COMPLETION: Voluntary. (Consideration for
Page 1
funding will not be possible if form is not filed.)
Michigan Department of Education
Office of Career and Technical Education

P.O. Box 30712, Lansing, Michigan 48909

2013-2014 Statewide Transfer/Articulation Agreement Partnership Grant

Applicant Information

Tab to each field to complete your answers. Text fields will automatically expand as you type.
	Applicant
	Legal Name of District:
     
	District Code:      

	
	Address of District:
     

	
	City and Zip Code:
     
	Name of County:      

	Contact

Person
	Name of Contact Person:
     
	Title:      

	
	Address:      
	City:      
	Zip Code:      

	
	Email Address:      
	Telephone:      
	Fax:      

Grant Funds Requested:
$     

Assurances and Certification: By submitting this electronic application, the superintendent or authorized official certifies that it will agree to perform all actions and support all intentions stated in the Assurances and Certifications on page 2 and will comply with all state and federal regulations and requirements pertaining to this program. The applicant certifies further that the information submitted on this application is true and correct.

Date:      
Superintendent or Authorized Official:      

 (typed name)

Title:      

Signature:

Submission Instructions:
A complete application package includes:

· Applicant Information Form, with Assurances and Certifications

· Certification of Fiscal Agency and Participating Agency Form

· Budget Summary

· Budget Detail

· Project Narrative and Abstract

Complete the required information. Obtain the required signatures on pages 1, 3, and 4. Make a PDF of the entire application package and submit electronically to Janice Ambs at: ambsj@michigan.gov, no later than September 20, 2013. Late applications will not be considered for funding.
Page 2
Assurances for State Aid Grants
Assurance Regarding Sanctions Against Iran Linked Businesses
The applicant assures that, for any request for proposals or contract renewal for work performed under this grant, it will collect a certification from each bidder that the bidder is not an Iran Linked Business. An Iran linked business is not eligible to submit a bid on a request for proposal with a public entity. Recipients must comply with all conditions under P.A. 517 of 2012, “Iran Economic Sanction Act,” April 1, 2013.

Assurance Concerning Materials Developed With Funds Awarded Under This Grant
The grantee assures that the following statement will be included on any publication or project materials developed with funds awarded under this program, including reports, films, brochures, and flyers: “These materials were developed under a grant awarded by the Michigan Department of Education.”

Certification Regarding Nondiscrimination Under Federally and State Assisted Programs
The grantee hereby agrees that it will comply with all federal and Michigan laws and regulations prohibiting discrimination and, in accordance therewith, no person, on the basis of race, color, religion, national origin or ancestry, age, sex, marital status or handicap, shall be discriminated against, excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination in any program or activity for which it is responsible or for which it receives financial assistance from the U.S. Department of Education or the Michigan Department of Education.

Certification Regarding Title II of the Americans With Disabilities Act (ADA), P.L. 101-336, State and Local Government Services
The Americans with Disabilities Act (ADA) provides comprehensive civil rights protections for individuals with disabilities. Title II of the ADA covers programs, activities, and services of public entities. Title II requires that, “No qualified individual with a disability shall, by reason of such disability be excluded from participation in or be denied the benefits of the services, programs, or activities of a public entity, or be subjected to discrimination by such entity.” In accordance with Title II ADA provisions, the applicant has conducted a review of its employment and program/service delivery processes and has developed solutions to correcting barriers identified in the review.

Certification Regarding Title III of the Americans With Disabilities Act (ADA), P.L. 101-336, Public Accommodations and Commercial Facilities
The Americans with Disabilities Act (ADA) provides comprehensive civil rights protections for individuals with disabilities. Title III of the ADA covers public accommodations (private entities that affect commerce, such as museums, libraries, private schools and day care centers) and only addresses existing facilities and readily achievable barrier removal. In accordance with Title III provisions, the applicant has taken the necessary action to ensure that individuals with a disability are provided full and equal access to the goods, services, facilities, privileges, advantages, or accommodations offered by the applicant. In addition, a Title III entity, upon receiving a grant from the Michigan Department of Education, is required to meet the higher standards (i.e., program accessibility standards) as set forth in Title III of the ADA for the program or service for which they receive a grant.

