[image: https://www.ohiohighered.org/sites/ohiohighered.org/files/uploads/able/reference/branding/ODHE_Main_Logo_With_Names_lo-res_jul2015.jpg]

Adult Basic and Literacy Education
Request for Proposals

I. Background and Purpose of the RFP
Purpose: To administer Adult Basic and Literacy Education (ABLE) instruction at an Ohio public library that currently provides remedial coursework instruction for postsecondary students. The applicant agrees to provide a basic educational instructional program for adults under the authority of the Adult Education and Family Literacy Act, Title II of the Workforce Innovation and Opportunity Act of 2014 as amended, and in accordance with the Chancellor’s guidelines.

ABLE services are provided at no cost to individuals participating in the program. ABLE provides services including: basic math, reading and writing skills; Adult Secondary Education/GED preparation; English for Speakers of Other Languages (ESOL); transition services – including employment and post-secondary; life skills, employability skills, and computer literacy; family literacy – enriching the parental role of adult learners; workplace literacy – education services offered in collaboration with business, industry, government, and/or labor to increase the productivity of the workforce through improved literacy skills; corrections education – a partnership with a jail, detention center, community-based rehabilitation center, or other similar institution; and distance education.

II. Eligibility
Institution: Any Ohio public library created or authorized under Ohio Revised Code 3375 that currently provides remedial coursework instruction for postsecondary students. Preference will be given to a public library or library system that currently has an existing ABLE partnership, currently offers ABLE classes, and collaborates with an Ohio public institution of higher learning in the administration of post-secondary school readiness programs.

III. Anticipated Awards
The total of the grant award will not exceed the total funding available, and the Chancellor is not obligated to expend all of the dollars that have been set aside for this initiative.

Total Funding Available: $100,000.00 in Fiscal Year 2016 and $70,000.00 in Fiscal Year 2017.

IV. Eligible Expenses
The awarded funds shall be used to provide remedial coursework instruction for postsecondary students. The funds may be used for programs of an Ohio public library or library system in partnership with one or more ABLE programs. Lead applicants may provide some portion of the award to a partnering ABLE program. The funds will support the activities and needs for creation and/or expansion of high-quality remedial coursework instruction to postsecondary students. All awarded money should be used in an additive manner to expand existing programs or create new programs.

V. Eligible Students
As defined by the WIOA, “adult education” includes services or instruction below the postsecondary level for individuals who:
(A) have attained 16 years of age;
(B) are not enrolled or required to be enrolled in secondary school under state law; and
(C) (i) lack sufficient mastery of basic educational skills to enable the individual to function effectively in society;
(ii) do not have a secondary school diploma or its recognized equivalent, and have not achieved an equivalent level of education; or
(iii) are unable to speak, read, or write the English language.
The eligible fiscal agent is an Ohio public library or library system where there are students in most need of remedial “adult education” coursework instruction. The Ohio public library or library system is encouraged to partner with an Adult Basic and Literacy Education Program in Ohio.
VI. Proposal Contact
[bookmark: _GoBack]Any questions or concerns regarding this RFP should be sent to Cynthia Zengler at 614-466-4186 or czengler@regents.state.oh.us.

VII. Proposal Review Process and Timeline
Chancellor’s staff will initially screen proposals for completeness. Any deficiencies must be addressed by the applicant within a time period set by the Chancellor’s staff.
Accepted proposals will be evaluated by at least three internal reviewers using a scoring rubric (Section XI) approved by the Chancellor. The Chancellor will make the final decision based upon the quality of the proposal in addressing the RFP and required elements. The schedule below may be revised by the Chancellor due to circumstances and any changes will be communicated to the applicants.
Request for Proposals Released 					September 24, 2015
Proposals Due by 12:00 p.m.					October 19, 2015
Proposal Review Period						October 22-30, 2015
Notification of Awarded Proposal				November 4, 2015

VIII. Submitting a Proposal
Applicants are responsible for timely submissions of proposals. Proposals become property of the Chancellor and are subject to public record laws of the state. Proposals containing all the required elements will receive careful consideration, but cannot be guaranteed funding.

