7

New York State Learn and Serve America: K-12 School-Based Programs

GC06-016

Announcement of Funding Opportunity
	Introduction/Background

	In September 1993 the National and Community Service Trust Act of 1993 was signed into law. The Act created the Corporation for National and Community Service (CNCS) and provided for the funding of an array of programs designed to provide volunteer opportunities for people of all ages and backgrounds to contribute to the development of their communities; to promote civic responsibility and foster in them an appreciation and understanding of the critical issues facing communities across the nation and to encourage young Americans to make a substantial commitment to service. Today the CNCS is part of the USA Freedom Corps created by President Bush to foster a new culture of citizenship, service and responsibility.

	Purpose/Goal
	As part of this effort, the Learn and Serve America: K-12 School-Based Program (LSA) has three purposes: (1) to develop, implement, and integrate service-learning into schools wherein students in grades K-12 have opportunities to volunteer their service for the benefit of others and their community; (2) to foster civic responsibility, participation, service and knowledge within our young people; and (3) to increase the number of adults who volunteer in school-based, service-learning programs.

Service-learning programs and activities should be designed to build participants’ civic skills, knowledge, behavior and attitudes; as well as to improve academic skills; and build strong partnerships between schools and organizations in their surrounding communities; and meet compelling community needs.

LSA programs encourage positive social behavior and extend learning beyond the classroom into the community by utilizing students’ energy, ideas, and commitment to identify and implement solutions that address unmet educational, public safety, human, environmental and/or homeland security needs at the local and regional levels.

A single fiscal agent must be identified by the consortium. All applicants must collaborate with at least one public or private nonprofit organization and one postsecondary institution with demonstrated expertise in providing services that address the aforementioned needs. Successful applicants will demonstrate that they understand the difference between service-learning and community service. Funded applicants must demonstrate and/or continue their successful efforts in the expansion, replication, sustainability, and institutionalization of their service-learning programs. Applicants may apply to conduct service learning activities within a specific school district, multiple districts and / or at the regional level. Applicants who apply for the additional funds to conduct regional activities must demonstrate previous service learning expertise and experience at this level.

In instances where partners subgrant funds or subcontract with another provider for services, third-party contract requirements must be followed. Third-party contractors – Consortium Members are NOT third-party contractors. In such situations, the third-party contracts entered into between the State Contractor and the Third Party Contractor for those goods or services are contracts “for” the State, and are subject to OSC approval under section 112 of State Finance Law (see Attachment 1). In addition, in such a situation, the third-party contracts must be let in accordance with the procurement statutes applicable to the originating State agency, except where the use of the State Contractor is specifically provided for by law. OSC guidelines related to Third-party contractors can be found at the following link:

Procurement and Disbursement Guidelines, Bulletin No. G-220

http://www.osc.state.ny.us/agencies/gbull/g220.htm

Fiscal Agent – must be an eligible grant recipient, and must be a direct provider of services, the minimum of which is 20% of the grant award. The fiscal agent signs the contract with NYSED.

	Eligible Applicants
	1. Local Education Agencies (LEA's) - Individual public school districts, or consortia of school districts who can demonstrate a history of conducting service-learning programs, in partnership with at least one public or private nonprofit organization and one postsecondary agency both of which have a demonstrated expertise in the provision of service to address unmet educational, public safety, human, environmental and/or homeland security needs may submit proposals for funding. A signed Memorandum of Agreement (MOA) between the applicant and at least two primary partners - a secular/faith-based community-based organization and one postsecondary institution will be required and will become part of the SED contract with the fiscal agent. Public school districts are strongly encouraged to collaborate with nonpublic schools (including charter schools) to develop joint service-learning programs and professional development activities that will involve and benefit students and staff from non-public schools.

	Funding History and Projection for 2006-2007

	Grants will be made on an annual basis for a maximum of three years during the period FY 2006-2009. Options to renew funding yearly will be based on annual evaluations of programs and progress towards achieving measurable program performance outcomes, objectives and goals. In-kind and/or cash contribution local match are required on a dollar for dollar basis. Continued sub-grantee funding is contingent upon the actual receipt of funding from the Corporation for National and Community Service.

Grants for FY 2006-2007 Learn and Serve America (LSA) funds will be awarded for the period September 1, 2006 through August 31, 2007. Initial first year awards individual district wide or multiple district awards will average between $15,000 and $70,000 depending on proposed activities, number of student participants and total number of schools/districts involved. If an applicant chooses to apply for funds for regional activities the initial funding level will be limited to an additional $18,000 for these regional activities. Budgets may be negotiated pending available funds, proposed activities and proposed costs and expenditures. The annual average number of grants that have been made in previous years is between 30-40 grants. Due to federal budget cuts it is expected that approximately $1.1millon will be distributed and approximately 25-35 grants will be made to the field for FY 2006-2007.

	Important Dates
	Questions regarding the application must be submitted to LSARFP@MAIL.NYSED.GOV

by: lose of business June 28, 2006

Answers will be posted by: July 14, 2006

At: http://Learn and Serve America
Applications Postmarked by: August 7, 2006

Notification of Awards: early September, 2006

	Match Requirement:
	Dollar for dollar of LSA funds granted. May be cash, in-kind or any combination.

	Project Periods:
	One (1) year, from September 1, 2006 through August 31, 2007 with two (2) one (1) year renewals.

	SED Contact
	Fran Hollon

LSA Coordinator

NYS Education Department

Office of K-16 Initiatives & Access Programs,

89 Washington Avenue, EBA 965

Albany, NY 12234 Email: fhollon@mail.nysed.gov

New York State Learn and Serve America: K-12 School-Based Programs

Application Guidance
Program Purpose/Goal:
The primary purposes of this program are to: (1) to develop, implement, and integrate service-learning into schools and districts wherein students in grades K-12 have opportunities to volunteer their service for the benefit of others and their community; (2) to foster civic responsibility, participation, service and knowledge within our young people; and (3) to increase the number of adults who volunteer in local and regional school-based, service-learning programs.

Federal Program Priorities: Funded through the Corporation for National and Community Service- further information is available at www.cns.gov
Program Period: First year of funding September 1, 2006 - August 31, 2007; Program

Funding will be for three years pending availability of federal funding.

Eligible Applicants: Local Education Agencies (LEA's)- Individual public school districts, or consortia of school districts who can demonstrate a history of conducting service-learning programs, in partnership with at least one public or private nonprofit organization and one postsecondary agency both of which have a demonstrated expertise in the provision of service to address unmet educational, public safety, human, environmental and/or homeland security needs may submit proposals for funding

Allowable Activities and Costs : Salaries and benefits of program coordinators or directors; identification and recruitment of student participants; training of program participants and staff; activities that enable students to participate in service-learning as part of their regular academic curriculum; activities that support the development and implementation of a service-learning curriculum; activities that encourage and promote the active involvement of adults, especially Baby Boomers in providing volunteer service with youth participants involved in service-learning; supplies and materials directly related to the service-learning activities; support for participants with disabilities (e.g., signers for the hearing impaired);reasonable transportation costs for students, faculty, and staff participating in service-learning activities; program planning and evaluation; development and coordination of service-learning activities at the local, district and/or regional levels.

The applicant should have the completed Proposed Budget Summary (FS 20) and Proposed Budget Expenditures and Matching Funds forms reviewed by the budget officer prior to submission of the RFP.

Program office staff will review budgets and eliminate any items that are deemed non-allowable or inappropriate. If any changes are made to a budget category form as a result of an expenditure being non-allowable or inappropriate, the program office staff person will communicate with the contact person identified on the Application Cover Page and return a copy of the corrected budget category form.

An approved copy of the Proposed Budget Summary Form (FS-20) will be returned to the contact person at the address completed on the Application Cover Page by the Office of Grants Finance. A window envelope will be used for the return mailing. Please make sure that the contact information is accurate, legible, and confined to the address field.

Non-Allowable Activities and Costs: Salaries and benefits of agency administrators; capital expenditures; stipends for program participants; supplanting or replacement of existing staff; Promotion of private enterprises

or products, labor organizations, religious proselytizing, lobbying, or partisan political activity; equipment or indirect costs.

Matching Requirements: a dollar for dollar match of LSA funds granted.

Review and Rating of Applications: Proposals will be reviewed by two experienced reviewers including internal staff and external consultants and rated numerically with a maximum possible score of 100 as detailed next to each following section. If there is a difference of more than 20 points for two proposals a third reading will be obtained and the lowest score will be dropped. Scores will be averaged and proposals with an average score of 65 or above will be ranked and recommended for funding. If not enough applications meet this minimum score, the Department reserves the right to lower the minimum score. The New York State Education Department reserves the right to reject all proposals received or cancel this RFP if it is in the best interest of the Department.

Appeals Process: If an applicant’s proposal is not recommended for funding, the applicant may appeal the recommendation. To do so, the applicant must complete the following steps: Applicants not recommended for funding will receive a summary of the reviewer’s comments with the notice that they have not been recommended for funding. Within ten (working) days of the date of the notice, the applicant should examine the reviewers’ comments and send a letter responding to the comments, identifying any areas that the applicant wishes to appeal. The appeal and any documentation should be sent to:
Johanna Duncan-Poitier, Deputy Commissioner

Office of Higher Education/Office of the Professions

New York State Education Department

2 West Mezzanine, EB

89 Washington Avenue

Albany, NY 12234

A copy of the appeal and any documentation must be sent to the Program Officer (identified in the Program Guidelines).The Deputy Commissioner will act on the appeal and make a determination ten days after receipt of the appeal. The Deputy Commissioner’s decision is final.

Entities’ Responsibility:
Programs must operate under the jurisdiction of the local board of education or other appropriate governing body and are subject to at least the same degree of accountability as all other expenditures of the local agency. The local board of education or other appropriate governing body is responsible for the proper disbursement of, and accounting for, program funds. Written agency policy concerning wages, mileage and travel allowances, overtime compensation, or fringe benefits, as well as State rules pertaining to competitive bidding, safety regulations, and inventory control must be followed. Supporting or source documents are required for all grant related transactions entered into the local agency's recordkeeping system. Source documents that authorize the disbursement of grant funds consist of purchase orders, contracts, time & effort records, delivery receipts, vendor invoices, travel documentation and payment documents, including check stubs.