Assurance Regarding Compliance With Grant Program Requirements
Grantee agrees to comply with all applicable requirements of all state statutes, federal laws, executive orders, regulations, policies, and award conditions governing this program. Grantee understands and agrees that if it materially fails to comply with the terms and conditions of the grant award, the Michigan Department of Education may withhold funds otherwise due to the grantee from this grant program, any other federal grant programs or the State School Aid Act of 1979 as amended, until the grantee comes into compliance or the matter has been adjudicated and the amount disallowed has been recaptured (forfeited). The Department may withhold up to 100 percent of any payment based on a monitoring finding, audit finding or pending final report.

Certification Regarding Nondiscrimination Under Federally and State Assisted Programs
The applicant hereby agrees that it will comply with all federal and Michigan laws and regulations prohibiting discrimination and, in accordance therewith, no person, on the basis of race, color, religion, national origin or ancestry, age, sex, marital status or handicap, shall be discriminated against, excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination in any program or activity for which it is responsible or for which it receives financial assistance from the U.S. Department of Education or the Michigan Department of Education.

Page 3
Certification for Participation as Grant Member

Partnerships must consist of a local or intermediate school district, high school, early or middle college, and a public community college or university. List all participating partnership members below. Signature by the authorized representative indicates that the grant member will work cooperatively with the administrative and fiscal agent for this project.

Certification of Agency Designated as Administrative and Fiscal Agent for this Project:
(Local or Intermediate School District ONLY)

	Legal Name of Agency:
     
	District Code:      
	Signature: (Name and Title of Authorized Representative):      

	Mailing Address:

 Street:
     
 City, Zip:
     
	Signature:

	Date Signed:

     
	Telephone:

     

	Name and Title of Contact Peron:

     
	Mailing Address (if different from agency address)

     

Certification of Participating Agency:
	Legal Name of Agency:

     
	District Code:      
	Signature: (Name and Title of Authorized Representative):      

	Mailing Address:

 Street:
     
 City, Zip:
     
	Signature:

	Date Signed:

     
	Telephone:

     

	Name and Title of Contact Peron:

     
	Mailing Address (if different from agency address)

     

Certification of Participating Agency:

	Legal Name of Agency:

     
	District Code:      
	Name and Title of Authorized Representative)
     

	Mailing Address:

 Street:
     
 City, Zip:
     
	Signature:

	Date Signed:

     
	Telephone:

     

	Name and Title of Contact Peron:

     
	Mailing Address (if different from agency address)

     

Certification of Participating Agency:

	Legal Name of Agency:

     
	District Code:      
	Name and Title of Authorized Representative)

     

	Mailing Address:

 Street:
     
 City, Zip:
     
	Signature:

	Date Signed:

     
	Telephone:

     

	Name and Title of Contact Peron:

     
	Mailing Address (if different from agency address)

     

Certification of Participating Agency:

	Legal Name of Agency:

     
	District Code:      
	Name and Title of Authorized Representative)

     

	Mailing Address:

 Street:
     
 City, Zip:
     
	Signature:

	Date Signed:

     
	Telephone:

     

	Name and Title of Contact Peron:

     
	Mailing Address (if different from agency address)

     

Certification of Participating Agency:

	Legal Name of Agency:

     
	District Code:      
	Name and Title of Authorized Representative)

     

	Mailing Address:

 Street:
     
 City, Zip:
     
	Signature:

	Date Signed:

     
	Telephone:

     

	Name and Title of Contact Peron:

     
	Mailing Address (if different from agency address)

     

Certification of Participating Agency:

	Legal Name of Agency:

     
	District Code:      
	Name and Title of Authorized Representative)

     

	Mailing Address:

 Street:
     
 City, Zip:
     
	Signature:

	Date Signed:

     
	Telephone:

     

	Name and Title of Contact Peron:

     
	Mailing Address (if different from agency address)

     

Duplicate as needed.

Page 4
2013-2014 Statewide Transfer/Articulation Agreement Partnership Grant

Grant Budget Approval Form

Instructions: The Budget Summary and the Budget Detail must be prepared by or with the cooperation the the Business Office, using the School District Accounting Manual (Bulletin 1022).