The Chancellor asks eligible applicants interested in applying for the grant to complete the application and submit the required elements by email. Attach one PDF of the proposal to an email and send to Sharon Brannon at able-grants@regents.state.oh.us by October 19, 2015 at 12:00 PM EST. Use the subject line of “Ohio ABLE Library Grant” and also add the name of the library or library system applying in the subject line.
If the program does not receive email notification of receipt of the application materials within three days of submission, please contact Sharon Brannon at sbrannon@regents.state.oh.us or
614-466-5015.

Format: One PDF (including proposal, exhibits, and appendices) in 12-point type with normal margins, single line spaced on 8.5 × 11-inch paper. In the footer all pages must be numbered consecutively using the format ‘page x of y’ (e.g., page 3 of 10) with the proposal title and lead applicant name. Consecutive page numbering applies to all pages of the proposal, including the appendices.

IX. Legal Notices
The applicant understands that if its application is accepted by the State, the applicant shall enter into an agreement with the State governing the use of the awarded funds. The applicant agrees to comply with all applicable federal, state, and local laws in the conduct of the work hereunder.
The State reserves the right to fund any application in full or in part, to request additional information to assist in the review process, to require new applications from interested parties, to reject any or all applications responding to this announcement, or to reissue the announcement if it is determined that it is in the best interest of the State of Ohio. Issuing this announcement does not bind the State to making any awards. The State reserves the right to adjust the dates for this announcement for whatever reasons are deemed appropriate. The State reserves the right to waive any non-substantive infractions made by an applicant, provided that the applicant cures such infractions upon request.	
All costs incurred in preparation of an application shall be borne by the applicant. Application preparation costs are not recoverable under an award. The State of Ohio shall not contribute in any way to recovering the costs of application preparation.
The funding decisions are final. Applicants will be notified of the outcome of their application(s) at the conclusion of the review process.
The applicant understands that the information provided herein is intended solely to assist the applicant in submittal preparation. To the best of the State’s knowledge, the information provided is accurate. However, the State does not warrant such accuracy, and any errors or omissions subsequently determined will not be construed as a basis for invalidating this solicitation. Interested parties bear the sole responsibility of obtaining the necessary information to submit a qualifying application. The State retains the right to modify or withdraw this solicitation at any time. By submitting an application, applicants expressly agree to these terms.
X. Proposal Contents
1. Application Cover Page (see Exhibit A)
2. Abstract – Up to two pages, describe the applicant's organization, what services will be delivered, what, if any, services in the program are currently being provided, what services in the program will be new offerings, and how the services will impact the eligible population.
3. Proposed Program– Please respond to each of the following questions. Each response should not exceed one page.

	Questions
	Notes

	1. How will the program recruit for the basic remedial coursework instruction?
	Describe how the program will recruit those most in need of basic literacy services. Include projections for the total number of students to be served for each educational functioning level.

	2. Describe your major partnerships and how they benefit your target population.
	Include activities used to coordinate with other resources in the community such as linkages with ABLE programs, community colleges, adult workforce programs (Ohio Technical Centers), K-12, One-Stops, appropriate social services and other literacy providers. If possible, please provide any current agreements.		

	3. How will the instruction be delivered?
	Describe the methods to be used in the classroom for instruction (as examples, tutoring and small-class instruction).	

	4. What is the current and future capacity of the program?
	How many students are being served through the program currently, and how many additional students may be served through increased capacity provided by this grant?

	5. How will the program implement technology-infused instruction?
	Describe how technology will be used in the classroom for instruction; include how the teacher uses technology as a classroom tool and how students may be using technology on their own for class work.

	6. How will the program assist students by offering services for individuals with disabilities and other special needs to promote equitable participation? 	
	Describe screening assessment, who is screened, and how you use the results.

	7. How will the program document student success, including outcomes of placement in postsecondary education/training, employment, and employment retention?
	Identify the assessment instrument(s) used to document student performance and the frequency of assessment. Identify the means and methods to follow up on student outcomes of placement in postsecondary education/training, employment, and employment retention.

	8. How will the program document program success?
	What data will be used to measure the success of the program? Include the nature, the type and analysis of the data, and how this information may guide decisions.

