
ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 1 of 23

STATE	OF	OREGON	
GRANT	AGREEMENT	

GRANT NO. 13612

“Student	Success	Act	‐Student	Investment	Account”	

This Grant Agreement (“Grant”) is between the State of Oregon acting by and through its Department of
Education (“Agency”) and Corbett	SD	39	(“Grantee”), each a “Party” and, together, the “Parties”.

SECTION	1: AUTHORITY	

Pursuant to the “Student Success Act”, codified at 2019 Oregon Laws Chapter 122 and as amended from
time to time (the “Act”). Agency is authorized to distribute funding from the Statewide Education
Initiative Account for the purposes described in Section 9 of the Act. Agency is authorized to enter into
a grant agreement and provide funding for the purposes described in this Grant.

SECTION	2: PURPOSE	

The purpose of this grant is to provide funding to assist in meeting students’ mental or behavioral health
needs, and increasing academic achievement and reducing academic disparities for students from racial or
ethnic groups that have historically experienced academic disparities, students with disabilities, English
language learners, economically disadvantaged students, students who are homeless, and students who are
foster children.

SECTION	3: EFFECTIVE	DATE	AND	DURATION	

When all Parties have executed this Grant, and all necessary approvals have been obtained (“Executed
Date”), this Grant is effective and has a Grant funding start date as of July 1, 2020 (“Effective Date”), and,
unless extended or terminated earlier in accordance with its terms, will expire on June 30, 2021.

SECTION	4: GRANT	MANAGERS	

4.1 Agency’s Grant Manager is:

Rachael Moser
Office of Education Innovation & Improvement
255 Capitol St NE
Salem, OR 97310-0203
SIAinfo@ode.state.or.us

4.2 Grantee’s Grant Manager is:

Holly Elvins Dearixon
Corbett SD 39
35800 E Hist Columbia River Hwy
Corbett, OR 97019-9629

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 2 of 23

hdearixon@corbett.k12.or.us

4.3 A Party may designate a new Grant Manager by written notice to the other Party.

SECTION	5: PROJECT	ACTIVITIES	

Grantee must perform the project activities set forth on Exhibit A (the “Project”), attached hereto and
incorporated in this Grant by this reference, for the period beginning on the Effective Date and ending
June 30, 2021 (the “Performance Period”).

SECTION	6: GRANT	FUNDS	

In accordance with the terms and conditions of this Grant, Agency will provide Grantee up to $293,516.17 (“Grant

Funds”) for the Project. Agency will pay the Grant Funds from monies available through its Student Investment

Account (“Funding Source”).

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 3 of 23

SECTION	7: DISBURSEMENT	GENERALLY	

7.1 Disbursement.		

7.1.1 Subject to the availability of sufficient moneys in and from the Funding Source based on Agency’s
reasonable projections of moneys accruing to the Funding Source, Agency will disburse Grant
Funds to Grantee for the allowable Project activities described in Exhibit A that are undertaken
during the Performance Period.

7.1.2 Grantee must provide to Agency any information or detail regarding the expenditure of Grant
Funds required under Exhibit A prior to disbursement or as Agency may request.

7.1.3 Grantee may use the Grant Funds for indirect or administrative costs up to the amount allowed by OAR
581-014-0004 (currently the lesser of five percent of Grantee’s total expenditures or $500,000 per
annum). The rates described in OAR 581-014-0004 control over any other verbal or written rate(s)
provided by Agency, including in any notice of award provided by Agency’s Electronic Grants
Management System (“EGMS”).

7.2 Conditions	Precedent	to	Disbursement. Agency’s obligation to disburse Grant Funds to Grantee
under this Grant is subject to satisfaction of each of the following conditions precedent:

7.2.1 Agency has received sufficient funding, appropriations, expenditure limitation, allotments or
other necessary expenditure authorizations to allow Agency, in the exercise of its reasonable
administrative discretion, to make the disbursement from the Funding Source;

7.2.2 No default as described in Section 15 has occurred; and

7.2.3 Grantee’s representations and warranties set forth in Section 8 are true and correct on the date
of disbursement(s) with the same effect as though made on the date of disbursement.

7.3 No	Duplicate	Payment. Grantee may use other funds in addition to the Grant Funds to complete the
Project; provided, however, the Grantee may not credit or pay any Grant Funds for Project costs that
are paid for with other funds and would result in duplicate funding.	