Supporting documentation for grants and grant contracts must be kept for at least six years after the last payment was made. Additionally, audit or litigation will "freeze the clock" for records retention purposes until the issue is resolved. All records and documentation must be available for inspection by State Education Department officials or its representatives.

For additional information about grants, please refer to the Fiscal Guidelines for Federal and State Aided Grants.

Required Reports: Recipients of multi-year discretionary grants must submit an annual performance report for each year that funding has been approved in order to receive a continuation award. The performance report should demonstrate that substantial progress has been made toward meeting the program goals and the program performance indicators. The performance report format will be provided to re-applicants prior to the completion of the first year of funding

New York State Learn and Serve America: K-12 School-Based Programs

Application Instructions

Please adhere to the following instructions or your application may not be considered for review.

Required Signature
The original signature of the Chief School Administrator/Officer must appear on the Application Cover Page in blue ink.

Number of Copies
Please submit one original and three copies of the complete proposal to the address provided on the Application Cover Page.

Due Date
Applicants are responsible for making sure the application package is complete and postmarked by August 7th 2006.

Checklist

Please use the Application Checklist to ensure that you send a complete application package. Incomplete applications will not be considered for review.

Page Limits and Standards:

You must limit the program narrative to no more than 25 pages, plus appendices of no more than

15 pages. Please use the following standards:

· A page is 8.5” x 11” (on one side only) with one-inch margins (top, bottom, and sides). Charts/tables
are not required to adhere to this standard.

· Single space all text in the application narrative; double space between titles, headings, footnotes,
quotations, references, and captions, as well as all text in charts, figures, and graphs.

· Use a Times Roman or Arial font in a 12-point size

· We will reject any application if:

 You apply these standards and exceed the page limit; or

 You apply other standards and exceed the equivalent of the page limit.

Proposed Budget Summary Form (FS-20)
The application must include a budget narrative for each category of expenditure that is required for the grant (Professional Salaries, Support Staff Salaries, Purchased Services, Supplies and Materials, Travel Expenses, Employee Benefits, Indirect Cost, BOCES Services, Minor Remodeling, and Equipment) and a Proposed Budget Summary Form (FS-20). The narrative should include sufficient detail to allow reviewers to understand what the funds will be used for and the relationship between the proposed expenditures and program activities and goals.

Information about the categories of expenditures, general information on allowable costs and applicable federal costs principles and administrative regulations are available in the Fiscal Guidelines for Federal and State Aided Grants. Refer to the Application Guidance for additional specific requirements and information about the allowable and non-allowable activities for the program.

Each FS-20 form should include the applicant name and the title of the grant.

The totals from each of the Budget Category Forms must correspond to amounts shown on the Proposed Budget Summary Form (FS-20). Please be sure to check your math.

Only equipment items with a unit cost that equals or exceeds $5,000 should be included under Equipment, Code 20. Equipment items under $5,000 should be included under Supplies and Materials, Code 45.

Section I:
Program Guidance

A.
Overview

In September 1993 the National and Community Service Trust Act of 1993 was signed into law. The Act created the Corporation for National and Community Service (CNCS) and provided for the funding of an array of programs designed to provide volunteer opportunities for people of all ages and backgrounds to contribute to the development of their communities; to promote civic responsibility and foster in them an appreciation and understanding of the critical issues facing communities across the nation and to encourage young Americans to make a substantial commitment to service. Today the CNCS is part of the USA Freedom Corps created by President Bush to foster a new culture of citizenship, service and responsibility.

As part of this effort, the Learn and Serve America: K-12 School-Based Program (LSA) has three purposes: (1) to develop, implement, and integrate service-learning into schools and districts wherein students in grades K-12 have opportunities to volunteer their service for the benefit of others and their community; (2) to foster civic responsibility, participation, service and knowledge within our young people; and (3) to increase the number of adults who volunteer in school-based, service-learning programs.

Service-learning programs and activities should be designed to build participants’ civic skills, knowledge, behavior and attitudes; as well as to improve academic skills; and build strong partnerships between schools and organizations in their surrounding communities; establish service learning regional networks; and meet compelling community needs.

LSA programs encourage positive social behavior and extend learning beyond the classroom into the community by utilizing students’ energy, ideas, and commitment to identify and implement solutions that address unmet educational, public safety, human, environmental and homeland security needs.

All applicants must collaborate with at least one postsecondary institution and one public or private nonprofit organization with demonstrated expertise in providing service that address the aforementioned needs. Successful applicants will demonstrate that they understand the difference between service-learning and community service. Funded applicants must demonstrate and/or continue

their successful efforts in the expansion, replication, sustainability, and institutionalization of their service-learning programs.

B.
Definition
Service-Learning: Is a method under which students or participants learn and develop through active participation in thoughtfully organized service that:

· Is conducted in and meets the needs of a community;

· Is coordinated with an elementary school, secondary school, institution of higher education,
community service organization and with the community;

· Helps foster civic responsibility;

· Is integrated into and enhances the academic curriculum of the students, or the educational
components of the community service program in which the participants are enrolled;

· Links service activities to learning outcomes; and

· Provides ongoing, creatively structured opportunities for students to think, talk, write and reflect
on their observations and on the implications of their service experience in order to critically assess
and understand the meaning and impact of their efforts.

As such, service learning is an educational methodology whereby students learn and develop through active participation in organized service experiences that are coordinated with the school and community to meet actual community needs.

C.
Program Description

LSA funds allocated by the Corporation for National and Community Service are intended to establish new efforts or supplement and expand existing ones. LSA funds may not be used to supplant the funding of existing efforts and should not cause the reduction of instructional hours or remedial services students would otherwise receive.

Learn and Serve America programs are school-based, service-learning programs which meet the above definition of service-learning and include a civic reflection component that allows students to examine the need for service and civic engagement, the causes of this need, the history of service in America, and the benefits which students and the community derive from the service provided. All programs must be age and/or grade appropriate for student participants.

Partnerships must be developed between one or more local education agencies and at least one public or private nonprofit organization (secular/faith-based community-based organization - CBO) and one postsecondary institution to establish service-learning opportunities for in-school youth. The program will enable youth enrolled in elementary, middle, and secondary schools to participate in service-learning programs as part of their regular education program and/or after school and/or on weekends. A school may be considered the site for the service program; however, a community-based organization and postsecondary institution are required partners for all programs.
D.
Program and Participant Eligibility

1.
Local Education Agencies (LEA's)

Public Local Education Agencies (LEA's) - Individual public school districts or consortia of school districts who can demonstrate a history of conducting service-learning programs, in

partnership with at least one public or private nonprofit organization and at least one postsecondary agency both of which have a demonstrated expertise in the provision of service to address unmet educational, public safety, human, environmental and/or homeland security needs may submit proposals for funding A signed Memorandum of Agreement (MOA) between the applicant and primary partners including a minimum of one secular/faith-based community-based organization and one postsecondary institution will be required. Public schools are strongly encouraged to collaborate with nonpublic schools (including charter schools) to develop joint service-learning programs and professional development activities that will involve and benefit students and staff from non-public schools.

2.
Eligible Participants

Eligible student participants are New York State residents enrolled in grades K - 12 in public or non-public schools.

E.
Programs to be supported

1.
Funding Priorities

In determining LSA awards, priority will be given to eligible applicants who meet the following criteria:

a.
Quality: The program identifies unmet community needs and involves a cross section of diverse individuals in the exploration of the underlying causes and the development of creative solutions to address those unmet needs. The programmatic objectives are linked to New York State’s Learning Standards and are appropriate and effective vehicles for promoting school-based service-learning. The program design ensures productive and meaningful educational experiences, curriculum integration, service-learning, and institutionalization. The personnel who implement the program are qualified for their responsibilities.

b. Sustainability: The program has strong, broad-based local and regional partnerships and community support, and there is evidence that financial resources will be available to continue the Learn and Serve America effort after the expiration of the grant.

c. Innovation and Replication: The program advances knowledge about how to deliver effective and innovative school-based service-learning as a teaching methodology, and the LEA has the capability, experience and willingness to assist others within the school district, region, or state in replicating the program concept.

d. Expertise: The program applicant is able to provide documentation of previous expertise, experience and success at the local and/or regional levels in the design and implementation of service-learning programs.

2.
Program Requirements

Learn and Serve America programs will ensure equitable access and participation in funded activities to all students regardless of color, religion, creed, disability, marital status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation.

LEA’s receiving LSA grants will be required to:

a.
Establish partnerships with one or more community partners including community-based organizations, businesses, government agencies, service organizations, especially with higher education institutions. The partnerships must include a public or private nonprofit organization (secular faith-based/community-based organization - CBO) that: 1) has demonstrated expertise in the provision of services to address unmet educational, public safety, human, environmental needs and/or homeland security; 2) has been in existence at least one year prior to the submission of the application; and 3) will make service-learning programs available for student participants; and one postsecondary institution with similar service learning experience.

 b.
Comply with the Regulations of the Commissioner of Education and demonstrate and document how their service-learning programs are related to the implementation and accomplishment of New York State’s Learning Standards.

c. Form a program advisory committee that includes students, parents, and members of the community and provide evidence of community and student participation in the selection and development of service-learning programs (e.g., surveys, forums, meeting minutes).

 d.
Establish active partnerships with local, state, or national service-learning programs and/or other youth-oriented programs and organizations, e.g., Vista, AmeriCorps, National Senior Service Corps, National Youth Leadership Council, Liberty Partnerships Programs, 4H clubs, Lions Kiwanis and Rotary Clubs and Presidential Youth Leadership groups. Funded programs are required to participate in LSA local and regional activities.

e.
Provide signed Memorandum of Agreements between the local school district and at least one secular/faith-based community-based organization and one postsecondary institution, which delineate the responsibilities, activities, and fiscal arrangements that have been mutually agreed to.

f. Provide a dollar for dollar match of the amount of LSA funds granted for the 2006-2007 program year and conduct a program that provides service-learning activities for a minimum of 400 students.
g. Provide service to communities most in need.

h. Strive for diversity among participants by encouraging youth who are at risk of dropping out of school, students with developmental disabilities economically disadvantaged, and students of color to participate in service-learning and ensure that youth are the providers of service to others.

i. Provide students with leadership opportunities in the design and implementation of service-learning activities.

j. Involve and increase the number of adults of diverse ages and backgrounds as volunteers or mentors.

k. Include a civic education curriculum and a literacy improvement component as part of the proposed service-learning program. Programs should foster civic responsibility and knowledge.

l. Attitude and behavior. They should link history, civics and service through civic reflection. Programs should also demonstrate how their service learning activities will help improve the literacy skills of their K-12 students.

m. Use a service-learning curriculum that includes an effective reflection component, which provides students with opportunities to learn from their service and demonstrates how service learning will enhance the students' academic program. Students should complete a minimum of forty hours of service for each school year.

n.
Demonstrate the infusion and integration of service learning into the curriculum. Describe how service learning will help participants achieve New York State’s Learning Standards and describe how service learning will be institutionalized by local school districts.

o.
Develop and implement an effective plan of action for recognizing service activities and service leadership through awards or ceremonies.

p.
Maintain program component data and records (i.e., administrative, financial, programmatic, and evaluative) that are specific to the program’s needs and operations.

q. Submit completed required state and federal program reports in a timely manner. Interim reports must be filed within thirty (30) days of the close of the period. Final, end of project report must be filed within thirty (30) days of the final disbursement of funds from the NYSED.