4. Budget and Budget Narrative– Use the form provided in Exhibit B. The Budget Narrative 	portion should provide an explanation of the costs for the funds requested.
5. Staffing – List all paid staff that will be assigned to this grant. If you need more than one page, 	copy the grid as needed. (Exhibit C)
6. Instructional Sites – List the location(s) of the classes and the projected number for each class. If you need more than one page, copy the grid as needed. (Exhibit D)
7. Assurances - 	Please sign the grant assurances to verify your agreement with the policies listed in the list. (Exhibit E)
8. Appendix
	Letter(s) of Commitment from Partners – One page each. Briefly state the nature and 	duration of the collaboration and the resources, both financial and nonfinancial, the 	Partner(s) is/are committing to the proposal.

	Major partnerships – Please provide any agreements related to your partnerships listed in response to #2 above.

XI. Scoring Rubric
The scoring rubric will reflect a total of 100 points. Each section is listed in the table below with the appropriate point value.
	Element of the grant
	Criteria for scoring
	Notes

	Application Cover Page (Exhibit A)
	1 point
	Is the information complete? Are all partners listed?

	Abstract
	5 points
	Does the fiscal agent have a history of serving those most in need? Are the services to be delivered described? Will the services impact the eligible population toward gaining employment or entering into postsecondary education?

	Proposed Program
	80 points (10 points for each question)
	See notes for each question.

	Budget and Budget Narrative
(Exhibit B)
	4 points
	Are 70% of the funds are being used for direct services? Are the expenses allowable? Is the total less than or equal to $100,000 for FY 2016?

	Staffing (Exhibit C)
	3 points
	Is there adequate staffing for the services to be offered? Is staff qualified to offer the services? Do they have experience and education in adult education?

	Instructional Sites (Exhibit D)
	3 points
	Are the facilities adequate facilities for the services to be offered? Do the sites have technology? Are the sites accessible for all students?

	Assurances (Exhibit E)
	1 point
	Are the assurances signed? Dated?

	Appendix
Letter(s) of Commitment
	3 points
	Is there a letter of commitment for each partner listed in Exhibit A?

	Total Possible Points
	100
	

Exhibit A: Application Cover Page
	Cover Sheet

	Applicant/Institution Name
	

	Contact Person
	

	Mailing Address (Street, City, Zip)
	
	

	Phone Number
	
	
	

	Fax Number
	
	
	

	Email
	
	
	

	Total Amount Requested for First Year
	

	County of Fiscal Agent
	

	Projected enrollment for first year
10/19/2015 - 6/30/2016
	

	Projected enrollment for second year
7/1/2016 - 6/30/2017
	

	Partner Agencies

	

	Name of Agency:
	

	Name of Contact Person:
	

	Title:
	

	Telephone:
	

	Email:
	

	Street Address:
	

	City, State, Zip:
	

	

	Name of Agency:
	

	Name of Contact Person:
	

	Title:
	

	Telephone:
	

	Email:
	

	Street Address:
	

	City, State, Zip:
	

	

	Name of Agency:
	

	Name of Contact Person:
	

	Title:
	

	Telephone:
	

	Email:
	

	Street Address:
	

	City, State, Zip:
	

	

	Name of Agency:
	

	Name of Contact Person:
	

	Title:
	

	Telephone:
	

	Email:
	

	Street Address:
	

	City, State, Zip:
	

Exhibit B: Budget and Budget Narrative
NOTE: 	This budget sheet is required to identify expenditures for your proposed project. If the project is approved, you will be required to submit a final budget request. Project expenditures will not be
	approved until the final budget is processed.

	GRANT YEAR: 	10/19/2015 – 6/30/2016
	
	
	

	FUNDING SOURCE:
	Ohio Department of Higher Education
State Budget
	
	

	EXPENDITURE CLASSIFICATION
	STATE

	Salaries
	$

	Employee Benefits
	$

	Purchased Services
	$

	Supplies and Materials
	$

	In-State Travel
	$

	Equipment
	$

	Indirect Costs (8% or less)
	$

	TOTAL
	$

Budget Narrative:
	EXPENDITURE CLASSIFICATION
	DESCRIPTION OF EXPENDITURE

	Salaries
	

	Employee Benefits
	

	Purchased Services
	

	Supplies and Materials
	

	In-State Travel
	

	Equipment
	

	Indirect Costs (8% or less)
	

Ohio Library Grant, September 24, 2015

Page 2 of 17

	Exhibit C: STAFFING

	List all paid staff positions (either paid full or in part from project funds) involved in the implementation of this project. Complete the remainder of the chart with all information requested.