7.4 Suspension	of	Funding	and	Project. Agency may by written notice to Grantee, temporarily cease funding
and require Grantee to stop all, or any part, of the Project dependent upon Grant Funds for a period of up
to 180 days after the date of the notice, if Agency has or reasonably projects that it will have insufficient
funds from the Funding Source to disburse the full amount of the Grant Funds. Upon receipt of the notice,
Grantee must immediately cease all Project activities dependent on Grant Funds, or if that is impossible,
must take all necessary steps to minimize the Project activities allocable to Grant Funds.

If Agency subsequently projects that it will have sufficient funds, Agency will notify Grantee that it may
resume activities. If sufficient funds do not become available, Grantee and Agency will work together to
amend this Grant to revise the amount of Grant Funds and Project activities to reflect the available funds.
If sufficient funding does not become available or an amendment is not agreed to within a period of 180
days after issuance of the notice, Agency will either (i) cancel or modify its cessation order by a
supplemental written notice or (ii) terminate this Grant as permitted by either the termination at Agency’s
discretion or for cause provisions of this Grant.	

SECTION	8: REPRESENTATIONS	AND	WARRANTIES	

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 4 of 23

8.1 Organization/Authority.	Grantee represents and warrants to Agency that:

8.1.1 Grantee is eligible to accept Grand Funds for this purpose and is duly organized and validly
existing under the laws of the State of Oregon;

8.1.2 Grantee has all necessary rights, powers and authority under any organizational documents and
under Oregon Law to (a) execute this Grant, (b) incur and perform its obligations under this Grant,
and (c) receive financing, including the Grant Funds, for the Project;

8.1.3 This Grant has been duly executed by Grantee and when executed by Agency, constitutes a legal,
valid and binding obligation of Grantee enforceable in accordance with its terms;

8.1.4 If applicable and necessary, the execution and delivery of this Grant by Grantee has been
authorized by an ordinance, order or resolution of its governing body, or voter approval, that was
adopted in accordance with applicable law and requirements for filing public notices and holding
public meetings; and

8.1.5 There is no proceeding pending or threatened against Grantee before any court of governmental
authority that if adversely determined would materially adversely affect the Project or the ability
of Grantee to carry out the Project.

8.2 False	Claims	Act.	Grantee acknowledges the Oregon False Claims Act, ORS 180.750 to 180.785,
applies to any “claim” (as defined by ORS 180.750) made by (or caused by) Grantee that pertains to
this Grant or to the Project. Grantee certifies that no claim described in the previous sentence is or
will be a “false claim” (as defined by ORS 180.750) or an act prohibited by ORS 180.755. Grantee
further acknowledges in addition to the remedies under Section 16, if it makes (or causes to be made)
a false claim or performs (or causes to be performed) an act prohibited under the Oregon False Claims
Act, the Oregon Attorney General may enforce the liabilities and penalties provided by the Oregon
False Claims Act against the Grantee.

8.3 No	limitation.	The representations and warranties set forth in this Section are in addition to, and not
in lieu of, any other representations or warranties provided by Grantee.

SECTION	9: OWNERSHIP	

9.1 Intellectual	Property	Definitions.	As used in this Section and elsewhere in this Grant, the following
terms have the meanings set forth below:

“Third Party Intellectual Property” means any intellectual property owned by parties other than
Grantee or Agency.

“Work Product” means every invention, discovery, work of authorship, trade secret or other
tangible or intangible item Grantee is required to create or deliver as part of the Project, and all
intellectual property rights therein.

9.2 Grantee	Ownership.	Grantee must deliver copies of all Work Product as directed in Exhibit A.
Grantee retains ownership of all Work Product, and grants Agency an irrevocable, non-exclusive,
perpetual, royalty-free license to use, to reproduce, to prepare derivative works based upon, to
distribute, to perform and to display the Work Product, to authorize others to do the same on
Agency’s behalf, and to sublicense the Work Product to other entities without restriction.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 5 of 23

9.3 Third	Party	Ownership.	If the Work Product created by Grantee under this Grant is a derivative
work based on Third Party Intellectual Property, or is a compilation that includes Third Party
Intellectual Property, Grantee must secure an irrevocable, non-exclusive, perpetual, royalty-free
license allowing Agency and other entities the same rights listed above for the pre-existing element
of the Third party Intellectual Property employed in the Work Product. If state or federal law requires
that Agency or Grantee grant to the United States a license to any intellectual property in the Work
Product, or if state or federal law requires Agency or the United States to own the intellectual
property in the Work Product, then Grantee must execute such further documents and instruments
as Agency may reasonably request in order to make any such grant or to assign ownership in such
intellectual property to the United States or Agency.