(Previously funded applicants who have not met this requirement in the past will not be considered for funding until all outstanding reports have been completed.)
F.
Public Relations/Attribution of Program Funding
In order to ensure the continued support and the commitment of resources to the Learn and Serve America: K-12 School-Based Program, there must be public awareness of the program’s positive impact on the lives of program participants and their families, schools, and communities. Positive publicity and community awareness also help to ensure that those who are eligible and who could benefit from participation are informed of the Learn and Serve America Program’s existence.

To facilitate public awareness, all funded Learn and Serve America: K-12 programs are required to ensure that all public relations materials and activities, such as program brochures and award ceremonies, must acknowledge that the LSA program and its activities are supported, in whole or in part, by a Federal grant from the Corporation for National and Community Service administered by the New York State Education Department. In addition, when local, Statewide, or national media report on the program’s success or on honors received by students or staff, the New York State Education Department’s role in administering the program must be acknowledged.

Program directors should submit copies of all local, statewide, or national media stories about the program and/or the program’s participants and staff to the State Education Department at the following address:

New York State Education Department

Pre-Collegiate Preparation Programs Unit

Learn and Serve America Program

Room 965 EBA

Albany, New York 12234

G.
Policy for Funding and Use of Funds

 Grants will be made to sub-grantees on an annual basis for a maximum of three years during the period FY 2006-2009. Options to renew funding yearly will be based on annual evaluations of programs and progress towards achieving measurable program performance outcomes, objectives and goals. In-kind and/or cash contribution local match are required on a dollar for dollar basis. Continued sub-grantee funding is contingent upon the actual receipt of funding from the Corporation for National and Community Service.

Grants for FY 2006-2007 Learn and Serve America (LSA) will be awarded for the period September 1, 2006 through August 31, 2007. Geographical distribution of funds will also be taken into consideration in the funding of programs. It is expected that approximately $1.1millon will be distributed and approximately 25-35 sub- grants will be made to the field.

1.
School Districts/ Multiple Districts/ Regional Activities

Initial first year grants for FY 2006-2007 Learn and Serve America: K-12 School-Based, Service-Learning programs conducted on a district wide, multiple district wide and/or regional basis will be funded. Initial first year awards for individual district wide or multiple district awards will average between $15,000 and $70,000 depending on proposed activities, number of student participants and total number of schools/districts involved. If a district chooses to apply for additional funds for regional activities the initial funding level will be limited to $18,000 for these regional activities. Final grant awards may be negotiated with applicants

2.
Use of Funds

a.
Activities funded under a LSA grant will be administered pursuant to a written and signed agreement between the State Education Department and the grantee. The applicant must provide a required minimum 50 percent match of the total operational budget, not 50 percent of the LSA amount requested. The grantee’s share will, at a minimum, be equal to the State Education Department’s share, resulting in a dollar for dollar match of LSA funds granted. The match may be in-kind and derived from the institution (LEA) or other sources (community-based organizations, businesses, service organizations, postsecondary institutions etc.).

b. LSA funds may not be used for purposes, which have not been described in the proposal. The budget may be amended only with the consent of both the State Education Department and the grantee. Amendments to the proposal which involve changes in the way LSA funds are expended must have written approval from the Pre-Collegiate Preparation Programs Unit (PCPPU). All budget amendment requests (Form FS-10A) must be received by PCPPU Unit/SED by May 28, 2007. Only expenses incurred for activities included in the approved or amended budget will be reimbursed by the State.

c.
Allowable Expenses:

1.
Salaries and benefits of program coordinators or directors;

2.
Identification and recruitment of students for participation in the program;

3.
Training of program participants and staff;

4.
Activities that enable students to participate in service-learning as part of their
regular academic curriculum;

5.
Activities that support the development and implementation of a service-
learning curriculum at local and regional levels;

6.
Activities that encourage and promote the active involvement of adults in
providing volunteer service with youth participants involved in service-learning;

7.
Supplies and materials directly related to the service-learning activities;

8.
Support for participants with disabilities (e.g., signers for the hearing impaired);

9.
Reasonable transportation costs for students, faculty, and staff participating in
service-learning activities;

10.
Program planning and evaluation; and

11. Development and coordination of service-learning activities at local and regional network levels.

d.
Funds may not be used for:

1.
Salaries and benefits of agency administrators;

2.
Capital expenditures;

3.
Stipends for program participants;

4.
Supplanting or replacement of existing staff;

5.
Promotion of private enterprises or products, labor organizations, religious proselytizing, lobbying, or partisan political activity;

6. Indirect costs; or

7. Equipment.

SECTION II

Submission of Proposals for Learn and Serve America (LSA):

K-12 School-Based Programs

A.
Timetable for Submitting Proposals

All applicants must mail one original (with original signature) and three copies of the full proposal and
related attachments for funding for the program year 2006-2007 and must be submitted by

 August 7, 2006. Proposals should be mailed to:

New York State Education Department

Pre-Collegiate Preparation Programs Unit

Learn and Serve America Program

Room 965 EBA

Albany, New York 12234

A proposal meets the submission deadline if it bears an official postmark of August 7, 2006 or earlier. Private metered postmarks will not be accepted as proof of meeting the required deadline and proposals will not be accepted after this deadline.

B.
Proposal Format

The proposal should provide for a continuum of planning, development, coordination, implementation, and evaluation of all service-learning program activities for the 2006-2007 funding cycle.

All proposals must adhere to the 2006-2007 Learn and Serve America guidelines and follow the sequence as outlined below:

The proposal package shall be typed in 12pt Times Roman or Arial font. All pages shall be numbered and the narrative shall not exceed 25 pages and the appendices shall not exceed 15 pages. Successful applications will adhere to the sequence illustrated below.

1. Application Cover page (Attachment A)

2. Application Checklist (Attachment B)

3. Statements of Assurances (Attachment C)

4. Proposal Narrative

5.

Table of Contents

6. Program Abstract (1 page maximum)

7. Needs for Program

8. Program design

9. Program Activities

10. Evaluation Plan

11. Organizational Capacity and Personnel

12. Program budget

13. Proposed Budget for the Operation of a Federal or State Program (FS-20 form)(Attachment F)
FY 2006 -2007 LSA Proposed Budget Expenditures and Matching Funds (Attachment G)

14. Appendices:

a. Memoranda of Agreements between applicant and other Partners

(see attachment D)

b.
 Letters of Support (see attachment E)

C.
Proposal Rating and Appeals Process

1.
Proposal Rating

Proposals will be reviewed by two experienced reviewers including internal staff and external consultants and rated numerically with a maximum possible score of 100 as detailed next to each following section. If there is a difference of more than 20 points a third reading will be obtained and the lowest score will be dropped. Scores will be averaged and proposals with an average score of 65 or above will be ranked and recommended for funding. Failure to adhere to these guidelines or to include required information will result in an unfavorable review.

2.
Appeals Process

If an applicant’s proposal is not recommended for funding, the applicant may appeal the recommendation. To do so, the applicant must complete the following steps:

3.
Applicants not recommended for funding will receive a summary of the reviewer’s comments with the notice that they have not been recommended for funding. Within ten (working) days of the date of the notice, the applicant should examine the reviewers’ comments and send a letter responding to the comments, identifying any areas that the applicant wishes to appeal.

4.
The appeal and any documentation should be sent to:

Johanna Duncan-Poitier, Deputy Commissioner

Office of Higher Education/Office of the Professions

New York State Education Department

2 West Mezzanine, EB

89 Washington Avenue

Albany, NY 12234

5.
A copy of the appeal and any documentation must be sent to the Program Officer (identified in the Program Guidelines).

6.
The Deputy Commissioner will act on the appeal and make a determination ten days after receipt of the appeal.

7.
The Deputy Commissioner’s decision is final.

D.
Narrative Sequence

1.
Needs for Program: (15 points)

Needs Statement: Our overall primary statewide focus or need is to help improve the literacy skills of k-12 students. All program applicants must indicate how their service learning activities will address this need within their school(s) district(s) and/ or regional network (s). Program applicants must also describe other unmet educational, public safety, human, environmental or homeland security need(s) that their program intends to address and provide evidence of its compelling nature and how these local needs were assessed. Such evidence could include census data, crime statistics, or community needs assessments. Community assets are also important and should be noted as they relate to the area of need. The absence of service-learning should not be cited as a need since it is the method by which to address the needs.

Strategy: Describe your strategy for meeting those needs and your rationale for the strategy.

Sustainability: Describe how your program will work to institutionalize Service-Learning within your program’s school(s) district (s) /and/or regional network(s) and integrate it into the districts K-12 curricula. Making service-learning an integral part of the applicant’s organizational mission and policies and building support at the local levels is an important and proven strategy for increasing program sustainability. In order to make service-learning an integral part of the organization, applicants should include how they will work with local and regional school and district leaders and others to influence policy decisions around support for service-learning at all levels.