	Indicate by placing a check in this box that job descriptions for all positions listed below are on file in the applicant's office.

	Position/ Title
	Last Name
	First Name
	Educational Level Attained
	Credentials Held
	# yrs of Adult Ed Exp
	# hours / week
	# weeks / year
	Hourly Wage
	Amount from grant
	Check if paid from Purchase ser. contract

	
	
	
	
	
	
	
	
	
	
	

	Instructor
	Knowles
	Malcolm
	B. A.
	K-8 License
	15
	7.5
	25
	12.5
	4,688.00
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	paid Salaries
	ABLE paid Purchased Service

	Totals
	$0
	$0

	Exhibit D: Instructional Sites

	Complete the table below. For sites that have multiple classes, please list each class separately. List the services provided in each class [ABE, ASE/GED, ESOL, Bridge Program (BP), Distance Education (DE), Family Literacy (FL), Workplace Literacy (WL), and Corrections Education (CE)].
NOTE: Services must be of sufficient intensity and duration to support student success. CAAL research suggests that adults benefit from an average of 9 - 20 hours per week of instruction. Technology is to be available in every classroom for student use.

	Name of class
Address of Site
	Type of Site: Library
	Days of Week and Start/Finish Dates
	Class Times
	Number of Instructional Hours Per Week
	Number of Instructors, Aides, and Tutors
e.g.2/0/1
	Service(s)
	Number of computers for students' instructional use
	Internet Access Yes or No
	Projected Enrollment
	Handicap Accessible Yes or No

	
	Library
	
	
	
	
	
	
	
	
	

	
	Library
	
	
	
	
	
	
	
	
	

	
	Library
	
	
	
	
	
	
	
	
	

	
	Library
	
	
	
	
	
	
	
	
	

	
	Library
	
	
	
	
	
	
	
	
	

	
	Library
	
	
	
	
	
	
	
	
	

	
	Library
	
	
	
	
	
	
	
	
	

	Totals from this page
	0
	
	
	
	
	0
	

	Totals from previous page(s), if applicable
	
	
	
	
	
	
	

	TOTAL
	0
	
	
	
	
	0
	

	Exhibit E: ASSURANCES

	Adult Basic and Literacy Education (ABLE) Unique Assurances: The applicant, ___ (legal contractor name), assures the "Chancellor" that the Programmatic and Fiscal Assurances will be met.

	Programmatic Assurances

	The applicant assures that:

	1
	Personnel or programs financed under this title will not be certified for inclusion in the K-12 state foundation program.

	2
	Program goals will be established through a comprehensive planning process including the use of ABLE practitioner competencies and the development of the Program Improvement Consultation Plan (PICP); all forms provided by the “Chancellor.”

	3
	Grantees must adhere to technology requirements.

	4
	All staff will support students in their understanding of basic computer skills and technology. Staff will integrate technology into the operation of the ABLE program and into classroom instruction.

	5
	Program personnel will adhere to all policies specific to the ABLE program. The policies are available on https://www.ohiohighered.org/able/reference.

	6
	All ABLE data collection and reporting requirements will be met. All student data will be entered and secured in compliance with the OPAS Manual and will be submitted as required.

	7
	Program personnel will adhere to the ABLE eGuide. The document is available on https://www.ohiohighered.org/able/reference. (State Requirement)

	8
	Technical support will be provided to the adult education program as needed to ensure security of information, computer access for staff and students, for state and federal reporting and proper functionality of hardware and software. (State Requirement)

	9
	The project administrator or designee (s) will attend the required meetings as determined by the State ABLE Program.

	10
	Any private nonprofit agency, organization or institution, will secure a certificate of tax exempt status issued by the U.S. Internal Revenue Service under authority of Section 501(c)(3) of the Internal Revenue Code. Any sub-contractor receiving funds from the grant applicant will also satisfy this same requirement.

