and tangible products submitted by the program coordinator as proof of achievement of performance measures.

B. Performance Goals (See definitions for Performance Measures and Deliverables above.)
	FLORIDA LITERACY COALITION

	(1)

Performance Measures
	(2)

Deliverables
	(3)

Amount

($)

	GOAL 1: PROFESSIONAL DEVELOPMENT AND TRAINING

	Professional Development

	1.1 Face-to-Face Training
Sponsor and conduct a minimum of 11 trainings for tutors, teachers, adult learners and/or practitioners. FLC will plan, organize, and facilitate the sessions, including providing a trainer and materials.
	1.1 Submit:
1. announcements sent to TechNet

2. training schedule

3. materials used

4. session announcements

5. original sign-in sheets

6. trainer contract

7. evaluation summary

8. transfer of learning

	$33,900

	1.2 Literacy Leadership Institute

Plan, organize, attend, and facilitate a 2-day institute for directors of community-based organizations in collaboration with the DOE. The face-to-face institute will address areas such as strategic planning and board development, fiscal management, marketing, funding, student assessment, and program accountability.
	1.2 Submit
1. training agenda

2. materials used

3. original sign-in sheets

4. participants’ evaluation summary

5. transfer of learning

	$8,500

	1.3 Tutor Training Materials

Partner with other community-based agencies to provide 15 trainings for tutors, teachers, adult learners and/or practitioners. FLC will partner with volunteer based programs by providing tutor/teacher training materials such as LitStart and Teaching Adults: A Literacy Resource Book. The volunteer programs will be responsible for providing their own trainers and facilitating the event.

	1.3 Submit:
1. training schedule

2. materials used

3. session announcements

4. sign-in sheets

5. evaluation summary

	$9,500

	1.4 Train the Trainer

Offer a 3-day course to train volunteer tutors aligned to ProLiteracy America’s trainer certification standards to include:

1. day 1 face-to-face training session

2. day 2 online Webinar

3. day 3 face-to-face with participants presentations to peers
	1.4 Submit:

1. training agenda

2. materials used

3. session announcements

4. original sign-in sheets

5. trainer contracts

6. evaluation summary

7. transfer of learning

	$9,500

	1.5 Virtual Training Events

Organize and support technology and content for 4 distance learning in-service trainings targeted towards teachers and volunteer tutors. Collaborating with TechNet, we will provide participants a way to access these trainings from their home or office computer.

	1.5 Submit:
1. training agenda

2. materials used

3. session announcements

4. original sign-in sheets

5. trainer contracts

6. evaluation summary

7. transfer of learning

	$7,000

	1.6 Online Tutor Training Course

Offer and support an online course for Florida’s community based literacy organizations(CBO) and their volunteers. This facilitated course will help prepare new volunteers to tutor adult learners who need to improve their reading, writing and English language skills. Working in partnership with local CBOs, this course will be offered at least 4 times during the year.
	 1.6 Submit

1. course announcement and promotional materials

2. list of course participants

3. evaluation summary

4. transfer of learning
	$7,000

	1.7 College and Career Planning

Research, develop and offer training to prepare volunteers to serve as coaches to help adult learners explore their postsecondary career and educational options and develop an individualized career development plan. Pilot test project with 3 local adult education/literacy programs.
	1.7 Submit

1. training schedule

2. training agenda

3. List of participating programs and volunteers

4. Summary report of pilot project

	$9,000

	GOAL 2: STATE LITERACY HOTLINE

	2.1 Referrals

Refer a minimum of 1,200 prospective students and/or volunteers to local education and community-based literacy programs.
	2.1 Submit:
1. number of referrals by category and county

2. List of newspaper or other advertisement that included cities, dates, time, and cost.

	$37,900

	2.2 Technical Assistance via Telephone

Provide an on-call, individualized technical support for questions related to adult education, literacy and family literacy.

	2.2 Submit:
list of persons assisted including names dates, type of assistance
	$2,500

	GOAL 3: STATEWIDE COMMUNICATIONS, INFORMATION ACCESS AND RESOURCES

	Information Access and Resources

	3.1 Florida Literacy Center Website

Maintain a comprehensive website of adult education and literacy resources including educational research, instructional strategies, lesson plans, funding opportunities, statistics, discussion groups, social services directory and other information beneficial to local programs. Sponsor and support the Adult Literacy in Florida and Family Literacy in Florida discussion lists.
	3.1 Submit:

1. number of visitors during the year

2. list of resources posted on the
Resource Center website.

3. documentation of discussion list
activity

	$51,500

	3.2 Resource Clearinghouse

Host a resource clearinghouse. Distribute free hardcopy materials to practitioners. Examples of materials include posters, bookmarks and free low cost instructional resources from national organizations such as LINCS.

	3.2 Submit

1.
report listing the Distribution Center
resources available.

2.
quarterly report of disseminated
resource materials (including tutoring
materials) listing name, resource title,
and date.
	$24,000

	Communication

	3.3 State Literacy Center Newsletter

Develop and distribute a printed newsletter to approximately 3,000 adult education providers three twice per year and an electronic newsletter to approximately 1,400 adult education providers three times a year.
	3.3 Submit:
1. copies of newsletters

2. distribution lists

	$7,700

	3.4 Surveys

Conduct a program and professional development needs assessment of community-based literacy programs.
	3.4 Submit:

1. survey instrument

2. results

3. recommendations based on
outcomes

	$2,000

	TOTAL
	$210,000

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 399 (Perkins) or 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 399 or 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: Sue Wilkinson
325 West Gaines Street, Room 332, Unit B
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:

INVOICE SCHEDULE FORM

Return with the application.