Budget Summary:
Budget: Objects:

	Function

Code:
	Function

Title:
	Salaries:
	Benefits:
	Purchased Services:
	Supplies & Materials:
	Capital Outlay
	Other

Expenditures:
	Total Expenditures:

	110
	Instruction – Basic Programs
	     
	     
	     
	     
	     
	     
	     

	120
	Instruction – Added Needs
	     
	     
	     
	     
	     
	     
	     

	130
	Instruction – Adult/ Continuing Education
	     
	     
	     
	     
	     
	     
	     

	210
	Pupil Support Services
	     
	     
	     
	     
	     
	     
	     

	220
	Instructional Staff Services
	     
	     
	     
	     
	     
	     
	     

	230
	General Administration
	     
	     
	     
	     
	     
	     
	     

	240
	School Administration
	     
	     
	     
	     
	     
	     
	     

	253
	Facility Acquisition & Construction Services
	     
	     
	     
	     
	     
	     
	     

	
	Operation & Maintenance
	     
	     
	     
	     
	     
	     
	     

	270
	Pupil Transportation Services
	     
	     
	     
	     
	     
	     
	     

	280
	Central Support Services
	     
	     
	     
	     
	     
	     
	     

	290
	Other Support Services
	     
	     
	     
	     
	     
	     
	     

	Subtotal:
	     
	     
	     
	     
	     
	     
	     

	Indirect Costs

     % Restricted Rate:
	     
	     
	     
	     
	     
	     
	     

	TOTAL:
	     
	     
	     
	     
	     
	     
	     

Transaction Purpose:
     

 FORMCHECKBOX
 Original FORMCHECKBOX
 Amendment

 Date

Fiscal Agent Contact Person Signature
Amount of Change: (use minus

 sign preceding decreases)

     

 $     

 Date

Project Contact Person Signature

     

 Date

Project Contact Person Signature

Page 5
Budget Detail:

Explain each line item that appears on the Budget Summary, using the indicated function code and title (provide attachments as needed).

	Function

Code:
	Function Title:
	Budget Detail

	110
	Instruction – Basic Programs
	

	120
	Instruction – Added Needs
	

	130
	Instruction – Adult/ Continuing Education
	

	210
	Pupil Support Services
	

	220
	Instructional Staff Services
	

	230
	General Administration
	

	240
	School Administration
	

	253
	Facility Acquisition & Construction Services
	

	
	Operation & Maintenance
	

	270
	Pupil Transportation Services
	

	280
	Central Support Services
	

	290
	Other Support Services
	

Page 6
2013-2014 Statewide Transfer/Articulation Agreement Partnership Grant

Information and Application

Introduction

The Michigan Department of Education (MDE) is offering a grant opportunity for local and intermediate school districts that will establish a partnership between high schools or early middle colleges and will develop statewide transfer or articulation agreements. Section 64a of the State School aid Act, as amended for fiscal 2013-2014, allocated $1,000,000 of new funding to support this grant.

Part I
Purpose of the Grant

The Statewide Transfer/Articulation Agreement Partnership Grant is to provide funding to establish partnerships to develop agreements to ensure postsecondary credit earned during high school is included in transcripts and is transferable to postsecondary institutions. The partnership must be between high schools, early or middle colleges, and public colleges and universities. Funding may be used to conduct a regional or statewide meeting between local or intermediate school district personnel and college registrars to discuss transfer credit issues, including, but not limited to, articulated credit, advanced placement credit, and direct credit; develop a list of common definitions, expectations, and courses that are accepted by postsecondary institutions and/or to add information to the Michigan Transfer Network website; and upgrade student management and recordkeeping systems to appropriately record courses or connect to the state data system.
Grant Range

The maximum grant award will be $100,000.

Total funds available: $1,000,000.
Eligible Applicants

Grants will be made available to local and intermediate school districts, in partnership with high schools, early or middle colleges, and public colleges and universities.

Assurance of Accuracy

For each application, an assurance must be submitted stating that all information provided with is true and accurate. If, during the implementation of any funded project, MDE establishes that inaccurate or false information was provided in the application, the grant may be rescinded.