	11
	Services will be provided to individuals in the community who are most in need of literacy services, including those who are low-income or have minimal literacy skills.

	12
	The program design will be of sufficient intensity and duration to achieve the student Core Indicator of Performance (CIP) outcomes.

	13
	The curriculum will be based on a strong foundation of research and effective educational practices and be aligned to the Ohio ABLE academic content standards.

	14
	Services will be offered on a flexible schedule on a year round basis to meet student needs; defined to be closed no more than four consecutive weeks at a time and closed for no more than six weeks in a fiscal year.

	15
	The program will form partnerships and coordinate with other available resources in the community, such as business and industry; elementary, secondary and postsecondary educational institutions; One-Stop centers; job training and placement programs; libraries; and social service agencies as needed for recruitment and retention of students, for the non-duplication of services in the community and to leverage resources.

	16
	All personnel will meet the minimum institutional requirements for their positions including job descriptions, evaluations and credentials on file as applicable.

	17
	All students will have a safe, age-appropriate and student-friendly learning environment that is in good condition and properly maintained with adequate space and equipment. Students will not be required or permitted to receive grant-funded services in buildings or surroundings that are dangerous, unsanitary or hazardous to the student’s health and safety. Adult education centers will be in locations that are easily accessible and have adequate parking and/or access to public transportation. (State Requirement)

	18
	All services and facilities are in compliance with the Americans with Disabilities Act of 1990.

	19
	All ABLE instructional services are to be provided in English (State Requirement).

	Fiscal Assurances

	The applicant assures that:

	20
	The program must maintain an equipment/inventory report. This report must include all non- consumable items purchased with a cost of $500 or more.

	21
	Adults enrolled in programs supported by this grant will not be required to pay tuition, fees or other charges, nor will they be required to purchase books or other materials needed for participation in the program.

	22
	The program will submit all fiscal reports referenced in the general assurances.

	23
	A maximum of 30 percent (state requirement) of the core services grant funding may be used for administrative purposes.

	24
	It shall maintain records for 3 years following completion of the activities for which the SUBGRANTEE uses the federal or state funding and which show:

	
	(A) The amount of funds under the subgrant or grant.

	
	(B) How the SUBGRANTEE uses the funds.

	
	(C) The total cost of the project.

	
	(D) The share of that total cost provided from other sources.

	25
	Documents of hours worked will be maintained for grant-funded part-time employees in the grantee’s fiscal office and/or office of the program director. (State Requirement)

	26
	It will accept all liability for any failure to comply with the terms of the award and the fiscal requirements of the grant. The State ABLE staff may, as it deems necessary, evaluate and provide guidance, technical assistance and program support to the grantee in the conduct of activities performed under this grant. However, failure of the State ABLE Staff to evaluate and provide guidance, technical assistance and program support will not relieve the fiscal agent of this liability. (State Requirement)

	27
	All grantees will be held accountable to the projected outcomes in their applications. Goals should be ambitious but attainable. Performance is measured by internal monitoring. If it is determined that a grantee materially fails to comply with any term of the award, the Ohio Board of Regents State ABLE program will follow federal rules regarding Enforcement (EDGAR 80.43) and Termination for Convenience (Edgar 80.44)

	The federal and state requirements are indicated in compliance with the federal Workforce innovation and opportunity Act, Adult Education and Family Literacy Act, Title II, requirement that RFPs identify state requirements.

	
The parties referred to in this document are all Federal agencies, including but not limited to the United States Department of Education, the United States Department of Agriculture, the United State Department of Health and Human Services and the United States Department of Labor, all herein referred to as the "DEPARTMENT," the Ohio Department of Higher Education , herein referred to as the "ODHE" and the Ohio Department of Education, herein referred to as the "ODE," and the local educational agency, herein referred to as the "SUBGRANTEE." ODHE may make funds available to the SUBGRANTEE for programs operated by the SUBGRANTEE in accordance with requirements and regulations applicable to such programs. Consistent with 34 C.F.R. Sections 74-85, the SUBGRANTEE assures, if awarded a grant, subgrant, or contract:

	1
	That the local educational agency is in compliance with Section 9524 of the Elementary and Secondary Education Act (ESEA) of 1965 as amended by the No Child Left Behind Act of 2001 and the district has no policy that prevents, or otherwise denies participation in, constitutionally protected prayer in elementary and secondary public schools as set forth in the Guidance on Constitutionally Protected Prayer in Public Elementary and Secondary Schools dated February 7, 2003.