9.4 Real	 Property.	 If the Project includes the acquisition, construction, remodel or repair of real
property or improvements to real property, Grantee may not sell, transfer, encumber, lease or
otherwise dispose of any real property or improvements to real property paid for with Grant Funds
for a period of six (6) years after the Effective Date of this Grant without the prior written consent of
the Agency.

SECTION	10: CONFIDENTIAL	INFORMATION	

10.1 Confidential	Information	Definition. Grantee acknowledges it and its employees or agents may, in
the course of performing its responsibilities, be exposed to or acquire information that is: (i)
confidential to Agency or Project participants or (ii) the disclosure of which is restricted under
federal or state law, including without limitation: (a) personal information, as that term is used in
ORS 646A.602(12), (b) social security numbers, and (c) information protected by the federal Family
Educational Rights and Privacy Act under 20 USC § 1232g (items (i) and (ii) separately and
collectively “Confidential Information”).

10.2 Nondisclosure.	Grantee agrees to hold Confidential Information as required by any applicable law
and in all	cases in strict confidence, using at least the same degree of care Grantee uses in maintaining
the confidentiality of its own confidential information. Grantee may not copy, reproduce, sell, assign,
license, market, transfer or otherwise dispose of, give, or disclose Confidential Information to third
parties, or use Confidential Information except as is allowed by law and for the Project activities and
Grantee must advise each of its employees and agents of these restrictions. Grantee must assist
Agency in identifying and preventing any unauthorized use or disclosure of Confidential Information.
Grantee must advise Agency immediately if Grantee learns or has reason to believe any Confidential
Information has been, or may be, used or disclosed in violation of the restrictions in this Section.
Grantee must, at its expense, cooperate with Agency in seeking injunctive or other equitable relief, in
the name of Agency or Grantee, to stop or prevent any use or disclosure of Confidential Information.
At Agency’s request, Grantee must return or destroy any Confidential Information, If Agency requests
Grantee to destroy any Confidential Information, Grantee must provide Agency with written
assurance indicating how, when and what information was destroyed.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 6 of 23

10.3 Identity	Protection	Law.	Grantee must have and maintain a formal written information security
program that provides safeguards to protect Confidential Information from loss, theft, and disclosure
to unauthorized persons, as required by the Oregon Consumer Information Protection Act, ORS
646A.600-646A.628. If Grantee or its agents discover or are notified of a potential or actual “Breach
of Security”, as defined by ORS 646A.602(1)(a), or a failure to comply with the requirements of ORS
646A.600 – 628, (collectively, “Breach”) with respect to Confidential Information, Grantee must
promptly but in any event within one calendar day (i) notify the Agency Grant Manager of such
Breach and (ii) if the applicable Confidential Information was in the possession of Grantee or its
agents at the time of such Breach, Grantee must (a) investigate and remedy the technical causes and
technical effects of the Breach and (b) provide Agency with a written root cause analysis of the Breach
and the specific steps Grantee will take to prevent the recurrence of the Breach or to ensure the
potential Breach will not recur. For the avoidance of doubt, if Agency determines notice required of
any such Breach to any individual(s) or entity(ies), Agency will have sole control over the timing,
content, and method of such notice, subject to Grantee’s obligations under applicable law.

10.4 Subgrants/Contracts.	Grantee must require any subgrantees, contractors or subcontractors under
this Grant who are exposed to or acquire Confidential Information to treat and maintain such
information in the same manner as is required of Grantee under subsections 10.1 and 10.2 of this
Section.

10.5 Background	Check.	 If requested by Agency and permitted by law, Grantee’s employees, agents,
contractors, subcontractors, and volunteers that perform Project activities must agree to submit to a
criminal background check prior to performance of any Project activities or receipt of Confidential
Information. Background checks will be performed at Grantee’s expense. Based on the results of the
background check, Grantee or Agency may refuse or limit (i) the participation of any Grantee
employee, agent, contractor, subgrantee, or volunteer, in Project activities or (ii) access to Agency
Personal Information or Grantee premises.