Closing Date and Submission Instructions

A complete application package includes:

· Applicant Information Form, with Assurances and Certifications

· Certification of Fiscal Agency and Participating Agency Form

· Budget Summary

· Budget Detail

· Project Narrative and Abstract

The tentative timeframe for the operation of this grant program is:

September 20, 2013
Application Package Due to MDE

September 25, 2013
Competitive Review of Applications

September 27, 2013
Awards Announced and Grant Award Letters Issued

September 30, 2014
End of Fiscal Year

October 28, 2014

Final Performance Report Due

November 25, 2014
Final Expenditure Report Due
Complete the required information. Obtain the required signatures on pages 1, 3, and 4. Make a PDF of the entire application package and submit electronically to Janice Ambs at: ambsj@michigan.gov, no later than September 20, 2013. Late applications will not be considered for funding.
Page 7
Funding Carryover

A portion of the grant award may be approved for carryover to the next fiscal year upon written request to the Michigan Department of Education by August 29, 2014.

Rejection of Proposals

The Michigan Department of Education reserves the right to reject and and all proposals received as a result of this announcement.

Required Components

Successful applicants will devise a detailed plan that will include all aspects of developing statewide transfer/articulation/credit agreements.

The plan must include, but not be limited to:

1.
A description of type of activity to be conducted.

2.
A description of the expected outcome(s) of the activity and how it will increase opions and/or develop systems/ processes for ensuring postsecondary credit is awarded for college coursework taken during high school.

3.
A list of partners involved in the activity, including secondary and postsecondary institutions, necessary stakeholders, names, roles, and positions.

4.
A description of the steps involved in implementation, a schedule/timeline for each step, and the person)(s) responsible for implementing each step.
5.
A description of the anticipated transfer/articulation/credit agreements resulting from the activity and the partner(s) responsible for implementing the agreed upon actions.

6.
A description of the steps and anticipated timeline for implementation of the agreement and responsible party.

7.
A description of professional development/technical assistance and or support that will be used with staff/students impacted by the implementation of the activity.

8.
The plan for communication/outreach regarding the outcome of the agreement, including (where appropriate), faculty, advisors, administrators, registrars, admissions personnel, transfer center personnel, parents, and students.

9.
A description of how the agreement/process will be integrated into the organizational structure at the secondary and postsecondary institutions.
10.
A description of the evaluation plan for the activity.

11.
A description of metrics to measure the effectiveness of the agreement/process.

Length of Narrative and Abstract

Proposal narrative will be no longer than 10 pages, including charts and graphs. Appendices in the form of additional attachments may not exceed five (5) pages. Proposals are required to address all identified criteria.

The abstract and narrative will be no less than 12 point font size and no less than one inch margins. Proposals using less than the required spacing, font, and margin size or that exceed the page requirements will be disqualified.

Selection of Award Recipients

This grant will be awarded through a competitive review process. A review panel composed of individuals representing the Michigan Department of Education will review grant applications. The review of each application will be based on the attached scoring rubric. The proposals most likely to be funded will have completely addressed all the elements described in the Exceptionally Comprehensive and Rigorous column of the rubrics and preference will be given to projects with statewide impact. The grant awards will be based upon merit and quality as determined by points awarded. It is strongly recommended that the narrative be written in the sequence of the rubrics to facilitate evaluation on the grant readers.
Length of Award

Funding will be effective immediately following the State Superintendent approval of grant awards anticipated October 1, 2013, with an ending date of September 30, 2014.

Page 8
Payment Schedule

Payments to the grantee will be made available when the grant award letters are signed by the State Superintendent.

Final Performance Report

A final performance report will be required within 30 days of the grant ending date. The final report will consist of: 1) a description of the activities conducted specifically addressing the outcome of items 9, 10, and 11 of the Required Components, and 2) a copy of the transfer/articulation credit agreement that includes parties to the agreement, specific courses/credits addressed, student requirements, conditions for acceptance, and implementation dates.
Final Expenditure Report

A final expenditure report will be required within 60 days of the grant ending date, showing all bills paid in full.