	2
	That the control of funds provided to the SUBGRANTEE under each program and title to property acquired with those funds will be in a designated eligible recipient and that a designated eligible recipient will administer those funds and property.

	3
	That the SUBGRANTEE will accept funds in accordance with applicable Federal and State statutes, regulations, program plans, and applications, and administer the programs in compliance with all provisions of such statutes, regulations, applications, policies and amendments thereto.

	4
	That the SUBGRANTEE has the necessary legal authority to apply for and receive the proposed grant or subgrant and enter into the contract.

	5
	That the SUBGRANTEE will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1996, OMB Circular No. A-133, "Audits of States, Local Governments, and Non-Profit Organizations" and Ohio Revised Code Section 117.11 utilizing generally accepted accounting principles (GAAP). The SUBGRANTEE will furthermore utilize competitive bidding practices in compliance with applicable procurement regulations. Additionally, the SUBGRANTEE will submit to ODE the aforementioned audit reports required in accordance with OMB Circular A-133 Section 300 (e) within the timeframes required by OMB Circular A-133 Section 320.

	6
	That the SUBGRANTEE will make reports to ODHE, ODE and to the DEPARTMENT as may reasonably be necessary to enable ODHE, ODE and DEPARTMENT to perform their duties. The reports shall be completed and submitted in accordance with the standards and procedures designated by ODHE and/or the DEPARTMENT and shall be supported by appropriate documentation.

	7
	That the SUBGRANTEE will maintain records, including the records required under Section 437 of the General Education Provisions Act ("GEPA"), 20 U.S.C. Section 1221, and provide access to those records as ODHE, ODE or the DEPARTMENT and the Comptroller General or any of their authorized representatives in the conduct of audits authorized by Federal Law or State Statute. This cooperation includes access without unreasonable restrictions to its records and personnel for the purpose of obtaining relevant information.

	8
	That the SUBGRANTEE will provide reasonable opportunities for participation by teachers, parents, and other interested agencies, organizations and individuals in the planning for and operation of each program, as may be necessary according to statute.

	9
	That any application, evaluation, periodic program plan or report relating to each program will be made readily available to parents and to other members of the general public.

	10
	That in the case of any project involving construction, the project is not inconsistent with overall State plans for the construction of school facilities, if applicable; and in developing plans for construction, due consideration will be given to excellence of architecture and design and to compliance with standards prescribed under Section 504 of the Rehabilitation Act of 1973, in order to ensure that facilities constructed with Federal (which become subsequently State) funds are accessible to and usable by handicapped individuals.

	11
	That the SUBGRANTEE has adopted effective procedures for:

(A) Acquiring and disseminating to teachers and administrators participating in each program, significant information resulting from educational research, demonstration and similar projects; and

(B) Adopting, if appropriate, promising educational practices developed through those projects.

	12
	That no person shall, on the ground of race, color, national origin, handicap, or sex be excluded from participation, be denied the benefits, or be otherwise subjected to discrimination under any program or activity for which the SUBGRANTEE receives Federal financial assistance. Admissions policies for private schools are understood and agreed to be part of such programs. In this vein, the SUBGRANTEE agrees to assure compliance with Title VI of the Civil Rights Act of 1964 (42 U.S.C. 2000d et seq.); Title IX of the Education Amendments of 1972 (20 U.S.C. Section 1681-1683); Section 504 of the Rehabilitation Act of 1973 (29 U.S.C. Section 794); the Age Discrimination Act (42 U.S.C. Section 6101 et seq.); and the Americans with Disabilities Act ("ADA") (42 U.S.C. Section 12101 et seq.).

	13
	That the SUBGRANTEE may not use its Federal or State funding to pay for any of the following:

(A) Religious worship, instruction, or proselytization.