 	

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 7 of 23

SECTION	11: INDEMNITY/LIABILITY	

11.1 Indemnity.	Grantee must defend, save, hold harmless, and indemnify the State of Oregon and Agency
and their officers, employees and agents from and against all claims, suits, actions, losses, damages,
liabilities, costs, and expenses of any nature whatsoever, including attorneys’ fees, resulting from,
arising out of, or relating to the activities of Grantee or its officers, employees, subgrantees,
contractors, subcontractors, or agents under this Grant (each of the foregoing individually or
collectively a “Claim” for purposes of this Section). If legal limitations apply to the indemnification
ability of Grantee, this indemnification must be for the maximum amount of funds available for
expenditure, including any available contingency funds, insurance, funds available under ORS 30.260
to 30.300 or other available non-appropriated funds.

11.2 Defense.	Grantee may have control of the defense and settlement of any Claim subject to this Section.
But neither Grantee nor any attorney engaged by Grantee may defend the Claim in the name of the
State of Oregon, nor purport to act as legal representative of the State of Oregon or any of its agencies,
without first receiving from the Attorney General, in a form and manner determined appropriate by
the Attorney General, authority to act as legal counsel for the State of Oregon. Nor may Grantee settle
any Claim on behalf of the State of Oregon without the approval of the Attorney General. The State of
Oregon may, at its election and expense, assume its own defense and settlement in the event the State
of Oregon determines Grantee is prohibited from defending the State of Oregon, or is not adequately
defending the State of Oregon’s interests, or an important governmental principle is at issue and the
State of Oregon desires to assume its own defense. Grantee may not use any Grant Funds to reimburse
itself for the defense of or settlement of any Claim.

11.3 Limitation.	 Except as provided in this Section, neither Party will be liable for incidental,
consequential, or other direct damages arising out of or related to this Grant, regardless of whether
the damages or other liability is based in contract, tort (including negligence), strict liability, product
liability or otherwise. Neither Party will be liable for any damages of any sort arising solely from the
termination of this Grant in accordance with its terms.

SECTION	12: INSURANCE	

12.1 Private	Insurance.	If Grantee is a private entity, or if any contractors, subcontractors, or subgrantees
used to carry out the Project are private entities, Grantee and any private contractors, subcontractors
or subgrantees must obtain and maintain insurance covering Agency in the types and amounts
indicated in Exhibit C.

12.2 Public	Body	Insurance.	If Grantee is a “public body” as defined in ORS 30.260, Grantee agrees to
insure any obligations that may arise for Grantee under this Grant, including any indemnity
obligations, through (i) the purchase of insurance as indicated in Exhibit C or (ii) the use of self-
insurance or assessments paid under ORS 30.282 that is substantially similar to the types and
amounts of insurance coverage indicated on Exhibit C, or (iii) a combination of any or all of the
foregoing.

12.3 Real	 Property.	 If the Project includes the construction, remodel or repair of real property or

improvements to real property, Grantee must insure the real property and improvements against
liability and risk of direct physical loss, damage or destruction at least to the extent that similar
insurance is customarily carried by entities constructing, operating and maintaining similar property
or facilities.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 8 of 23

SECTION	13: GOVERNING	LAW,	JURISDICTION	

This Grant is governed by and construed in accordance with the laws of the State of Oregon without
regard to principles of conflicts of law. Any claim, action, suit or proceeding (collectively “Claim”)
between Agency or any other agency or department of the State of Oregon, or both, and Grantee that
arises from or relates to this Grant must be brought and conducted solely and exclusively within the
Circuit Court of Marion County for the State of Oregon; provided, however, if a Claim must be brought
in a federal forum, then it will be brought and conducted solely and exclusively within the United States
District Court for the District of Oregon. In no event may this Section be construed as a waiver by the
State of Oregon of any form of defense or immunity, whether sovereign immunity, governmental
immunity, immunity based on the eleventh amendment to the Constitution of the United States or
otherwise, to or from any Claim or from the jurisdiction of any court. GRANTEE, BY EXECUTION OF THIS
GRANT, HEREBY CONSENTS TO THE PERSONAL JURISDICTION OF SUCH COURTS.

