SLIDE 1 - INTRODUCTION

This training will provide applicants with a quick overview of how to complete several forms that are required components of the proposal. These forms must be printed and submitted with the grant application.
SLIDE 2 – REQUIRED FORMS

The following forms will be reviewed during this training:

· 1-D: Enrollment and Performance Form

· 5-A: Program Offerings Form

· 5-B: Program Schedule by County and Site

· 15-C: Maximum Allocation Form

All forms must be completed using the Excel spreadsheet posted with the Request for Proposal. Three versions of the forms are provided - one for Adult General Education, one for Integrated English Literacy and Civics, and one for Corrections. Please make sure that you select the correct form for the proposal you are submitting.

SLIDE 3 – FORM 1-D

The first form, labelled 1-D, provides enrollment and performance information. It is recommended that you complete this form first. The information from this form is required to complete the Regional Needs Assessment narrative component. It is also required for completion of Form 15-C and the determination of the maximum amount of funds that may be requested.
In addition, the enrollment projection becomes an enrollment target for the eligible provider, if awarded funds. Grantees will be held to this enrollment target throughout the three-year grant cycle. The enrollment target will be verified at the end of the fiscal year. There are fiscal consequences for failure to meet the enrollment target. For more details on this, see the financial consequences section of the Request for Proposal.

Each competition has a separate enrollment and performance form. If you are submitting a proposal for the Adult General Education Grant Competition, you must complete the form titled, “1-D: Adult General Education Enrollment and Performance Form, 2017-2018.”
Now, let’s review the elements of this form.

SLIDE 4 – Example: 1-D Adult General Education Enrollment and Performance Form

All green highlighted sections must be completed by the applicant. The upper section shown here requires entry of Provider information and the County Served, also known as the grant geographic area. The Contact Person information must be entered also.
SLIDE 5 – Example: 1-D

This screenshot shows the dropdown menu for the “County Served” information. Select this box and you will see an arrow on the right side which can be used to select the county. Note the area circled in red for how the dropdown should look when selected. The county selected will populate the bottom section on “Percentage of Geographic Need Served” for the Adult General Education and the Integrated English Literacy and Civics Education (I-ELCE) form.
For the Corrections form, the county served must still be selected and there is an extra selection for the State Department of Corrections.

SLIDE 6 – Example: 1-D

Enrollment and performance projections must be entered in the middle section shown here. Directions for the columns and rows are provided at the bottom of the Excel form. Please keep in mind the following requirements for this form:

· Column B must be a greater than or equal to Column C

· The total NRS participants in Column B may not be less than the minimum required enrollment target of 20 students. A message in red will appear at the bottom of the form if the minimum enrollment is not entered. You may not submit a proposal to serve less than the minimum required.
· Column D is automatically calculated based upon the information in Columns B and C. It displays the projected performance on the measurable skills gain measure.

· The performance rate shown for Adult Basic Education, or ABE, and English Language Acquisition, or ELA, may not be lower than the rates shown at the top of the table. The current state targets are 42% for ABE Programs and 40% for ELA programs.

For a description of the ABE and ELA levels, see the attachment titled “AGE Educational Functioning Level Descriptors.”

If your agency does not offer a level, the entire row should be left blank.
SLIDE 7 – Example: 1-D

Please note if red error messages appear on the form after it is completed. The red text indicates that amendments are required to correct the form prior to submission. This example shows errors in Rows 1, 3, 7, and 9.
· In Row 1, the measurable skills gain rate in Column D is greater than 100%, the number in Columns B or C must be amended.
· In Row 3, there is data in Column B but not Column C; data must be entered in Column C to clear this error.
· In Row 7, the sum of the ABE Level projections produces a rate lower than the state target. An amendment is required to ensure the projected performance is at or equal to the state target.
· In Row 9, there is data in Column C but not Column B; data must be entered in Column B.
SLIDE 8 – Example: 1-D

The bottom section of the form will populate when County Served is selected and the NRS Participants are entered. Until the upper sections are completed, the forms will show “N/A.” The number and percentage in the section is used to complete the Regional Needs Assessment narrative component.
Slide 9 – Determination of the Maximum Allowable Funds Request
Upon completion of 1-D, the eligible provider must use information from this form to complete a fiscal form called the “15-C, Maximum Allocation Form.”

There are separate forms for each competition. Applicants must complete the form appropriate for the competition.
Slide 10 - Formulas for the Maximum Allocation Calculation

The formula for determining the maximum allowable funds is based upon the following factors:
· A Minimum Base Amount, and
· $412 per NRS Participant Served

There are base amounts of $30,000 for the Adult General Education Grant and $25,000 for the Corrections Grant. There is no base amount for the Integrated English Literacy and Civics Education Grant.

Slide 11 – Example: Maximum Allocation Form, AGE Grant

A screen shot of the Adult General Education Grant form is shown here. Two green highlighted boxes on this form must be completed by the eligible provider to determine the maximum amount of funds that may be requested in the grant proposal. For the AGE form, the required information is shown in Rows 1 and 5. Row 1 is a dropdown menu used to select the County Served in the grant proposal. Row 5 is the total NRS Participants from Form 1-D.
Slide 12 – Sample Completed Form, Example 1
This is a sample completed form for Baker County. In Row 1, Baker County is selected and in Row 5, 120 is entered for the NRS Participants. This total must equal the information on Form 1-D for Total NRS participants.
Slide 13 – Sample Completed Form, Example 1

Based upon the information entered in Rows 1 and 5, the Maximum Allowable Funds line is calculated. In this example, the maximum funds request is $79,440. The total geographic allocation is $81,057. The amount is less than the geographic allocation.
When completing the budget forms, the agency’s request may not exceed the amount identified in this line. An agency is not required to request the maximum allowable funds reported on this form, but the request may not exceed it.