(B) Equipment or supplies to be used for any of the activities specified in this assurance, herein.
(C) Construction, remodeling, repair, operation or maintenance of any facility or part of a facility to be used for any of the activities specified in this assurance, herein.

(D) An activity of a school or department of divinity. A school or department of divinity is defined in 34 CFR 76.532(b).

	14
	That no Federal funding may be used for the acquisition of real property unless specifically permitted by the authorizing statute or implementing regulations for the program.

	15
	That the SUBGRANTEE may not count tuition and fees collected from students toward meeting matching, cost sharing or maintenance of effort requirements of a program.

	16
	That the SUBGRANTEE shall, to the extent possible, coordinate each of its projects with other activities that are in the same geographic area served by the project and that serves similar purposes and target groups.

	17
	That the SUBGRANTEE shall continue its coordination with ODHE and ODE during the length of the project period.

	18
	The SUBGRANTEE shall cooperate in any evaluation by the DEPARTMENT.

	19
	That if a program so requires, provisions shall be made for the participation of children enrolled in private schools in the area to be served. Such provision shall:

(A) Provide private school students with a genuine opportunity for equitable participation.

(B) Provide an opportunity to participate in a manner that is consistent with the number of eligible private school students and their needs.

(C) Maintain continuing administrative direction and control over funds and property that benefit students enrolled in private schools.

(D) Comply with the requirements of 34 C.F.R. Section 76.652 through 76.662.

	20
	That no provision of any law shall be construed to authorize the consolidation of any applicable program with any other program, such as the commingling of funds derived from one appropriation with those derived from another appropriation, except as specifically authorized by statute.

	21
	That funds will be used to supplement and not supplant State and local funds expended for educational purposes and, to the extent practicable, increase the fiscal effort that would, in the absence of such funds, be made by the SUBGRANTEE for educational purposes.

	22
	That the SUBGRANTEE will comply with all relevant laws relating to privacy and protection of individual rights including 34 C.F.R. Part 99 (Family Educational Rights and Privacy Act of 1974).

	23
	That the SUBGRANTEE will comply with any applicable federal, state and local health or safety requirements that apply to the facilities used for a project.

	24
	That it shall maintain records for 3 years following completion of the activities for which the SUBGRANTEE uses the federal or state funding and which show:

(A) The amount of funds under the subgrant or grant.

(B) How the SUBGRANTEE uses the funds.

(C) The total cost of the project.

(D) The share of that total cost provided from other sources.

	25
	If real property or structures are provided or improved with the aid of Federal financial assistance, the SUBGRANTEE will comply with applicable statutes, regulations and the project application in the use, encumbrance, transfer or sale of such property or structure. If personal property is so provided, the SUBGRANTEE will comply with applicable statutes, regulations and the project application in the use, encumbrance, transfer, disposal and sale of such property.

	26
	That in the event of a sustained audit exception, and upon demand of ODHE and ODE, the SUBGRANTEE shall immediately reimburse ODHE and ODE for that portion of the audit exception attributable under the audit to the SUBGRANTEE. The SUBGRANTEE agrees to hold ODHE and ODE harmless for any audit exception arising from the SUBGRANTEE's failure to comply with applicable regulations.

	27
	That the SUBGRANTEE is aware all Federal and state funds granted to it are conditioned upon the availability and appropriation of such funds by the United States Congress and the Ohio General Assembly. These funds are subject to reduction or elimination by the United States Congress or Ohio General Assembly at any time, even following award and disbursement of funds. Except as otherwise provided by law, the SUBGRANTEE shall hold ODHE and ODE harmless for any reduction or elimination of Federal or state funds granted to it. In the event of non-appropriation or reduction of appropriation and notice, the SUBGRANTEE shall immediately cease further expenditures under any Federal or state project.

	28
	The SUBGRANTEE will adopt and use the proper methods of administering the subgrants, including, but not limited to:

(A) The enforcement of any obligations imposed by law.

(B) The correction of deficiencies in program operations that are identified through program audits, monitoring or evaluation.

(C) The adoption of written procedures for the receipt and resolution of complaints alleging violations of law in the administration of such programs.

	29
	The SUBGRANTEE will comply with the Safe and Drug Free Schools Act (as amended) and the Pro-Children Act of 1994 (as amended).

