

E-Rate

WHERE TO START?

E-Rate Process

Find Yourself

- On any given day, you will have three funding years to be worried about. So today you have:
 - Funding Year 2014 started July 1, 2014 and ended June 30, 2015
 - Funding your 2015 (current) started July 1, 2015 and will end in June 30, 2016
 - Funding year 2016 PROCESS starts now, and the funding year will end June 30, 2017
 - **E-Rate is an exercise in Project Management**

Funding Year 2014

- Services – Did you get the services you requested?
- 486 – 120 days after FCDL/services start (later of the two)
- BEAR/472 – have they been filed?
 - For reoccurring services Due date is October 28
 - For non-reoccurring services that must have been received by September 30th, the deadline is January 28th of the following year.
- Form 500 - have they been filed (turn in unused funds)?
- Was your district application denied?
 - Why?

Where Am I for 2014

Microsoft Excel
Worksheet

Denied in 2014? How do I find out?

Microsoft Excel
Worksheet

Funding Year 2015

- Funded (You have received the FCDL):
 - C1 Services – Are you receiving the services?
 - C2 Services – Have they been installed?
 - 486 – 120 days after FCDL/service start (later of the two)
 - Discount on bill – Have you verified your discount?
 - BEAR/472 – are you paying your bill in full?
- Not Funded Yet:
 - Have you responded to PIA questions?

Well, where am I for 2015?

Microsoft Excel
Worksheet

Funding Year 2016

- Are you ready?
- You are about to seek an unknown amount of funding that is going to improve your teacher's ability to teach and you your student's ability to learn
- You are about to become a hero
- Know you are not alone

1st Step – Needs Assessment

- Determine your discount rate
- Determine what your school needs
 - For Internet Access
 - For LAN
 - For Wi-Fi
 - For WAN connectivity

2nd Step – Can you afford it?

- Get estimates from local service providers on the cost of what you think you would need.
- Examine your budget for check with your business manager to see if you can afford it.
- Check with your superintendent to see if these services, and these expenditures, are consistent with his or her goals.
- If not, revisit your needs and wants.

3rd Step – Now I know what I can do

- Now that you know what the needs are,
 - and now that you know what your superintendent wants
 - and now that you know you can afford it
- You need to develop a plan of action
 - What comes first, upgrade WAN or upgrade LAN?
 - Seek advice from your fellow coordinators and how they handle it when they are faced with the same issues.
 - Don't think you have to do this by yourself.

4th Step – Procurement Process

- You must have a contract from which to purchase anything.
- File a Form 470 which is the basic procurement process.
- After filing a Form 470 you must wait 28 days before you select your vendor and sign a contract – this includes the RFP as well.
- Evaluate your contract using Price as the Primary Factor.
- Sign contract by BOTH parties for the July 1 start date.
- Execute the contract
- You cannot allow vendors to assist you in anyway.

5th Step – Ask USAC for some Money

- Once the Form 471 Window opens you will file a Form 471 which lists requests for each category of service.
 - You must be ready to show what services will go into what building.
 - You must have a quote or a contract to help you request the correct amount.
 - A Quote is better than a contract because quotes will have all costs; a contract does not always list all costs such as installation, surcharges, or fees.
- Give yourself plenty of time so if you make a mistake you'll you can simply cancel and do another Form 471.

6th Step – Wait

- Wait for PIA to call for clarification
 - Answer all of their questions
 - Never argue with them
 - You may never hear from them at all
- Wait for SLD to issue you a Funding Commitment Decision Letter (FCDL)
- Simple as Jell-O

You Cannot

- Pay for services to any residential home, even the Super's
- Include ineligible services in your request unless you perform a cost allocation
- Except any type of free service from the vendor– Nothing is free!!!
- Except the gift from a vendor that exceeds \$20 per event or \$50 dollars per year

You Cannot

- Transfer equipment before three years
- Receive discounts for duplicative services
- Receive discounts for redundant services
- Receive discounts for backup/spare services

If you want to Succeed

- Then you must respond to PIA
- Then you must keep up with every little detail of every funding year
- Then you must attend training sessions
- Must be willing to phone a friend if you don't understand

Questions?