Evidence of successful institutionalization that LEA’s can plan to support and/or implement include:

a.
Support for service-learning in school/ district policy documents;

b. Institution staff funded and dedicated to carrying out these service-learning policies;

c. Community partnerships that grow in number and scope every year;

d. Outside funding sources in place and under development;

e. Programs that feature public displays or community education elements, with media coverage for such events;

f. Training and professional development programs for staff that involve both orientation and ongoing efforts, and that use service-learning practices when possible (e.g.: experiential learning, reflection, other community resource people);

g. Evaluation plans that provide evidence of impact on participants, agencies and staff, and other community partners and; efforts to collect and publicize compelling program stories from staff and agencies

Provide a letter(s) of support (as part of the attachments) or other documents from your principal, Superintendent of Schools, Local Advisory Board and/or Board(s) of Education, that document your existing or new program efforts to institutionalize service-learning in your school(s) or school district(s).

Adult Volunteers: Describe how you will generate additional adult volunteers to support or help coordinate your efforts. Applicants are encouraged to involve adult volunteers in service or coordination of service-learning to help foster an ethic of service in agencies, communities, and at home. Adults may be drawn from corporate, government, agency or school partners as well as from parents of program participants. Particular attention should be paid to the potential roles of baby boomers that may have broad skill sets and abilities to serve in direct and indirect service roles.

Estimate the number of volunteers you expect to recruit.

2.
Program Design: (20 points)

Goals, Objectives and Performance Measures

Define your specific programmatic goals, objectives, and performance measures as related to the New York State Learning Standards to be accomplished within the 12-month funding cycle for the program year. Your program must develop performance measures for the development of

student participants and strengthening the community. Student participant outcomes should include measurable improvements (a minimum of 15% your total number of student participants) in academic performance, civic skills, school attendance or social attitudes. One of the student participant outcomes must include the identified state performance objective. All applicants must propose to evaluate the civic engagement impacts on student participants as part of their program’s evaluation strategy. The primary statewide performance objective that is expected to be met is that by the end of year three, 85% of the K-12 students that participate in service-learning programs will increase their civic skills for civic engagement. Strengthening community outcomes might include positive improvements in school and community relationships, older adult and student interactions, the local view of students as change agents in the community, and the local perception of youth being the cause of problems to being a source of solutions. All of these outcomes will reflect the impacts of students completing service-learning activities at the local and/or regional levels to address unmet community needs.

3.
Program Activities (25 points)
Description of Activities:

Describe your proposed Service Learning activities for each of these areas below and how they support your goals and objectives. The activities in which the service-learning participants will be engaged should correspond directly to the identified state need of literacy skills improvement for K-12 students and other locally identified needs, and build on community assets. Include a detailed description of the service-learning activities that will provide a productive and meaningful educational experience for participants, while ensuring that youth are the primary providers of service. Describe the reflection activities that are ongoing, regularly scheduled, creatively structured opportunities for students to think, talk, write, and reflect on their service experience and its impact on themselves, others and the community.
The described activities should be implemented for a minimum period of ten months during the 2006-2007 funding year, and all activities must be completed within the funding period (September 1, 2006 – August 31, 2007). Programs are expected to provide a variety of service opportunities across grade levels and various curricula. Students should perform a minimum of 40 hours of service per year.

All applicants that have received previous LSA funds should include a brief summary of any evaluation results that demonstrate the effectiveness and impact of their program activities at local and/or regional levels.

New applicants should provide documentation and evidence of their past success in implementing a service-learning program- not a community service program.

Developing Participants:

School Participants are defined as youth aged 5-17 engaged in service through the program. Applicants should indicate how they will develop service-learning activities that maximize participant outcomes. Research suggests that service activities should be of sustained or significant duration to engage students in effective reflection, and be available many times throughout the student’s program involvement in order to have significant impact. Applicants

should address who will coordinate service activities whether they are staff, participants, adult volunteers or the agency representatives and how coordinators will be trained and supported.
Support:

Describe your plans for involving participants in the program planning as well as training, supervising, developing and recognizing participant efforts. Applicants should ensure that their activities include opportunities for youth voice and leadership. Participants should have a decision-making role in all aspects of the program, from conception through evaluation.
Citizenship:

Describe your plan to ensure participants in your program develop civic responsibility; attaining new levels of citizenship knowledge, skills and attitudes and developing life long habits of service.

Disadvantaged Youth:

Describe strategies for engaging and serving disadvantaged youth in your program model.

Diversity:

Describe how your program will promote respect and tolerance by providing opportunities for participants and volunteers to serve together with people of different backgrounds (such as ethnicity, race, religion, socioeconomic status, age, and physical ability.)

Number of Participants:

Estimate the number of participants you expect to engage in the first year of your program. The minimum number of student participants is 400 students.

Strengthening Communities to Support Service Learning:
Community Partnerships: Describe the community partnerships you intend to develop, including well defined roles for private schools, faith and/or community based organizations and institutions of higher education where appropriate. High quality service-learning programs feature reciprocal partnerships between the agency and the community. Applicants should identify local, state and/ or national partnerships in place.

Applicants should ensure that community partners are included in training activities and events. Provide a description of the level of involvement and role of the host institution, at least one community-based organization and at least one postsecondary institution and any other partners that will be involved in implementing this LSA program. Describe how your service-learning program collaborates or will collaborate with other local state and national programs or agencies in the development and implementation of your service learning program activities. These might include Character Education Programs, 21st Century Community Schools Program, Liberty Partnerships Program, Drug Free and Safe Schools Program, Even Start Program, Lions Quest or the Prudential Youth Leadership Program. Agencies might include Cornell Cooperative Extension, 4 H, Boys and Girls Clubs, PTA and PTO Clubs, Lions Clubs, Rotary, Kiwanis, YMCA or YWCA’s, Salvation Army, Catholic Charities, or the Red Cross. These programs and

agencies might provide volunteers, service sites for students, transportation assistance, curriculum materials, guest speakers and/or other kinds of fiscal and human resources.

Describe the status of this program’s Learn and Serve America Program Advisory Committee and its role in program development. Provide evidence of community participation in the planning and development of this proposal and your proposed or existing service learning program.

Provide a signed Memoranda of Agreement (MOA) between the school and at least one primary community based organization and one institution of higher education that delineate specific LSA program activities, responsibilities, and fiscal arrangements. MOA's are not counted as part of the 25-page narrative but should be included in the 15 pages of appendices of your proposal. Letters of support from other participating LEA’s, CBO’s or postsecondary institutions may also be provided.

4.
Evaluation Plan (10 points)

The evaluation plan should contain the strategies grantees will use to track progress toward reaching their program performance goals and objectives Applicants are strongly encouraged to allocate ample resources for program evaluation. Applicants may consider working with colleges and universities or private consulting firms to help design data collection and evaluation systems.

Describe the evaluation plan that will be implemented to assess your program’s effectiveness in achieving the described goals, objectives and local and regional performance measures. The plan should indicate how data and feedback would be obtained from teachers, service participants and recipients, parents, school personnel, and/or community based organizations (CBO) staff regarding their perceptions of program effectiveness and impact of student service on the participants and their communities. Sources of data might include student report cards and portfolios, attendance records, student records of service, research based surveys and questionnaires, standardized test scores, etc.

5.
Organizational Capacity and Program Personnel (10 points)

Program/Fiscal Oversight

Applicant must be capable of providing sound fiscal management and oversight. Fiscal and program oversight plans should include the type and frequency of monitoring to assess their progress towards meeting performance measures.

Federal and/or State Grant Experience/Track Record

Applicants must provide evidence that they have had the experience and/or the capacity to manage federal and/or state grants.
Staff Roles and Experience

Applicants should list the key personnel who will oversee and/or implement the service-learning programs and describe their experience administering Federal and/or State grants. Applicants must ensure that qualified personnel who have appropriate experience in service-learning and program and fiscal management are responsible for program operations.

6.
Program Budget (20 points)

A complete program budget includes the following:

a.
Proposed Budget for the Operation of a Federal or State Program (FS-20 form) (Attachment F) for the period September 1, 2006 through August 31, 2007 with an original signature.

b.
The Learn and Serve America 2006-2007 PROPOSED BUDGET Expenditures and Matching Funds (Attachment G). Include a Budget Narrative that elaborates on and corresponds with figures contained in Attachment G. The Budget Narrative must be consistent with the goals and activities of the proposed program, appropriate for the services described and demonstrate how costs were calculated. Describe how the expenditures and activities are supplemental to and do not supplant or duplicate services currently provided.

c.
The Budget Narrative must reflect the applicant’s required minimum 50 percent match of the total operational budget, not 50 percent of the LSA amount requested. The grantee’s share will, at a minimum, be equal to the State Education Department’s share, resulting in a dollar for dollar match of LSA funds granted. The match may be in-kind and derived from the institution (LEA) or other sources (community-based organizations, businesses, service organizations, etc.).

d.
Allowable Expenses:

1.
Salaries and benefits of program coordinators or directors;

2.
Identification and recruitment of student participants

3.
Training of program participants and staff;

4.
Activities that enable students to participate in service-learning as part of their regular academic curriculum;

5.
Activities that support the development and implementation of a service-learning curriculum;

6.
Activities that encourage and promote the active involvement of adults in providing volunteer service with youth participants involved in service-learning;

7.
Supplies and materials directly related to the service-learning activities;

8.
Support for participants with disabilities (e.g., signers for the hearing impaired);

9.
Reasonable transportation costs for students, faculty, and staff participating in service-learning activities;

10.
Program planning and evaluation; and

11.
Development and coordination of service-learning activities at local and regional network levels.

e.
Funds may not be used for:

1.
Salaries and benefits of agency administrators;

2.
Capital expenditures;

3.
Stipends for program participants;

4.
Supplanting or replacement of existing staff;

5.
Promotion of private enterprises or products, labor organizations, religious proselytizing, lobbying, or partisan political activity;

6.
Equipment; or,

7.
Indirect costs.

Attachment A
New York State Learn and Serve America:

K-12 School-Based Programs

Application Cover Page
Please refer to the Application Instructions for detailed information about completing

this page and the other required components of this application.

Agency Code

	
	
	
	
	
	
	
	
	
	
	
	

	Name:
	Contact Person:

	Address:

City: Zip Code:
	Title:

	
	Telephone:

	
	Fax:

	
	E-Mail:

	County:
	Funding Requested:

	I hereby certify that I am the applicant’s chief school/administrative officer and that the information contained in this

application is, to the best of my knowledge, complete and accurate. I further certify, to the best of my knowledge, that

any ensuing program and activity will be conducted in accordance with all applicable Federal and State laws and

regulations, application guidelines and instructions, Assurances, Certifications, Appendix A, and that the requested

budget amounts are necessary for the implementation of this project. It is understood by the applicant that this

application constitutes an offer and, if accepted by the NYS Education Department or renegotiated to acceptance,

will form a binding agreement. It is also understood by the applicant that immediate written notice will be provided to

the grant program office if at any time the applicant learns that its certification was erroneous when submitted or has

become erroneous by reason of changed circumstances.

