STATE OF LOUISIANA

DEPARTMENT OF EDUCATION

MEMORANDUM OF UNDERSTANDING 
This Memorandum of Understanding (MOU) is entered into by the Department of Education’s Office of Portfolio and [Insert District Name Here] for the program entitled Charter School RFA Partnership, under the following terms and conditions. 
1.  Background
The Louisiana Department of Education (LDOE) and [Insert District Name Here] have agreed that the state will conduct a legally compliant charter school evaluation process, run by a third party, on behalf of the [District] School Board.  The partnership guarantees that [District] charter school applicants will benefit from the state’s capacity to coordinate a high-quality review process while at the same time freeing [District] officials from having to run a duplicate process.

2.  Liaison Officials
The primary Point of Contact who shall function as the lead liaison for all implementation of services described in the Memorandum of Understanding (MOU) agreement is:  


David Shepard


Office of Portfolio
1201 North Third Street

Baton Rouge, LA 70802

david.shepard@la.gov

225.342.7185
The secondary Point of Contact who shall serve as a secondary liaison regarding implementation of services described in the Memorandum of Understanding (MOU) agreement is:

Brady Shannon
Office of Portfolio

1201 North Third Street

Baton Rouge, LA 70802

brady.shannon@la.gov
225.342.3640
They will serve as the contacts for fiscal and budgetary matters, programmatic matters, daily program operations, service delivery operations, and program monitoring.

3. Funding Agreement, Conditions, Payment Terms, and Administrative Allocations

[Insert District Name Here] will pay the full cost for the review of an applicant group that applies only for one or more Type 1 or Type 3 charter schools to be located in [District]. There are $20,300 in administrative costs to run the charter application review process.  The LDOE and all partner districts will split administrative costs proportionally based on the number of applicant groups that apply for a charter from each authorizer. No costs will shift to the LDOE for any eligible applicant group that chooses to appeal to BESE for a Type 2 charter after submitting an application to [District] in the same application cycle.  

If an applicant group applies simultaneously to [District] and to one or more other districts that have partnered with the LDOE, [District] will split the cost of the review of that applicant group equally with the other partner districts.  
In addition to [District]’s portion of the charter application review process administrative costs, the cost of a review shall not exceed $4,900.  If [District] decides after either the first or second stage in the application process that an applicant group should not be able to continue in the process and the Department decides to allow the group to continue in the application process as a Type 2 charter applicant, the Department will assume additional costs associated with the review of that applicant group.  

The LDOE will pay the full cost for the review of an applicant group that applies directly to BESE for one or more Type 2 or Type 4 charter schools to be located in [District].  

The LDOE shall pay the costs for which it is responsible under this MOU to a third-party evaluator pursuant to a contract LDOE has with that third-party evaluator.  [District] will reimburse the LDOE for costs that LDOE accrues in paying the third-party evaluator to review applications for which [District] is obligated to pay LDOE under this MOU.
It is incumbent upon both [Insert District Name Here] and the LDOE to provide sufficient information to all charter applicants from [District] so that they can choose the authorizer that is most able to meet their needs.

4.  Responsibilities
The Louisiana Department of Education will conduct a legally compliant charter application process on behalf of [Insert District Name Here].  If the Department of Education determines that its contracted third party evaluator has a conflict of interest that will prevent the evaluator from providing an independent review of a charter application, the Department will contract with a qualified alternative third party evaluator to review the application submitted by that applicant group. 
Within one week of the end of the first and second stages of the application process, [Insert District Name Here] will inform the Department whether there are any applicants they would like not to proceed to the following stage of the process.  [District] School Board must make final charter approval decisions no later than Wednesday, August 13th, 2014.  If [District] School Board fails to adhere to this deadline, applicants will be eligible to appeal to BESE.  
If [District] School Board withdraws from this agreement, [District] must make charter approval decisions no later than June 5th, 2014, the deadline for all districts that have not partnered with the LDOE to make charter approval decisions.  
5.  Termination for Cause
The Department of Education may terminate this Agreement for cause based upon the failure of the [Insert District Name Here] to comply with the terms and/or conditions of the Agreement, provided that the State shall give [DISTRICT] written notice specifying the district’s failure. If within thirty (30) days after receipt of such notice [DISTRICT] shall not have both corrected such failure and thereafter proceeded diligently to complete such correction, then the State may, at its option, place [DISTRICT] in default, and the Agreement shall terminate on the date specified in such notice. [DISTRICT] may exercise any rights available to it under Louisiana law to terminate for cause upon the failure of the State to comply with the terms and conditions of this Agreement, provided that [DISTRICT] shall give the State written notice specifying the State's failure.  The State has the right to cancel this Agreement upon less than thirty (30) days due to budgetary reductions and changes in funding priorities by the State.

6.  Termination for Convenience
The State may terminate the Agreement at any time by giving thirty (30) days written notice to [DISTRICT]. 

7.  Execution
This MOU shall begin on January 6, 2014 and shall terminate on December 31, 2014.   The effective date of this MOU may be extended only if an amendment to that effect is duly executed by the contracting parties and approved by the necessary authorities prior to said termination date. If either party informs the other that an extension of this agreement is deemed necessary, an amendment may be prepared by and forwarded to the other party for appropriate action by the other party, and said amendment is to be returned to the State with appropriate information and signatures not less than fifteen (15) days prior to termination date. Upon receipt of the amendment, it will be forwarded to the necessary authorities for their approval. 

8.  Compliance Statement
By executing this contract, [DISTRICT] certifies that [DISTRICT] has conducted, with due diligence, an examination of its business relationships and affairs and to the best of  [DISTRICT]’s knowledge, information and belief, [DISTRICT] is not prohibited from entering into this contract by La. R.S. 42:1113.  [DISTRICT] further acknowledges that a violation of La. R.S. 42:1113 shall be grounds for termination of this contract for convenience.

9.  Debarment and Suspension Clause

[Insert District Name Here] hereby certifies that the district and its principals are not suspended or debarred from any Federal or State program.

10. Confidentiality

This contract is entered into by [District] and the Department in accordance with the provisions of the Family Educational Rights and Privacy Act, 20 U.S.C. Section 1231(g), et seq., (FERPA) and the Individuals with Disabilities Education Act, 20 U.S.C. Section 1400, et seq., (IDEA).  [DISTRICT] hereby acknowledges that all documents which include personally identifiable information contained in or derived from a student’s education records are deemed confidential pursuant to FERPA and IDEA.  [DISTRICT] agrees not to re-disclose any such personally identifiable information without the prior written consent of the student’s parent or the student, in the case of students who have reached the age of majority, or unless re-disclosure is otherwise authorized by law.  [DISTRICT] agrees to return all documents deemed confidential pursuant to FERPA and/or IDEA to the Department at the conclusion of this contract.

11.  Jurisdiction, Venue and Governing Law

Exclusive jurisdiction and venue for any and all suits between the State and [DISTRICT] arising out of, or related to, this contract shall be in the 19th Judicial District Court, Parish of East Baton Rouge, State of Louisiana.  The laws of the State of Louisiana, without regard to Louisiana law on conflicts of law, shall govern this contract.
THUS DONE AND SIGNED at Baton Rouge, Louisiana, on the day, month and year first written below.

IN WITNESS WHEREOF, the parties have executed this Agreement as of this 25th day of January, 2013. 

State Agency Signatures

__________________________________________

Assistant Superintendent

Date


[DISTRICT] SIGNATURE


________________________________________


Date

By:  ______________________________________

Telephone:  _(____)_________________________