	30
	Personnel employed as teachers and instructional aides by the SUBGRANTEE or personnel contracted to provide such service to the SUBGRANTEE shall be certified as required by Ohio Revised Code Section 3319.22, 3319.30 and 3319.088.

	31
	The SUBGRANTEE, by submission of a grant proposal, agrees that the DEPARTMENT or ODHE have the authority to take administrative sanctions, including, but not limited to, suspension of cash payments for the project, suspension of program operations and/or, termination of project operations, as necessary to ensure compliance with applicable laws, regulations and assurances for any project. The SUBGRANTEE acknowledges this authority under 34 CFR 80.43, 34 CFR 74.62, 20 U.S.C. 3474; OMB Circular A-102 §80.43 and §80.44,and Ohio Revised Code Section 3301.07 (C), as applicable.

	32
	For the construction of facilities with Federal funds, the SUBGRANTEE will comply with the provisions of the Davis-Bacon Act.

	33
	When funded on an advance basis by ODHE, the SUBGRANTEE agrees to minimize the time between the transfer of funds and the disbursement by the local entity in accordance with the Cash Management Improvement Act (31 CFR part 205). Additionally, the SUBGRANTEE agrees to maintain cash balances which meet their immediate cash needs only. Any interest earnings by the SUBGRANTEE will require repayment in accordance with OMB Circular A-102 Section __.21 (i) or OMB Circular A-110 Section __.22 (l), as applicable.

	34
	In the purchase of equipment and supplies, the SUBGRANTEE will comply with local, state and Federal procurement policies. In addition, equipment and supplies purchased for use in a Federal or state program will comply with the provisions of OMB Circular A-102 or OMB Circular A-110, as applicable, and any individual program regulations.

	35
	The SUBGRANTEE will comply with the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended.

	36
	That the SUBGRANTEE will acquire, use, maintain and dispose of equipment purchased for the approved project in accordance with 34 CFR 80.32.

	37
	That the SUBGRANTEE will have effective financial management systems which conform to the standards present in 34 CFR 80.20, which includes, but is not limited to, the ability to report financial data verifying compliance with program regulations and maintaining effective internal control over the operations of the approved grant.

	38
	That the SUBGRANTEE will conform all activities conducted under the approved grant to the provisions contained within OMB Circular A-87, A-21 and/or A-122, as applicable.

	39
	That the SUBGRANTEE will obligate funds within the approved project period as set forth in the approved application and will liquidate said obligations not later than 90 days after the end of the project period for grants applied for electronically. For purposes of approved projects, obligations have the same meaning as contained in 34 CFR 76.707.

	40
	That no SUBGRANTEE will subgrant the approved project to another entity without the express written consent of ODHE.

	41
	Additionally, to certify compliance with requirements regarding Lobbying; Debarment, Suspension, Ineligibility and Voluntary Exclusion; and, Drug-Free Workplace, as prescribed in 34 C.F.R. Part 82 and Part 85, and 7 C.F.R. Part 3017, and the required regulations implementing Executive Order 12549. The SUBGRANTEE assures that (see "Document Library - Consolidated Application - Guidelines" for explanation of requirements):

(A) All fund participants certify, by submission of this statement, that project funds will not, in any way, be used for the purpose of Lobbying or other wise influencing decisions supporting the granting of funds administered by the Ohio Department of Higher Education (ODHE).

(B) The prospective lower tier participant certifies, by submission of this statement, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.

(C) If the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this statement.

(D) That subgrantees receiving ODHE administered funds will provide a drug-free workplace.

	42
	Any additional assurances listed within the document library for a specific application as required by the ODHE program office administering the program.

	43
	The SUBGRANTEE will comply with the requirements of the Boy Scouts of America Equal Access Act (Boy Scouts Act), 20 U.S.C. 7905, 34 C.F.R. Part 108, and with other federal civil rights statuses enforced by OCR.

	

	
	

	Print Name and Title of Authorized Representative
	
	Date

	

	
	

	Signature
	
	

image1.jpeg
Oh = Department of
lO Higher Education
John R. Kasich, Governor
John Carey, Chancellor