SECTION	14: ALTERNATIVE	DISPUTE	RESOLUTION	

The Parties should attempt in good faith to resolve any dispute arising out of this Grant. This may be
done at any management level, including at a level higher than persons directly responsible for
administration of the Grant. If the parties cannot resolve the dispute at the direct management level, it
will be resolved as provided in OAR 581-014-0004.

SECTION	15: DEFAULT	

15.1 Grantee.	Grantee will be in default under this Grant upon the occurrence of any of the following
events:

15.1.1 Grantee fails to use the Grant Funds for the intended purpose described in Exhibit A or otherwise
fails to perform, observe or discharge any of its covenants, agreements or obligations under this
Grant;

15.1.2 Any representation, warranty or statement made by Grantee in this Grant or in any documents or
reports relied upon by Agency to measure the Project, the expenditure of Grant Funds or the
performance by Grantee is untrue in any material respect when made; or

15.1.3 A petition, proceeding or case is filed by or against Grantee under any federal or state bankruptcy,
insolvency, receivership or other law relating to reorganization, liquidation, dissolution, winding-
up or adjustment of debts; in the case of a petition filed against Grantee, Grantee acquiesces to
such petition or such petition is not dismissed within 20 calendar days after such filing, or such
dismissal is not final or is subject to appeal; or Grantee becomes insolvent or admits its inability
to pay its debts as they become due, or Grantee makes an assignment for the benefit of its
creditors.

15.2 Agency.	Agency will be in default under this Grant if, after 15 days written notice specifying the
nature of the default, Agency fails to perform, observe or discharge any of its covenants, agreements,
or obligations under this Grant; provided, however, Agency will not be in default if Agency fails to
disburse Grant Funds because there is insufficient expenditure authority for, or moneys available
from, the Funding Source.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 9 of 23

SECTION	16: REMEDIES	

16.1 Agency	Remedies.	In the event Grantee is in default under Section 15.1, Agency may, at its option,
pursue any or all of the remedies available to it under this Grant and at law or in equity, including,
but not limited to: (a) termination of this Grant under Section 18.2, (b) reducing or withholding
payment for Project activities or materials that are deficient or Grantee has failed to complete by any
scheduled deadlines, (c) requiring Grantee to complete, at Grantee’s expense, additional activities
necessary to satisfy its obligations or meet performance standards under this Grant, (d) initiation of
an action or proceeding for damages, specific performance, or declaratory or injunctive relief, (e)
exercise of its right of recovery of overpayments under Section 17 of this Grant or setoff, or both, or
(f) declaring Grantee ineligible for the receipt of future awards from Agency. These remedies are
cumulative to the extent the remedies are not inconsistent, and Agency may pursue any remedy or
remedies singly, collectively, successively or in any order whatsoever.

16.2 Grantee	Remedies.	In the event Agency is in default under Section 15.2 and whether or not Grantee
elects to terminate this Grant, Grantee’s sole monetary remedy will be, within any limits set forth in
this Grant, reimbursement of Project activities completed and accepted by Agency and authorized
expenses incurred, less any claims Agency has against Grantee. In no event will Agency be liable to
Grantee for any expenses related to termination of this Grant or for anticipated profits.

SECTION	17: WITHHOLDING	FUNDS,	RECOVERY	

Agency may withhold from disbursements of Grant Funds due to Grantee, or Grantee must return to
Agency within 30 days of Agency’s written demand:

17.1 Any Grant Funds paid to Grantee under this Grant, or payments made under any other agreement
between Agency and Grantee, that exceed the amount to which Grantee is entitled;

17.2 Any Grant Funds received by Grantee that remain unexpended or contractually committed for
payment of the Project at the end of the Performance Period;

17.3 Any Grant Funds determined by Agency to be spent for purposes other than allowable Project
activities; or

17.4 Any Grant Funds requested by Grantee as payment for deficient activities or materials.

SECTION	18: TERMINATION	

18.1 Mutual.	This Grant may be terminated at any time by mutual written consent of the Parties.

18.2 By	Agency.	Agency may terminate this Grant as follows:

18.2.1 At Agency’s discretion, upon 30 days advance written notice to Grantee;

18.2.2 Immediately upon written notice to Grantee, if Agency fails to receive funding, or appropriations,
limitations or other expenditure authority at levels sufficient in Agency’s reasonable
administrative discretion, to perform its obligations under this Grant;

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 10 of 23

18.2.3 Immediately upon written notice to Grantee, if federal or state laws, rules, regulations or
guidelines are modified or interpreted in such a way that Agency’s performance under this Grant
is prohibited or Agency is prohibited from funding the Grant from the Funding Source; or

18.2.4 Immediately upon written notice to Grantee, if Grantee is in default under this Grant and such
default remains uncured 15 days after written notice thereof to Grantee.