Slide 14 – Sample Completed Form, Example 2

Next is a sample completed form for Miami-Dade County. In Row 1, Miami-Dade County is selected and in Row 5, the Total NRS Participants of 15,000 is shown. This total must equal the information on Form 1-D for Total NRS participants.

Slide 15 – Sample Completed Form, Example 2

Based upon the information entered in Rows 1 and 5, the Maximum Allowable Funds line is calculated. In this example, the maximum is $4,799,463.
Please note that this form will not allow the total requested funds to exceed the Geographic Allocation, regardless of the enrollment level projected. In this example, the maximum allowable funds request is equal to the geographic allocation for the county.
Again, it is important to note that an agency is not required to request the maximum allowable funds reported on this form, but the request may not exceed it.

Slide 16 – 15-C: Sample Completed Form, Corrections
Because the Corrections Grant is a statewide competition, not a geographic one, the form is slightly different. On Row 1 of this form, the eligible provider must select the Agency Type. There are two agency types listed: “State Department of Corrections” or “Other Corrections.” All agencies other than the State Department must select “Other Corrections.” The total funds allowable for the State Department of Corrections request is $1,000,000, because of the statewide nature of their services. All other local providers have an upper limit of $100,000. However, each agency must complete Row 5 to determine the maximum allocation amount based upon their enrollments.
Two examples are shown here. On the top is a sample form for the State Department of Corrections. With Total NRS Participants on Row 5 of 4,500 students, the maximum allowable funds request is $1,000,000. On the bottom is a sample form for Other Corrections. With Total NRS Participants on Row 5 of 100 students, the maximum allowable funds request is $66,200.

Slide 17 – Program Offerings and Program Schedule Forms
There are two forms that must be completed for Consideration 5 on Intensity, Duration, and Flexible Scheduling. Form 5-A provides a summary of the programs offered, the type of instruction, number of locations, and the intensity of scheduling. Form 5-B provides detailed information on the programs offered at each instructional site. There are separate forms for each competitive grant.

Slide 18 – 5-A: Program Offerings Form, 2017-2018
This screen shot shows the form for the Adult General Education Grant. Directions for how to complete each column are provided at the bottom of the form.
First, use the dropdown menu to select the County/Geographic Area.

Only WIOA Eligible Programs are listed on this table, listed in Column A. Your agency may offer additional adult general education programs, but those are not eligible for WIOA funds.

For Column C, indicate whether you will provide instruction in these programs by selecting “Yes” or “No” from the menu.
Use Columns D through G to report the types of instruction offered for this program
For Column H, provide the total number of instructional sites where this program will be offered.

For Column I, provide the total number of weeks from July 1 to June 30 in which the program is offered.

For Column J, provide the average hours per week that classes may be scheduled, excluding weeks with holidays and school closures. This should represent the scheduled class hours available during the week. For example, if your agency schedules Adult Basic Education classes on Monday through Thursday from 5 pm to 9 pm, the average hours available would be 16 hours. If your agency offers Adult High School from 9 am to 4 pm with a one hour break for lunch on Monday through Thursday, the average hours per week would be 24. If you offer GED Prep in one location from 9 am to 3 pm on Monday through Thursday and in a different location from 4 pm to 8 p.m. on Monday through Thursday, the average hours available would be 20 hours (you can round to the nearest whole number).
To avoid confusion with this calculation, do not use online class scheduling in this average since these classes are asynchronous.
Slide 19 – Sample 5-A
This sample show the Geographic Area of Leon County with program offerings in Adult Basic Education, GED Preparation, and Adult English for Speakers of Other Languages. All rows are completed for each program that is offered. Note that is “No” is selected for a program, columns D through J are left blank. If “Yes” is selected, responses must be provided in all columns.
Slide 20 - 5-B: Program Schedule by County and Site, 2017-2018
For this form, list all instructional sites for each program type offering during the fiscal year. The explanation of how to complete each column is provided at the top of the form. Provide a response in all columns for each site.
In columns C through E, you must select a valid value from the drop down menu. Indicate the program type in Column C, the times of day that course is offered at this site in Column D, and whether weekend classes are scheduled in Column E.

In Columns F and G, you must enter a valid date from July 1, 2017 through June 30, 2018. You will receive an error message if you provide an invalid entry.
In columns H and I, indicate the number of weeks and hours per week the program is offered at this site. Use the hours for a typical week, excluding those with holidays or school closures.

In Column J, show the dates when your agency is closed to courses from the fiscal year start to end date. Examples include teacher planning days, holiday break, spring break, etc. If there are days during the standard week (Monday through Friday) that your agency is not open, do not list all of those dates in this form. You should reflect that information in your narrative response, but not in the table. Do not include weekends.

Slide 21 – Sample 5-B

This sample shows the Geographic Area of Leon County with program site offerings.
In this example, there are three program types offered at ACE Leon – Trojan Trail and one program type at Lively Technical Center. Information is provided on schedule, program start and end dates, and weeks and hours of instruction. Note that the fiscal year start date for classes at these location is July 15, 2017 with an end date of June 20, 2018. These fields should show the first day at this site that the program is scheduled and the last day of the fiscal year that the program is offered.
Slide 22 – Contact
If you have questions about these forms, please contact Judieth Taylor at the email listed here.