	Authorized Signature (in blue ink)
	Title: Chief School/Administrative Officer

	Typed Name:
	Date:

 Submit an original and three copies of the Completed Application To:

New York State Education Department
Pre-Collegiate Preparation Programs Unit

Learn and Serve America Program

Room 965 EBA

Albany, New York 12234

Attachment B

New York State Learn and Serve America: K-12 School-Based Programs

Application Checklist

Applicant Name:

Listed below are the required documents for a complete application package, in the order that they should appear. Use this checklist to ensure that your application submission is complete and in compliance with the Application Instructions.

Required Documents

Checked – Applicant
 Checked – SED

· Application Cover Pages with original signatures

 FORMCHECKBOX

 FORMCHECKBOX

in blue ink

· Completed Grant Application Checklist

 FORMCHECKBOX

 FORMCHECKBOX

· Assurances

· Terms and Conditions (if applicable)

 FORMCHECKBOX

 FORMCHECKBOX

· Private and Nonpublic School Consultation Form

(if applicable)

 FORMCHECKBOX

 FORMCHECKBOX

· Part One – Proposal Narrative

 FORMCHECKBOX

 FORMCHECKBOX

· Part Two – Local Share Form (if applicable)

 FORMCHECKBOX

 FORMCHECKBOX

· Budget Category and Narrative Forms

 FORMCHECKBOX

 FORMCHECKBOX

· Budget Summary Form (FS-20)

 FORMCHECKBOX

 FORMCHECKBOX

· Memorandum of Agreement (if applicable)

 FORMCHECKBOX

 FORMCHECKBOX

· Letters of support from participating

Collaborators/partners (if applicable)

 FORMCHECKBOX

 FORMCHECKBOX

· Payee Information Form (for entities that have

not previously received funding from the

State Education Department)

 FORMCHECKBOX

 FORMCHECKBOX

SED Comments:
Has the applicant complied with the application instructions? Yes
No

(Add any other requirements that would eliminate the entity’s proposal from further review.)

Reviewer: ______________________________________

Date: __________________________

Attachment C

New York State Education Department

	Assurances for Federal Discretionary Program Funds

The following assurances are a component of your application. By signing the certification on the application cover page you are ensuring accountability and compliance with State and federal laws, regulations, and grants management requirements.

Federal Assurances and Certifications, General:

 Assurances – Non-Construction Programs

 Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters

 Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion – Lower Tier Covered Transactions

 General Education Provisions Act Assurances

New York State Assurances and Certifications: (For discretionary grant programs only.)

 Appendix A

 Appendix A-1G

ASSURANCES - NON-CONSTRUCTION PROGRAMS

 SHAPE * MERGEFORMAT

 Note: Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the Education Department Program Contact listed in the Application. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified.

As the duly authorized representative of the applicant, and by signing the Application Cover Page, I certify that the applicant:

1. Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project cost) to ensure proper planning, management, and completion of the project described in this application.

 2.
Will give the awarding agency, the Comptroller General of the United States, and if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.

 3.
Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain.

 4.
Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.

 5.
Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C §§ 4728-4763) relating to prescribed standards for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F).

 6.
Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. §§1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. § 794), which prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. §§ 6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) ''§§ 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. §§'' 290 dd-3 and 290 ee 3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. § 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing;

(i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.

 7.
Will comply, or has already complied, with the requirements of Titles II and III of the uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.

 8.
Will comply, as applicable, with the provisions of the Hatch Act (5 U.S.C. §§1501-1508 and 7324-7328), which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

 9.
Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. §§ 276a to 276a-7), the Copeland Act (40 U.S.C. §276c and 18 U.S.C. §§874) and the Contract Work Hours and Safety Standards Act (40 U.S.C. §§ 327-333), regarding labor standards for federally assisted construction sub-agreements.

 10.
Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is $10,000 or more.

 11.
Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. §§1451 et seq.); (f) conformity of Federal actions to State (Clear Air) Implementation Plans under Section 176(c) of the Clear Air Act of 1955, as amended (42 U.S.C. §§7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended, (P.L. 93-523); and (h) protection of endangered species under the Endangered Species Act of 1973, as amended, (P.L. 93-205).

 12.
Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. §§1721 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.

 13.
Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. §470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. §§469a-1 et seq.).

 14.
Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance.

 15.
Will comply with the Laboratory Animal Welfare Act of 1966 (P.L. 89-544, as amended, 7 U.S.C. §§2131 et seq.) pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance.

 16.
Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. §§4801 et seq.), which prohibits the use of lead-based paint in construction or rehabilitation of residence structures.

 17.
Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1996 and OMB Circular No. A-133, Audits of States, Local Governments, and Non-Profit Organizations.

18.
Will comply with all applicable requirements of all other Federal laws, executive orders, regulations and policies governing this program.

Standard Form 424B (Rev. 7-97), Prescribed by OMB Circular A-102, Authorized for Local Reproduction, as amended by New York State Education Department

 SHAPE * MERGEFORMAT

CERTIFICATIONS REGARDING LOBBYING; DEBARMENT, SUSPENSION

AND OTHER RESPONSIBILITY MATTERS SHAPE * MERGEFORMAT

Applicants should refer to the regulations cited below to determine the certification to which they are required to attest. Applicants should also review the instructions for certification included in the regulations before completing this form. Signature of the Application Cover Page provides for compliance with certification requirements under 34 CFR Part 82, "New Restrictions on Lobbying," and 34 CFR Part 85, "Government-wide Debarment and Suspension (Nonprocurement)." The certifications shall be treated as a material representation of fact upon which reliance will be placed when the Department of Education determines to award the covered transaction, grant, or cooperative agreement.

1. LOBBYING

As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a grant or cooperative agreement over $100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that:

(a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;

(b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form - LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions; and

(c) The undersigned shall require that the language of this certification be included in the award documents for all sub-awards at all tiers (including sub-grants, contracts under grants and cooperative agreements, and sub-contracts) and that all sub-recipients shall certify and disclose accordingly.

2. DEBARMENT, SUSPENSION, AND OTHER RESPONSIBILITY MATTERS

As required by Executive Order 12549, Debarment and Suspension, and implemented at 34 CFR Part 85, for prospective participants in primary covered transactions, as defined at 34 CFR Part 85, Sections 85.105 and 85.110--

A. The applicant certifies that it and its principals:

(a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency;

(b) Have not within a three-year period preceding this application been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

(c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State, or local) with commission of any of the offenses enumerated in paragraph (2)(b) of this certification; and

(d) Have not within a three-year period preceding this application had one or more public transaction (Federal, State, or local) terminated for cause or default; and,

B.
Where the applicant is unable to certify to any of the statements in this certification, he or she shall attach an explanation to this application.

ED 80-0013, as amended by the New York State Education Department

[image: image4]
Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion — Lower Tier Covered Transactions
 SHAPE * MERGEFORMAT

This certification is required by the Department of Education regulations implementing Executive Order 12549, Debarment and Suspension, 34 CFR Part 85, for all lower tier transactions meeting the threshold and tier requirements stated at Section 85.110.

Instructions for Certification
1.
By signing the Application Cover Page, the prospective lower tier participant is providing the certification set out below.

2.
The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

3.
The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

4.
The terms “covered transaction,” “debarred,” “suspended,” “ineligible,” “lower tier covered transaction,” “participant,” “ person,” “primary covered transaction,” “ principal,” “proposal,” and “voluntarily excluded,” as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

5.
The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.

6.
The prospective lower tier participant further agrees by submitting this proposal that it will include the clause titled “Certification Regarding Debarment, Suspension, Ineligibility, and Voluntary Exclusion-Lower Tier Covered Transactions,” without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

7.
A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous.

8.
A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the Nonprocurement List.

9.
Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause.

10.
The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

__

Certification

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

(2) Where 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 proposal.

ED 80-0014, as amended by the New York State Education Department

 SHAPE * MERGEFORMAT

New York State Department of Education
General Education Provisions Act Assurances
 SHAPE * MERGEFORMAT

These assurances are required by the General Education Provisions Act for certain programs funded by the U.S. Department of Education. These assurances are not applicable to certain programs, such as the No Child Left Behind Act. If you have any questions, please contact NYSED.

As the authorized representative of the applicant, by signing the Application Cover Page, I certify that:

(1) that the local educational agency will administer each program covered by the application in accordance with all applicable statutes, regulations, program plans, and applications;

(2) that the control of funds provided to the local educational agency under each program, and title to property acquired with those funds, will be in a public agency and that a public agency will administer those funds and property;

(3) that the local educational agency will use fiscal control and fund accounting procedures that will ensure proper disbursement of, and accounting for, Federal funds paid to that agency under each program;

(4) that the local educational agency will make reports to the State agency or board and to the Secretary as may reasonably be necessary to enable the State agency or board and the Secretary to perform their duties and that the local educational agency will maintain such records, including the records required under section 1232f of this title, and provide access to those records, as the State agency or board or the Secretary deem necessary to perform their duties;

(5) that the local educational agency will provide reasonable opportunities for the participation by teachers, parents, and other interested agencies, organizations, and individuals in the planning for and operation of each program;

(6) that any application, evaluation, periodic program plan or report relating to each program will be made readily available to parents and other members of the general public;

(7) that in the case of any project involving construction –

(A) the project is not inconsistent with overall State plans for the construction of school facilities, and

(B) in developing plans for construction, due consideration will be given to excellence of architecture and design and to compliance with standards prescribed by the Secretary under section 794 of title 29 in order to ensure that facilities constructed with the use of Federal funds are accessible to and usable by individuals with disabilities;

(8) that the local educational agency has adopted effective procedures for acquiring and disseminating to teachers and administrators participating in each program significant information from educational research, demonstrations, and similar projects, and for adopting, where appropriate, promising educational practices developed through such projects; and

(9) that none of the funds expended under any applicable program will be used to acquire equipment (including computer software) in any instance in which such acquisition results in a direct financial benefit to any organization representing the interests of the purchasing entity or its employees or any affiliate of such an organization.

