PAGE
05-071 Chapter 122 page 4

05–071

DEPARTMENT OF EDUCATION
Chapter 122:
GRANT APPLICATION AND AWARD PROCEDURE: FUND FOR THE EFFICIENT DELIVERY OF EDUCATIONAL SERVICES
SUMMARY: This rule governs the application for, and awarding of, funds from the Fund for the Efficient Delivery of Educational Services. Grants are intended to assist in the financing of local and regional initiatives to improve educational opportunity and student achievement by means of changes that increase efficiency in the delivery of services.
SECTION 1. PURPOSE
Grants from the Fund for the Efficient Delivery of Educational Services are awarded on a competitive basis to fund the costs of changes in the delivery of educational services that will increase efficiency of delivery, improve student achievement, and be sustained by the school administrative unit, municipality or county without the need for additional funding.
SECTION 2. DEFINITIONS
1.
Department. “Department” means the Maine Department of Education

2.
Fund. “Fund” means the Fund for the Efficient Delivery of Educational Services, created in Title 20-A, chapter 114-A and governed by this rule.

3.
Innovative, autonomous public school. “Innovative, autonomous public school” has the same meaning as in 20-A M.R.S.A. section 6213.
4.
Innovative public school district. “Innovative public school district” has the same meaning as in 20-A M.R.S.A. section 6213.
5.
Innovative public school zone. “Innovative public school zone” has the same meaning as in 20-A M.R.S.A. section 6213.
SECTION 3. APPLICATIONS
1.
Eligible entities
The following entities are eligible to apply for funding under this rule:

A.
School administrative units;
B.
Municipalities;
C.
Counties; and

D.
Groups of two or more of the entities listed above.

2.
Department announcement of competitions
Competition for grant awards will be announced by the Department, at a time to be determined by the Department, based on the availability of funding. The Department shall provide notice of a competition for grants from the Fund at least 90 days before the due date for grant applications.
3.
Application form
Applications for grants must be filed in accordance with this rule and any instructions provided by the Department in the notice of a competition.
SECTION 4. REQUIREMENTS, CRITERIA, PRIORITIES
1.
Requirements
A grant application must:

A.
Be filed by an eligible entity;

B.
Be filed in accordance with Title 20-A, chapter 114-A, this rule and any guidance provided by the Department in calling for applications;
C.
Include a project plan that meets the standards for use of the Fund, set forth in Title 20-A, section 2651, subsection 2; and
D.
Include a project budget and budget narrative that together reasonably support the project plan and demonstrate the sustainability of the project without additional funding from the Fund or other sources.
2.
Programmatic criteria for evaluating grant applications
An application that meets the requirements of subsection 1 must be evaluated on the basis of the following programmatic criteria:

A.
Based on project design and applicant capacity, whether the project is likely to be successfully implemented;
B.
Based on project design and applicant capacity, whether the project is likely to be sustained without additional resources from the Fund or other sources;
C.
Whether the project is likely to result in savings without harming student achievement;
D.
Whether the project is likely to result in increased student achievement;
E.
The degree to which the project presents an innovative approach to improving educational practice.

3.
Budget criterion for evaluating grant applications
The budget and budget narrative in a grant application must be evaluated on the following criterion:

A.
The degree to which the budget is reasonable, and supports the project plan in a sustainable way without additional funding from the Fund or other sources.

4.
Priority areas
Applicants are encouraged to address any or all of the following priorities in their project plans:
A.
Involvement of 2 or more eligible entities;

B.
Implementation within a short period of time after the award of the grant;

C.
Expanded access to professional development, training and support for teachers and school administrators;
D.
Fuller integration of educational technology and expansion of access to online and digital learning opportunities;
E.
Improved management and use of data to enhance instruction and increase student achievement;
F.
Broader access to opportunities for career and technical education;
G.
Expanded access to early college opportunities for high school students;
H.
Increased student choice; and

I.
Implementation of a project that has demonstrated significant and sustainable savings in the cost of delivering educational services and improving student achievement.
SECTION 5. REVIEW AND EVALUATION
1.
Review team
The Commissioner will appoint a three-person review team of qualified individuals to review and evaluate grant applications.
2.
Scoring of proposals
A.
Applications will be scored on each of the criteria listed in Section 4, subsections 2 and 3 on a scale of High, Medium or Low, with point values of 3, 2 and 1 assigned to the levels, respectively.
B.
The scoring of the programmatic criteria makes up 75 % of the total score. The scoring of the budget and budget criterion makes up 25% of the total score.
C.
Points will be added to the score determined in paragraph B for addressing the priorities listed in Section 4, subsection 4, with 3 points awarded for a project that addresses 3 or more of the priorities, 2 points for a project that addresses 2 priority areas, and 1 point for a project that addresses any one priority area.
SECTION 6. GRANT AWARDS
1.
Order of awarding grants
Grant awards will be made to applicants in the order in which they are scored, with the highest scoring applications funded first, as funding allows. The maximum grant award in any competition will be identified in the Department’s competition announcement.
2.
Eligibility for subsequent grants
An applicant who is awarded a grant from the Fund in a given fiscal year for a one-year plan is not eligible to apply for funding until one fiscal year after the end of the plan, and any subsequent application must be for a new project. An applicant who is awarded a grant from the Fund in a given fiscal year for a multi-year plan is not eligible to apply for funding until one fiscal year after the end of the multi-year plan, and any subsequent application must be for a new project.
3.
Form of agreement for grant
Awards will be made by means of a standardized State agreement subject to approval by the State Purchases Review Committee. Awards are subject to appeal in accordance with the Division of Purchases regulations, Chapter 120.
STATUTORY AUTHORITY: 20-A M.R.S.A. §2651(5).

EFFECTIVE DATE:

April 25, 2012 – filing 2012-80 (final adoption, major substantive)