State of Michigan Monitoring Visits

All grant awards are subject to onsite grant review. Project staff must maintain and make available, in the event of a monitoring visit, evidence to support the complete implementation of the proposed project.

Ownership of Materials Produced

Ownership of products resulting from the Statewide Transfer/Articulation Agreement Partnership Grant, which are subject to copyright and have economic value, shall remain with the state of Michigan unless such ownership is explicitly waived. This stipulation covers recipients, as well as subcontractors receiving funds through this grant program.

Where to Obtain Help

Questions regarding the application and submission procedures should be directed to Patty Cantú, Director, Office of Career and Technical Education, Michigan Department of Education, at: cantup@michigan.gov or (517) 241-2900.

Resources

Michigan Department of Education Dual Enrollment: MDE - Dual Enrollment website.

Michigan Association of Collegiate Registrars & Admissions Officers: MACRAO website.

Michigan Transfer Network: Michigan Transfer Network website.

Michigan College Access Network: MCAN website.

National Alliance of Concurrent Enrollment Partnerships: NACEP website.
Page 9
Part II
Review Criteria Rubric

Following is a rubric to help proposal writers discern whether they have sufficiently addressed all the required elements and to help reviewers score the proposals. It is strongly suggested the narrative be written in the sequence of the rubric.

Projects with statewide impact will be given preference – 10 points
1.
Description of the Planned Activity and Expected Outcomes. Provide a clear description of the proposed activity and how it will result in implementation of an innovation approach that will drive your effort. Specify the underlying theories and research that support your goals and how they will result in collaboration and participation by partners. This section is worth a maximum of 30 points.
	Marginally Comprehensive,

Lacks Rigor
	Comprehensive, Rigorous
	Exceptionally Comprehensive and Rigorous

	The proposal provides a minimal description of the planned activities and expected outcomes and how they will result in implementation of a transfer/articulation/credit agreement.
	The proposal provides a description of the planned activities and expected outcomes and how they will result in implementation of a transfer/ articulation/credit agreement.
	The proposal provides an extensive description of the planned activity and expected outcomes and how they will result in implementation of a transfer/ articulation/credit agreement to provide a smooth transfer of postsecondary credit.

	A vague description of how this project will benefit students by increasing postsecondary credit options for certain students.
	A description of how this project will benefit students by increasing postsecondary credit options for a large number of students.
	An extensive description of how this project will benefit students by increasing postsecondary credit options for students statewide.

	A reference to prior strategies used to address postsecondary transfer issues.
	A clear reference to prior strategies used to address postsecondary credit transfer issues that impact a large number of students.
	A clear and complete reference to prior strategies and activities used to address postsecondary credit transfer issues that impact student statewide.

2. Project Design. Provide a description of the methodology, design, and strategies to be used to accomplish the project goals. Tis section is worth a maximum of 50 points.
	Marginally Comprehensive,

Lacks Rigor
	Comprehensive, Rigorous
	Exceptionally Comprehensive and Rigorous

	The proposal provide an incomplete list of partners for the activity.
	The proposal provide a list of all partners, including secondary and postsecondary levels.
	The proposal provide a detailed and comprehensive list of partners involved in the activity, including secondary, postsecondary institutions, necessary stakeholders of the institutions, names, roles, and positions of individuals.

	Provides an incomplete plan for the implementation of the activity.
	Provides a plan and timeline for implementation of the activity.
	Provides a comprehensive and detailed plan, including a schedule/ timeline for each step and the person(s) responsible for implementing each step,

	Provides an incomplete description of the steps for implementing the agreement.
	Provides a detailed description of the steps for implementing the agreement.
	Provides a detailed and comprehensive description of the steps to implement the agreement, including timeline and responsible parties.

	Provides a plan of professional development/technical assistance activities
	Provides a detailed plan and schedule of professional development/technical assistance activities.
	Provides a comprehensive and detailed plan and schedule of professional development /technical assistance activities that will be used to support staff/students at all levels impacted by the agreement.