APPENDIX A

STANDARD CLAUSES FOR NYS CONTRACTS

The parties to the attached contract, license, lease, amendment or other agreement of any kind (hereinafter, "the contract" or "this contract") agree to be bound by the following clauses which are hereby made a part of the contract (the word "Contractor" herein refers to any party other than the State, whether a contractor, licenser, licensee, lessor, lessee or any other party):

1. EXECUTORY CLAUSE. In accordance with Section 41 of the State Finance Law, the State shall have no liability under this contract to the Contractor or to anyone else beyond funds appro​priated and available for this contract.
2. NON-ASSIGNMENT CLAUSE. In accordance with Section 138 of the State Finance Law, this contract may not be assigned by the Contractor or its right, title or interest therein assigned, transferred, conveyed, sublet or otherwise disposed of without the previous consent, in writing, of the State and any attempts to assign the contract without the State's written consent are null and void. The Contractor may, however, assign its right to receive payment without the State's prior written consent unless this contract concerns Certificates of Participation pursuant to Article 5-A of the State Finance Law.
3. COMPTROLLER'S APPROVAL. In accordance with Section 112 of the State Finance Law (or, if this contract is with the State University or City University of New York, Section 355 or Section 6218 of the Education Law), if this contract exceeds $15,000 (or the minimum thresholds agreed to by the Office of the State Comptroller for certain S.U.N.Y. and C.U.N.Y. contracts), or if this is an amendment for any amount to a contract which, as so amended, exceeds said statutory amount, or if, by this contract, the State agrees to give something other than money when the value or reasonably estimated value of such consideration exceeds $10,000, it shall not be valid, effective or binding upon the State until it has been approved by the State Comptroller and filed in his office. Comptroller's approval of contracts let by the Office of General Services is required when such contracts exceed $30,000 (State Finance Law Section 163.6.a).
4. WORKERS' COMPENSATION BENEFITS. In accordance with Section 142 of the State Finance Law, this contract shall be void and of no force and effect unless the Contractor shall provide and maintain coverage during the life of this contract for the benefit of such employees as are required to be covered by the provisions of the Workers' Compensation Law.

5. NON-DISCRIMINATION REQUIREMENTS. To the extent required by Article 15 of the Executive Law (also known as the Human Rights Law) and all other State and Federal statutory and constitutional non-discrimination provisions, the Contractor will not discriminate against any employee or applicant for employment because of race, creed, color, sex, national origin, sexual orientation, age, disability, genetic predisposition or carrier status, or marital status. Furthermore, in accordance with Section 220-e of the Labor Law, if this is a contract for the construction, alteration or repair of any public building or public work or for the manufacture, sale or distribution of materials, equipment or supplies, and to the extent that this contract shall be performed within the State of New York, Contractor agrees that neither it nor its subcontractors shall, by reason of race, creed, color, disability, sex, or national origin: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under this contract. If this is a building service contract as defined in Section 230 of the Labor Law, then, in accordance with Section 239 thereof, Contractor agrees that neither it nor its subcontractors shall by reason of race, creed, color, national origin, age, sex or disability: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under this contract. Contractor is subject to fines of $50.00 per person per day for any violation of Section 220-e or Section 239 as well as possible termination of this contract and forfeiture of all moneys due hereunder for a second or subsequent violation.

6. WAGE AND HOURS PROVISIONS. If this is a public work contract covered by Article 8 of the Labor Law or a building service contract covered by Article 9 thereof, neither Contractor's employees nor the employees of its subcontractors may be required or permitted to work more than the number of hours or days stated in said statutes, except as otherwise provided in the Labor Law and as set forth in prevailing wage and supplement schedules issued by the State Labor Department. Furthermore, Contractor and its subcontractors must pay at least the prevail​ing wage rate and pay or provide the prevailing supplements, including the premium rates for overtime pay, as determined by the State Labor Department in accordance with the Labor Law.
7. NON-COLLUSIVE BIDDING CERTIFICATION. In accordance with Section 139-d of the State Finance Law, if this contract was awarded based upon the submission of bids, Contractor warrants, under penalty of perjury, that its bid was arrived at indepen​dently and without collusion aimed at restricting competition. Contractor further warrants that, at the time Contractor submitted its bid, an authorized and responsible person executed and delivered to the State a non-collusive bidding certification on Contractor's behalf.
8. INTERNATIONAL BOYCOTT PROHIBITION. In accordance with Section 220-f of the Labor Law and Section 139-h of the State Finance Law, if this contract exceeds $5,000, the Contractor agrees, as a material condition of the contract, that neither the Contractor nor any substantially owned or affiliated person, firm, partnership or corporation has participated, is participa​ting, or shall participate in an international boycott in viola​tion of the federal Export Administration Act of 1979 (50 USC App. Sections 2401 et seq.) or regulations thereunder. If such Contractor, or any of the aforesaid affiliates of Contractor, is convicted or is otherwise found to have violated said laws or regulations upon the final determination of the United States Commerce Department or any other appropriate agency of the United States subsequent to the contract's execution, such contract, amendment or modification thereto shall be rendered forfeit and void. The Contractor shall so notify the State Comptroller within five (5) business days of such conviction, determination or disposition of appeal (2NYCRR 105.4).
9. SET-OFF RIGHTS. The State shall have all of its common law, equitable and statutory rights of set-off. These rights shall include, but not be limited to, the State's option to withhold for the purposes of set-off any moneys due to the Contractor under this contract up to any amounts due and owing to the State with regard to this contract, any other contract with any State department or agency, including any contract for a term commenc​ing prior to the term of this contract, plus any amounts due and owing to the State for any other reason including, without limitation, tax delinquencies, fee delinquencies or monetary penalties relative thereto. The State shall exercise its set-off rights in accordance with normal State practices including, in cases of set-off pursuant to an audit, the finalization of such audit by the State agency, its representatives, or the State Comptroller.
10. RECORDS. The Contractor shall establish and maintain complete and accurate books, records, documents, accounts and other evidence directly pertinent to performance under this contract (hereinafter, collectively, "the Records"). The Records must be kept for the balance of the calendar year in which they were made and for six (6) additional years thereafter. The State Comptroller, the Attorney General and any other person or entity authorized to conduct an examination, as well as the agency or agencies involved in this contract, shall have access to the Records during normal business hours at an office of the Contractor within the State of New York or, if no such office is available, at a mutually agreeable and reasonable venue within the State, for the term specified above for the purposes of inspec​tion, auditing and copying. The State shall take reasonable steps to protect from public disclosure any of the Records which are exempt from disclosure under Section 87 of the Public Offi​cers Law (the "Statute") provided that: (i) the Contractor shall timely inform an appropriate State official, in writing, that said records should not be disclosed; and (ii) said records shall be sufficiently identified; and (iii) designation of said records as exempt under the Statute is reasonable. Nothing contained herein shall diminish, or in any way adversely affect, the State's right to discovery in any pending or future litigation.
11. IDENTIFYING INFORMATION AND PRIVACY NOTIFICATION. (a) FEDERAL EMPLOYER IDENTIFICATION NUMBER and/or FEDERAL SOCIAL SECURITY NUMBER. All invoices or New York State standard vouchers submitted for payment for the sale of goods or services or the lease of real or personal property to a New York State agency must include the payee's identification number, i.e., the seller's or lessor's identification number. The number is either the payee's Federal employer identification number or Federal social security number, or both such numbers when the payee has both such numbers. Failure to include this number or numbers may delay payment. Where the payee does not have such number or numbers, the payee, on its invoice or New York State standard voucher, must give the reason or reasons why the payee does not have such number or numbers.
(b) PRIVACY NOTIFICATION. (1) The authority to request the above personal information from a seller of goods or services or a lessor of real or personal property, and the authority to maintain such information, is found in Section 5 of the State Tax Law. Disclosure of this information by the seller or lessor to the State is mandatory. The principal purpose for which the information is collected is to enable the State to identify individuals, businesses and others who have been delinquent in filing tax returns or may have understated their tax liabilities and to generally identify persons affected by the taxes administered by the Commissioner of Taxation and Finance. The information will be used for tax administration purposes and for any other purpose authorized by law.