Adult Education and Family Literacy, State Leadership

Continuation
Agency Name:_______________________________________

	Invoice #1 Projected Due Date: _________________

	Deliverable(s)
	Amount

	
	$

	
	$

	Invoice #2 Projected Due Date: _________________

	Deliverable(s)
	

	
	$

	
	$

	Invoice #3 Projected Due Date: ___________________

	Deliverable(s)
	Amount

	
	$

	
	$

	Invoice #4 Projected Due Date: ___________________

	Deliverable(s)
	Amount

	
	$

	
	$

	Invoice #5 Projected Due Date: ___________________

	Deliverable(s)
	Amount

	
	$

	
	$

	Invoice #6 Projected Due Date: ___________________

	Deliverable(s)
	Amount

	
	$

	
	$

	Total
	$

Instructions for completing Invoice Schedule:
1. Add rows as necessary. Cells will expand when text is typed.

2. List performance measures and the dollar amount and the due date for each projected invoice submitted.

3. The number of invoices is at the discretion of the applicant. Applicants who intend to invoice only twice during the project period will complete the form indicating only two invoices. Applicants who intend to invoice more than six times during the project period may duplicate the form for a total of 12 invoices.

Note:

When submitting an invoice for payment, attach proof of documentation for the performance measure(s) achieved that support the listed deliverable(s).

An invoice form with original signature for State Leadership Projects is available at: http://www.fldoe.org/workforce/dwdgrants/default.asp

Florida Department of Education

Project Application
	Please return to:

Florida Department of Education

Bureau of Grants Management

Room 325B Turlington Building

325 West Gaines Street

Tallahassee, Florida 32399-0400

Telephone: (850) 245-0498

Suncom: 205-0498
	Program Name:
Adult Education and Family Literacy

State Leadership

Florida Literacy Coalition

Continuation

Fiscal Year 2011-2012

	DOE USE ONLY

Date Received      

	B) Name and Address of Eligible Applicant:

	Project Number (DOE Assigned)

	
	

	
	

	
	

	

	D)

Applicant Contact Information

	
	Contact Name:
	Mailing Address:

	
	Telephone Number:

	SunCom Number:

	
	Fax Number:

	E-mail Address:

	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.

	

	

	DOE 100A

Revised 12/07

 Page 1 of 2 Dr. Eric J. Smith, Commissioner
[image: image2.png]

	Instructions for Completion of DOE 100A

	A. If not pre-printed, enter name 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 contact person. This is the person responsible for responding to all questions regarding information included in this application.

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.

	

	

	

	

DOE 100A

Revised 12/07

 Page 2 of 2 Dr. Eric J. Smith, Commissioner
[image: image3.png]

Budget Narrative Form, DOE 101 S

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 DOE 101 Budget Narrative Form has been revised. The new budget form is now an Excel document titled Budget Narrative Form DOE 101 S. 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.

Applicants MUST use the new budget form.
Place TAPS number 12B019 on the Budget Narrative Form DOE 101 S 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 EDUCATION AND FAMILY LITERACY - STATE LEADERSHIP
Florida Literacy Coalition - Continuation - Fiscal Year 2011-2012
APPLICATION REVIEW CRITERIA AND CHECKLIST

· Place all items requested in the order indicated below.

· Include only the items requested.

· Place page numbers on every page consecutively, at the bottom, beginning with the DOE 100A as page 1. Page numbers written by hand are permissible if electronic numbering is a problem.

· Place a binder clip on the upper left corner of each application (no spiral bindings, notebooks or cover pages, please).

· Include this form in 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 101 S, Budget Narrative Form
	
	
	

	3
	Projected Equipment Purchases Form or other equipment documentation
	
	
	

	4
	Projected Invoice Schedule Form – if applicable
	
	
	

	5
	Regional Workforce Board Coordination Assurance Form
	
	
	

	6
	Self-Evaluation Form
	
	
	

	7
	Performance-Based Project Deliverables Form
	
	
	

	8
	Project Performance Accountability Information Forms
	
	
	

	9
	Application Review Criteria and Checklist Form
	
	
	

	NARRATIVE

	10
	1. Project Design and Implementation
	
	
	

	
	 a. Abstract
	
	
	

	
	 b. Performance-Based Project Deliverables
	
	
	

	
	 c. Need Statement
	
	
	

	
	 d. Collaboration
	
	
	

	
	 e. Project Management
	
	
	

	
	 f. Past Effectiveness
	
	
	

	
	2. Support for Next Generation / Reading / Math & Science
	
	
	

	
	3. Dissemination/Marketing
	
	
	

	
	4. GEPA Summary
	
	
	

	COMMUNITY-BASED AND FAITH-BASED ORGANIZATIONS – must include the following

	11
	· List of current Board of Directors and Articles of Incorporation
	
	
	

	
	· Copy of current operating budget
	
	
	

	
	· Copy of current audit report – if available
	
	
	

	
	· Copy of Chart of Accounts
	
	
	

	
	· General Terms, Assurances and Conditions for Participation in Federal and State Programs
	
	
	

	
	· Proof of eligibility to operate a business in Florida (signed document from Florida Secretary of State)
	
	
	

I:\RFA - RFP's\11-12\Adult\Leadership\FLC_leadership_11.docx 5/6/2011 1:09 PM
TAPS Number

12B019

C)	Total Funds Requested:

	$

DOE USE ONLY

	Total Approved Project:

	$

E)	__

	Signature of Agency Head

TAPS Number

12B019

PAGE
1
DOE 900D
Revised 05/09

_1366198057.doc
[image: image1.png]

_1366198056.doc
[image: image1.png]