	Provides no plan for communication and outreach.
	Provides a communication and outreach plan to inform the stakeholders of the agreement
	Provides a comprehensive and detailed communication/outreach plan to inform, stakeholders of the agreement, including faculty, advisors, administrators, registrars/ admissions personnel, transfer center personnel, and especially parents and students.

	Provides a description of how the agreement will be integrated into the organization of the high school community college and/or state university.
	Provides a detailed description of how the agreement will be integrated into the organization of the community college and/or university.
	Provides a comprehensive and detailed description of how the agreement will be integrated into the student services and academic services and other aspects of the organization of the community college and/or state university.

Page 10
3. Project Leadership. Provide a description of the key personnel, their responsibilities, and a project plan related to the completion of project goals. This section of the proposal is worth a maximum of 10 points.
	Marginally Comprehensive,

Lacks Rigor
	Comprehensive, Rigorous
	Exceptionally Comprehensive and Rigorous

	The proposal identifies key personnel, but lacks specificity of project responsibilities and timelines for project activities.
	The proposal identifies key personnel, their project responsibilities, and the amount of time assigned to the project.
	The proposal provides a chart identifying key personnel such as principal, counselor(s), and college liaison, project responsibilities, percentage of time devoted to the project, and a timeline for completion of activities.

	Provides no management plan.
	Provides a description of a project management design, but without clear lines of authority or the oversight necessary to complete the project goals.
	Provides a description of a comprehensive project management design with clear lines

of authority and the oversight necessary to complete project goals

4. Project Evaluation. Provide a description of the evaluation design, including the specific methodologies and measurements that will be used to provide lessons learned and to identify areas of improvement. This section of the proposal is worth a maximum of 10 points.
	Marginally Comprehensive,

Lacks Rigor
	Comprehensive, Rigorous
	Exceptionally Comprehensive and Rigorous

	The proposal identifies an evaluation design, but does not provide a description of specific methods that will be used.
	The proposal identifies a limited evaluation design with some methods and instruments that will be used.
	The proposal identifies a comprehensive evaluation design to include the individual responsible for the program evaluation and specific methods and instruments that will be used.

	Provides no plan for feedback.
	Provides an acceptable description of the ongoing feedback process that will promote implementation of the agreement.
	Provides a comprehensive description of an ongoing feedback process that will promote implementation of the agreement.

	Does not address metrics to be used to measure effectiveness/ impact.
	Provides acceptable metrics to be used to measure effectiveness of the agreement/process.
	Provides a comprehensive method to use data to measure the effectiveness of the agreement/process to increase student access to postsecondary credit.

5.
Project Budget. Provide a detailed project budget that includes salaries and/or stipend for all participants to be funded with the grant funds and a detailed description of other resources required for project completion. This section of the proposal is worth a maximum of 10 points.

	Marginally Comprehensive,

Lacks Rigor
	Comprehensive, Rigorous
	Exceptionally Comprehensive and Rigorous

	The budget is limited in scope and does not provide a detailed plan of how grant funds will be expended.
	The budget is cost effective, complete, and provides information on salaries, all forms of compensation, travel, equipment, and other expenditures.
	The budget is cost effective to support the project and shows a clear and detailed relationship between budget items, project objectives, and anticipated results and provides detailed budget information on project participants’ salaries, all forms of compensation, travel, equipment, and other expenditures.

6.
Qualifications of Key Personnel. Provide a proposal for the project director and the key personnel who will comprise the core grant team. A review of each application will be made to determine whether the qualifications of key personnel are appropriate. This section of the proposal is work a maximum of 10 points.

	Marginally Comprehensive,

Lacks Rigor
	Comprehensive, Rigorous
	Exceptionally Comprehensive and Rigorous

	The proposal provides marginal evidence of the qualifications and experiences of the project director and other key personnel to assure completion of the project.
	The proposal provides evidence that the project director and other grant participants are qualified to assure the completion of the project and attainment of the goals and demonstrates an awareness of the need for dedicated time to the project for personnel.
	The proposal provides ample evidence of the qualifications of the project director and other key personnel to assure the project achieves all goals and objectives and pro-vides the percentage of time each person will commit to the project. It documents that grant participants are qualified to provide the expertise necessary to meet the grant requirements and deliverables.