 (2) The personal information is requested by the purchasing unit of the agency contracting to purchase the goods or services or lease the real or personal property covered by this contract or lease. The information is maintained in New York State's Central Accounting System by the Director of Accounting Operations, Office of the State Comptroller, AESOB, Albany, New York 12236.
12. EQUAL EMPLOYMENT OPPORTUNITIES FOR MINORITIES AND WOMEN. In accordance with Section 312 of the Executive Law, if this contract is: (i) a written agreement or purchase order instrument, providing for a total expenditure in excess of $25,000.00, whereby a contracting agency is committed to expend or does expend funds in return for labor, services, supplies, equipment, materials or any combination of the foregoing, to be performed for, or rendered or furnished to the contracting agency; or (ii) a written agreement in excess of $100,000.00 whereby a contracting agency is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon; or (iii) a written agreement in excess of $100,000.00 whereby the owner of a State assisted housing project is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon for such project, then:
(a) The Contractor will not discriminate against employees or applicants for employment because of race, creed, color, national origin, sex, age, disability or marital status, and will undertake or continue existing programs of affirmative action to ensure that minority group members and women are afforded equal employment opportunities without discrimination. Affirmative action shall mean recruitment, employment, job assignment, promotion, upgradings, demotion, transfer, layoff, or termina​tion and rates of pay or other forms of compensation;
(b) at the request of the contracting agency, the Contractor shall request each employment agency, labor union, or authorized representative of workers with which it has a collective bargaining or other agreement or understanding, to furnish a written statement that such employment agency, labor union or representative will not discriminate on the basis of race, creed, color, national origin, sex, age, disability or marital status and that such union or representative will affirmatively cooperate in the implementation of the contractor's obligations herein; and
(c) the Contractor shall state, in all solicitations or advertisements for employees, that, in the performance of the State contract, all qualified applicants will be afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status.
Contractor will include the provisions of "a", "b", and "c" above, in every subcontract over $25,000.00 for the construction, demolition, replacement, major repair, renovation, planning or design of real property and improvements thereon (the "Work") except where the Work is for the beneficial use of the Contractor. Section 312 does not apply to: (i) work, goods or services unrelated to this contract; or (ii) employment outside New York State; or (iii) banking services, insurance policies or the sale of securities. The State shall consider compliance by a contractor or subcontractor with the requirements of any federal law concerning equal employment opportunity which effectuates the purpose of this section. The contracting agency shall determine whether the imposition of the requirements of the provisions hereof duplicate or conflict with any such federal law and if such duplication or conflict exists, the contracting agency shall waive the applicability of Section 312 to the extent of such duplication or conflict. Contractor will comply with all duly promulgated and lawful rules and regulations of the Governor's Office of Minority and Women's Business Development pertaining hereto.
13. CONFLICTING TERMS. In the event of a conflict between the terms of the contract (including any and all attachments thereto and amendments thereof) and the terms of this Appendix A, the terms of this Appendix A shall control.
14. GOVERNING LAW. This contract shall be governed by the laws of the State of New York except where the Federal supremacy clause requires otherwise.
15. LATE PAYMENT. Timeliness of payment and any interest to be paid to Contractor for late payment shall be governed by Article 11-A of the State Finance Law to the extent required by law.
16. NO ARBITRATION. Disputes involving this contract, including the breach or alleged breach thereof, may not be submitted to binding arbitration (except where statutorily authorized), but must, instead, be heard in a court of competent jurisdiction of the State of New York.
17. SERVICE OF PROCESS. In addition to the methods of service allowed by the State Civil Practice Law & Rules ("CPLR"), Contractor hereby consents to service of process upon it by registered or certified mail, return receipt requested. Service hereunder shall be complete upon Contractor's actual receipt of process or upon the State's receipt of the return thereof by the United States Postal Service as refused or undeliverable. Contractor must promptly notify the State, in writing, of each and every change of address to which service of process can be made. Service by the State to the last known address shall be sufficient. Contractor will have thirty (30) calendar days after service hereunder is complete in which to respond.
18. PROHIBITION ON PURCHASE OF TROPICAL HARDWOODS. The Contractor certifies and warrants that all wood products to be used under this contract award will be in accordance with, but not limited to, the specifica​tions and provisions of State Finance Law §165. (Use of Tropical Hardwoods) which prohibits purchase and use of tropical hardwoods, unless specifically exempted, by the State or any governmental agency or political subdivision or public benefit corporation. Qualifica​tion for an exemption under this law will be the responsibility of the contractor to establish to meet with the approval of the State.
In addition, when any portion of this contract involving the use of woods, whether supply or installation, is to be performed by any subcontractor, the prime Contractor will indicate and certify in the submitted bid proposal that the subcontractor has been informed and is in compliance with specifications and provisions regarding use of tropical hardwoods as detailed in §165 State Finance Law. Any such use must meet with the approval of the State; otherwise, the bid may not be considered responsive. Under bidder certifications, proof of qualification for exemption will be the responsibility of the Contractor to meet with the approval of the State.
19. MACBRIDE FAIR EMPLOYMENT PRINCIPLES. In accordance with the MacBride Fair Employment Principles (Chapter 807 of the Laws of 1992), the Contractor hereby stipulates that the Contractor either (a) has no business operations in Northern Ireland, or (b) shall take lawful steps in good faith to conduct any business operations in Northern Ireland in accordance with the MacBride Fair Employment Principles (as described in Section 165 of the New York State Finance Law), and shall permit independent monitoring of compliance with such principles.
20. OMNIBUS PROCUREMENT ACT OF 1992. It is the policy of New York State to maximize oppor​tunities for the participation of New York State business enterprises, including minority and women-owned business enterprises as bidders, subcontractors and suppliers on its procurement contracts.
Information on the availability of New York State subcontractors and suppliers is available from:
NYS Department of Economic Development

Division for Small Business

30 South Pearl St -- 7th Floor

Albany, New York 12245

Telephone: 518-292-5220
A directory of certified minority and women-owned business enterprises is available from:

NYS Department of Economic Development

Division of Minority and Women's Business Development

30 South Pearl St -- 2nd Floor

Albany, New York 12245

http://www.empire.state.ny.us
The Omnibus Procurement Act of 1992 requires that by signing this bid proposal or contract, as applicable, Contractors certify that whenever the total bid amount is greater than $1 million:
(a) The Contractor has made reasonable efforts to encourage the participation of New York State Business Enterprises as suppliers and subcontractors, including certified minority and women-owned business enterprises, on this project, and has retained the documentation of these efforts to be provided upon request to the State;
(b) The Contractor has complied with the Federal Equal Opportunity Act of 1972 (P.L. 92-261), as amended;
(c) The Contractor agrees to make reasonable efforts to provide notification to New York State residents of employment opportunities on this project through listing any such positions with the Job Service Division of the New York State Department of Labor, or providing such notification in such manner as is consistent with existing collective bargaining contracts or agreements. The Contractor agrees to document these efforts and to provide said documentation to the State upon request; and
(d) The Contractor acknowledges notice that the State may seek to obtain offset credits from foreign countries as a result of this contract and agrees to cooperate with the State in these efforts.
21. RECIPROCITY AND SANCTIONS PROVISIONS. Bidders are hereby notified that if their principal place of business is located in a country, nation, province, state or political subdivision that penalizes New York State vendors, and if the goods or services they offer will be substantially produced or performed outside New York State, the Omnibus Procurement Act 1994 and 2000 amendments (Chapter 684 and Chapter 383, respectively) require that they be denied contracts which they would otherwise obtain. NOTE: As of May 15, 2002, the list of discriminatory jurisdictions subject to this provision includes the states of South Carolina, Alaska, West Virginia, Wyoming, Louisiana and Hawaii. Contact NYS Department of Economic Development for a current list of jurisdictions subject to this provision.

22. PURCHASES OF APPAREL. In accordance with State Finance Law 162 (4-a), the State shall not purchase any apparel from any vendor unable or unwilling to certify that: (i) such apparel was manufactured in compliance with all applicable labor and occupational safety laws, including, but not limited to, child labor laws, wage and hours laws and workplace safety laws, and (ii) vendor will supply, with its bid (or, if not a bid situation, prior to or at the time of signing a contract with the State), if known, the names and addresses of each subcontractor and a list of all manufacturing plants to be utilized by the bidder.

(Revised May 2003)
APPENDIX A-1 G

General

A. In the event that the Contractor shall receive, from any source whatsoever, sums the payment of which is in consideration for the same costs and services provided to the State, the monetary obligation of the State hereunder shall be reduced by an equivalent amount provided, however, that nothing contained herein shall require such reimbursement where additional similar services are provided and no duplicative payments are received.

B. This agreement is subject to applicable Federal and State Laws and regulations and the policies and procedures stipulated in the NYS Education Department Fiscal Guidelines found at http:/www.nysed.gov/cafe/.

C. Variations in each budget category not exceeding ten percent (10%) or One Thousand Dollars ($1,000.00) of such category, whichever is greater, may be approved by the Commissioner of Education. Any such variations shall be reflected in the final expenditure report and filed in the Office of the State Comptroller.
Terminations

A. The State may terminate this Agreement without cause by thirty (30) days prior written notice. In the event of such termination, the parties will adjust the accounts due and the Contractor will undertake no additional expenditures not already required. Upon any such termination, the parties shall endeavor in an orderly manner to wind down activities hereunder.

Safeguards for Services and Confidentiality

A. Any copyrightable work produced pursuant to said agreement shall be the sole and exclusive property of the New York State Education Department. The material prepared under the terms of this agreement by the Contractor shall be prepared by the Contractor in a form so that it will be ready for copyright in the name of the New York State Education Department. Should the Contractor use the services of consultants or other organizations or individuals who are not regular employees of the Contractor, the Contractor and such organization or individual shall, prior to the performance of any work pursuant to this agreement, enter into a written agreement, duly executed, which shall set forth the services to be provided by such organization or individual and the consideration therefore. Such agreement shall provide that any copyrightable work produced pursuant to said agreement shall be the sole and exclusive property of the New York State Education Department and that such work shall be prepared in a form ready for copyright by the New York State Education Department. A copy of such agreement shall be provided to the State.

B. All reports of research, studies, publications, workshops, announcements, and other activities funded as a result of this proposal will acknowledge the support provided by the State of New York.

C. This agreement cannot be modified, amended, or otherwise changed except by a written agreement signed by all parties to this contract.

D. No failure to assert any rights or remedies available to the State under this agreement shall be considered a waiver of such right or remedy or any other right or remedy unless such waiver is contained in a writing signed by the party alleged to have waived its right or remedy.

E. Expenses for travel, lodging, and subsistence shall be reimbursed in accordance with the policies stipulated in the aforementioned Fiscal guidelines.

F. No fees shall be charged by the Contractor for training provided under this agreement.

G. Nothing herein shall require the State to adopt the curriculum developed pursuant to this agreement.

H. All inquiries, requests, and notifications regarding this agreement shall be directed to the Program Contact or Fiscal Contact shown on the Grant Award included as part of this agreement.

I. This agreement, including all appendices, is, upon signature of the parties and the approval of the Attorney General and the State Comptroller, a legally enforceable contract. Therefore, a signature on behalf of the Contractor will bind the Contractor to all the terms and conditions stated therein.

J. The parties to this agreement intend the foregoing writing to be the final, complete, and exclusive expression of all the terms of their agreement.

Attachment D:
Instructions For Preparing Memoranda of Agreements with Collaborating Partners that are not schools or school districts.
The Memorandum of Agreement (MOA) establishes the formal arrangement between the applicant and a collaborating entity for the delivery of some aspect of a Learn and Serve America Program. This document is a binding agreement that:

a. Identifies the goal and purpose of the collaboration;

b. Delineates relevant roles and responsibilities of all involved parties;

c. Summarizes expectations for satisfactory performance of deliverables; and,

d. Establishes conditions and methods for modifying or terminating the agreement.

Signers of the MOA must include representatives of the participating entities and the applicant.

A Memorandum of Agreement (MOA) must be included for at least one primary Community Based Organization and one Institution of Higher Education.

Attachment E: Letters of Support
These are letters written to the LSA Program at the State Education Department that illustrate to the Department:

a. Evidence of a need that will be addressed through the funding of the referenced program.

b. The perceived value that will be added to a community if the referenced program is funded.

c. A commitment to perform a service if the referenced program is funded.