18.3 By	Grantee.	Grantee may terminate this Grant as follows:

18.3.1 If Grantee is a governmental entity, immediately upon written notice to Agency, if Grantee fails to
receive funding, or appropriations, limitations or other expenditure authority at levels sufficient
to perform its obligations under this Grant.

18.3.2 If Grantee is a governmental entity, immediately upon written notice to Agency, if applicable laws,
rules, regulations or guidelines are modified or interpreted in such a way that the Project
activities contemplated under this Grant are prohibited by law or Grantee is prohibited from
paying for the Project from the Grant Funds or other planned Project funding; or

18.3.3 Immediately upon written notice to Agency, if Agency is in default under this Grant and such
default remains uncured 15 days after written notice thereof to Agency.

18.4 Cease	Activities.	Upon receiving a notice of termination of this Grant, Grantee must immediately
cease all activities under this Grant, unless Agency expressly directs otherwise in such notice. Upon
termination, Grantee must deliver to Agency all materials or other property that are or would be
required to be provided to Agency under this Grant or that are needed to complete the Project
activities that would have been performed by Grantee.

SECTION	19: MISCELLANEOUS	

19.1 Conflict	of	Interest. Grantee by signature to this Grant declares and certifies the award of this Grant
and the Project activities to be funded by this Grant, create no potential or actual conflict of interest,
as defined by ORS Chapter 244, for a director, officer or employee of Grantee.

19.2 Nonappropriation.	Agency’s obligation to pay any amounts and otherwise perform its duties under
this Grant is conditioned upon Agency receiving funding, appropriations, limitations, allotments, or
other expenditure authority sufficient to allow Agency, in the exercise of its reasonable
administrative discretion, to meet its obligations under this Grant. Nothing in this Grant may be
construed as permitting any violation of Article XI, Section 7 of the Oregon Constitution or any other
law limiting the activities, liabilities or monetary obligations of Agency.

19.3 Amendments.	The terms of this Grant may not be altered, modified, supplemented or otherwise
amended, except by written agreement of the Parties.

19.4 Notice.	Except as otherwise expressly provided in this Grant, any notices to be given under this Grant
must be given in writing by email, personal delivery, or postage prepaid mail, to a Party’s Grant
Manager at the physical address or email address set forth in this Grant, or to such other addresses
as either Party may indicate pursuant to this Section. Any notice so addressed and mailed becomes
effective five (5) days after mailing. Any notice given by personal delivery becomes effective when
actually delivered. Any notice given by email becomes effective upon the sender’s receipt of
confirmation generated by the recipient’s email system that the notice has been received by the
recipient’s email system.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 11 of 23

19.5 Survival.	All rights and obligations of the Parties under this Grant will cease upon termination of this
Grant, other than the rights and obligations arising under Sections 11, 13, 14, 16, 17 and subsection
19.5 hereof and those rights and obligations that by their express terms survive termination of this
Grant; provided, however, termination of this Grant will not prejudice any rights or obligations
accrued to the Parties under this Grant prior to termination.

19.6 Severability.	The Parties agree if any term or provision of this Grant is declared by a court of
competent jurisdiction to be illegal or in conflict with any law, the validity of the remaining terms and
provisions will not be affected, and the rights and obligations of the Parties will be construed and
enforced as if the Grant did not contain the particular term or provision held to be invalid.

19.7 Counterparts.	This Grant may be executed in several counterparts, all of which when taken together
constitute one agreement, notwithstanding that all Parties are not signatories to the same
counterpart. Each copy of the Grant so executed constitutes an original.

19.8 Compliance	with	Law.	In connection with their activities under this Grant, the Parties must comply
with all applicable federal, state and local laws.