Attachment F

 The University of the State of New York

PROPOSED BUDGET SUMMARY FOR A

THE STATE EDUCATION DEPARTMENT

FEDERAL OR STATE PROJECT

 (see instructions for mailing address)

 FS-20 (12/05)

A. Grant Applicant Information

Funding Source:

	Report Prepared By:
	

	Name of Applicant:
	

	Mailing Address:
	

	
	Street

	
	
	
	
	
	

	
	City
	
	State
	
	Zip Code

 Telephone #:

 County:

 E-Mail Address:

 Project Funding Dates:

Start

 End

	CATEGORIES
	CODE
	PROJECT COSTS
	
	
	Agency Code

	Professional Salaries
	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Support Staff Salaries
	16
	
	
	
	Project #

	Purchased Services
	40
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supplies and Materials
	45
	
	
	
	Contract #

	Travel Expenses
	46
	
	
	
	
	
	
	
	
	
	
	

	Employee Benefits
	80
	
	
	
	

	Indirect Cost (IC)*

(Amount from “C” below)
	90
	Not Allowed
	
	
	Agency Name:
	
	

	BOCES Services
	49
	
	
	
	

	Minor Remodeling
	30
	

	Equipment
	20
	
	
	FOR DEPARTMENT USE ONLY

	 Grand Total
	
	
	Approved

Funding Dates:
	
	
	
	

	
	
	
	
	From
	
	To
	

	*A. Modified Direct Cost Base
	$
	
	Program Approval:
	
	

	 B. Approved Restricted IC Rate
	%
	
	

	 C. (A) x (B) = Indirect Cost
(Be sure to put total in Code 90 above)
	$
	
	Date:
	
	

	
	
	

	CHIEF ADMINISTRATOR’S CERTIFICATION

I hereby certify that the requested budget amounts are necessary for the implementation of this project and that this agency is in compliance with applicable Federal and State laws and regulations.

__

Date Signature

__

Name and Title of Chief Administrative Officer
	
	 Fiscal Year
 First Payment

 Line #

 Voucher #
 First Payment

 Attachment G
Institution Name:

2006-2007 PROPOSED BUDGET

Number of LSA Students Served:

Expenditures and Matching Funds

Date:

On the Budget Category and Narrative Forms provide an itemized budget along with a brief narrative of how the requested funds will be used. Describe how the proposed expenditures are appropriate, reasonable and necessary to support the project activities and goals.

Provide a description of all intended expenditures by budget category. Be specific regarding position titles, equipment, professional development, and materials and supplies.

Budget Category and Narrative Form

Applicant Name:      
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

SALARIES FOR PROFESSIONAL STAFF: Code 15

Include only staff that are employees of the agency. Do not include consultants or per diem staff. Do not include central administrative staff that are considered to be indirect costs, e.g., business office staff. One full-time equivalent (FTE) equals one person working an entire week for each week of the project. Express partial FTE's in decimals, e.g., a teacher working one day per week equal .2 FTE.
	Specific Position Titles
	Full-time Equivalents
	Proposed Expenditure

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, please describe how the positions identified above will support the project activities and contribute to program goals.

Budget Category and Narrative Form

Applicant Name:      
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

SALARIES FOR SUPPORT STAFF: Code 16

Include salaries for teacher aides, secretarial and clerical assistance, and for personnel in pupil transportation and building operation and maintenance. Do not include administrative staff that are considered to be indirect costs, e.g., account clerks.

	Specific Position Titles
	Full-time Equivalents
	Proposed Expenditure

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, please describe how the positions identified above will support the project activities and contribute to program goals.

Budget Category and Narrative Form
Applicant Name:
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

PURCHASED SERVICES: Code 40

Identify the type of expenditure by general category (i.e., consultants, rentals, tuition, printing, communications, and other contractual services).
For any services purchased from a BOCES, use Purchased Services with BOCES, Code 49.

An agency cannot purchase services from themselves.

Copies of contracts may be requested by the State Education Department.

	Description of Item
	Proposed Expenditure

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, describe how the purchased services itemized above will support the project activities and contribute to the program goals.

Budget Category and Narrative Form

Applicant Name:      
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

SUPPLIES AND MATERIALS: Code 45
AND EQUIPMENT LESS THAN $5,000

Identify the type of supplies or materials by general category (i.e., instructional, office, books, computer software, and items of equipment with a unit cost less than $5,000).

	Description of Category
	Proposed Expenditure

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, please describe how the supplies and materials and equipment less than $5,000 itemized above will support the project activities and contribute to the program goals.

Budget Category and Narrative Form
Applicant Name:
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

TRAVEL EXPENSES: Code 46

Identify purpose of travel (i.e., student transportation, staff travel between instructional sites, student field trips – if specifically allowed by the grant, etc.) and the proposed expenditure.

Include travel expenses for conference costs, out-of-state travel and costs for staff development programs, if allowable expenditures.

	Purpose
	Proposed Expenditure

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, please describe how the travel expenses itemized above will support the project activities and contribute to the program goals. Detail must be provided for student field trips, out-of-state travel and conferences.

Budget Category and Narrative Form
Applicant Name:      
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

EMPLOYEE BENEFITS: Code 80

Agencies may choose to calculate the proposed Employee Benefits using their agency’s Fringe Benefits (FB) rate or itemizing the specific benefits. The FB Rate for project personnel must be the same as those used for other agency personnel. Only the Employee Benefits, which are attributable to the professional and support staff identified in Codes 15 and 16 may be included in this section.

Complete either Section I or Section II.

Section I – Calculation of Fringe Benefits (FB) using the Agency’s FB rate.

	Agency Fringe Benefit Rate
	Project Salaries
	Proposed Expenditure

	
	
	

	TOTAL, LSA 2006-2007 Budget
	

Section II – Itemize Specific Categories of Benefits

	Benefit
	Proposed Expenditure

	Social Security, Retirement (NYS Teachers, NYS Employees, Other), Health Insurance, Worker's Compensation, Unemployment Insurance, Other (Identify)

	

	TOTAL, transfer to LSA 2006-2007 Budget
	

Budget Category and Narrative Form
Applicant Name:

Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

PURCHASED SERVICES WITH BOCES: Code 49
Describe the services to be purchased, the name of the BOCES and the proposed amount.

	Description of Services
	Proposed Expenditure

	
	

	
	

	
	

	
	

	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, please describe how the Purchased Services with BOCES itemized above will support the project activities and contribute to the program goals.

Budget Category and Narrative Form
Applicant Name:      
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

MINOR REMODELING: Code 30

Allowable costs include salaries, associated employee benefits, purchased services, and supplies and materials related to alterations to existing sites.

	Description of Work to be Performed
	Proposed Expenditures

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, please describe why the alteration(s) to an existing site is necessary and how it will support the project activities and contribute to the program goals.

Budget Category and Narrative Form
Applicant Name:      
Title of Grant: NYS Learn and Serve America: K-12 School Based Programs, 2006 – 2007

EQUIPMENT: Code 20

All equipment to be purchased in support of this project with a unit cost of $5,000 or more should be itemized in this category. Equipment items under $5,000 should be budgeted and justified under Supplies and Materials, Code 45. Repairs of equipment should be budgeted under Purchased Services, Code 40. Prior approval is required for all equipment purchases; see Fiscal Guidelines for additional information.

	Description of Item
	Quantity
	Unit Cost
	Proposed Expenditure

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL, transfer to LSA 2006-2007 Budget
	

In the space below, please describe how the equipment itemized above will support the project activities and contribute to the program goals.

	PRIVATE
Line

No.
	Expenditure Category
	Code
	Proposed Expenditure Amount
	Matching Funds

	
	
	
	
	LEA
(1)
	
Institution

(2)
	Other Sources

(3)
	
TOTAL

(4)

	 1
	Salaries for Professional Personnel
	15
	
	
	
	
	

	 2
	Salaries for Non-Professional

Personnel
	16
	
	
	
	
	

	
	 a. Clerical/Secretarial
	
	
	
	
	
	

	
	 b. Student Assistants
	
	
	
	
	
	

	
	 c. Other
	
	
	
	
	
	

	 3
	Purchased Services
	40
	
	
	
	
	

	 4
	Supplies & Materials
	45
	
	
	
	
	

	
	 a. Instructional
	
	
	
	
	
	

	
	 b. Other
	
	
	
	
	
	

	 5
	Travel Expenses
	46
	
	
	
	
	

	
	 a. Student/Programmatic
	
	
	
	
	
	

	
	 b. Staff/Administrative
	
	
	
	
	
	

	 6
	Employee Benefits
	80
	
	
	
	
	

	
	 a. Professional %
	
	
	
	
	
	

	
	 b. Clerical/Secretarial %
	
	
	
	
	
	

	
	 c. Student Assistants %
	
	
	
	
	
	

	
	 d. Other %
	
	
	
	
	
	

	 7
	SUBTOTAL of Lines 1-6
	
	
	
	
	
	

	 8
	BOCES Services
	49
	
	
	
	
	

	9
	Minor Remodeling
	30
	
	
	
	
	

	10
	Equipment
	20
	
	
	
	
	

	11
	GRAND TOTAL
	
	
	
	
	
	

The figures to be entered in the LSA column (1) on lines with the FS-10 number codes must correspond to the totals reported for each budget code category on the FS-10 form.

ALL AMENDMENTS TO THE BUDGET MUST BE SUBMITTED BY JUNE 1, 2007
INSTRUCTIONS

Submit the original FS-20 Budget Summary and the required number of copies along with the completed application directly to the appropriate State Education Department office as indicated in the application instructions for the grant program for which you are applying. DO NOT submit this form to the Grants Finance.

Please submit the FS-20 Budget Summary as a two page form (not back-to-back on a single sheet).

Enter whole dollar amounts only. The amounts must agree with the budget category totals from each Budget Category and Narrative Form.

For changes in agency or payee address contact the State Education Department office indicated on the application instructions for the grant program for which you are applying.

An approved copy of the FS-20 Budget Summary will be returned to the contact person noted above. A window envelope will be used; please make sure that the contact information is accurate, legible and confined to the address field.

For information on budgeting, including 2005-06 REVISED guidelines for equipment and supplies, refer to the Fiscal Guidelines for Federal and State Aided Grants at � HYPERLINK "http://www.oms.nysed.gov/cafe/" ��www.oms.nysed.gov/cafe/�.

LSA 2006-2007 Budget

Expenditures and Matching Funds

1
PAGE
35