19.8.1 FERPA. The Family Educational Rights and Privacy Act (FERPA), 20 USC §1232g, applies to
education records of individual students held by the Agency. If Grantee has access to personally
identifiable education records, Grantee shall not disclose them to anyone and upon completion of the
education program and expiration of the Grant, Grantee shall destroy the records. Grantee shall
comply with all applicable statutes and rules related to FERPA and education records.

19.9 Intended	Beneficiaries.	Agency and Grantee are the only parties to this Grant and are the only
parties entitled to enforce its terms. Nothing in this Grant provides, is intended to provide, or may be
construed to provide any direct or indirect benefit or right to third persons unless such third persons
are individually identified by name herein and expressly described as intended beneficiaries of this
Grant.

19.10 Assignment	and	Successors.	Grantee may not assign or transfer its interest in this Grant without
the prior written consent of Agency and any attempt by Grantee to assign or transfer its interest in
this Grant without such consent will be void and of no force or effect. Agency’s consent to Grantee’s
assignment or transfer of its interest in this Grant will not relieve Grantee of any of its duties or
obligations under this Grant. The provisions of this Grant will be binding upon and inure to the benefit
of the Parties hereto, and their respective successors and permitted assigns.

19.11 Contracts	and	Subgrants.	Grantee may not, without Agency’s prior written consent, enter into any
contracts or subgrants for any of the Project activities required of Grantee under this Grant. Agency’s
consent to any contract or subgrant will not relieve Grantee of any of its duties or obligations under
this Grant.

19.12 Time	of	the	Essence.	Time is of the essence in Grantee’s performance of the Project activities under
this Grant.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 12 of 23

19.13 Records	Maintenance	and	Access.	Grantee must maintain all financial records relating to this Grant
in accordance with generally accepted accounting principles. In addition, Grantee must maintain any
other records, whether in paper, electronic or other form, pertinent to this Grant in such a manner as
to clearly document Grantee’s performance. All financial records and other records, whether in paper,
electronic or other form, that are pertinent to this Grant, are collectively referred to as “Records.”
Grantee acknowledges and agrees Agency and the Oregon Secretary of State's Office and the federal
government and their duly authorized representatives will have access to all Records to perform
examinations and audits and make excerpts and transcripts. Grantee must retain and keep accessible
all Records for a minimum of six (6) years, or such longer period as may be required by applicable
law, following termination of this Grant, or until the conclusion of any audit, controversy or litigation
arising out of or related to this Grant, whichever date is later.

19.14 Headings.	The headings and captions to sections of this Grant have been inserted for identification
and reference purposes only and may not be used to construe the meaning or to interpret this Grant.

19.15 Grant	Documents.	This Grant consists of the following documents, which are incorporated by this
reference and listed in descending order of precedence:

 This Grant less all exhibits

 Exhibit A (the “Project”)

 Exhibit B (Common and Customized Framework)

 Exhibit C (Insurance)

19.16 Merger,	Waiver. This Grant and all exhibits and attachments, if any, constitute the entire agreement
between the Parties on the subject matter hereof. There are no understandings, agreements, or
representations, oral or written, not specified herein regarding this Grant. No waiver or consent
under this Grant binds either Party unless in writing and signed by both Parties. Such waiver or
consent, if made, is effective only in the specific instance and for the specific purpose given.

ODE	SIA	

CB_Justice #9477033 V11 04-15-19 Page 13 of 23

SECTION	20: SIGNATURES	

EACH PARTY, BY SIGNATURE OF ITS AUTHORIZED REPRESENTATIVE, HEREBY ACKNOWLEDGES IT
HAS READ THIS GRANT, UNDERSTANDS IT, AND AGREES TO BE BOUND BY ITS TERMS AND
CONDITIONS. The Parties further agree that by the exchange of this Grant electronically, each has agreed to
the use of electronic means, if applicable, instead of the exchange of physical documents and manual
signatures. By inserting an electronic or manual signature below, each authorized representative
acknowledges that it is their signature, that each intends to execute this Grant, and that their electronic or
manual signature should be given full force and effect to create a valid and legally binding agreement.

IN WITNESS WHEREOF, the Parties have executed this Grant as of the dates set forth below.

STATE	OF	OREGON	acting	by	and	through	its	Department	of	Education	

By:
 Name, Title Date

GRANTEE	Corbett	SD	39		

By:
Authorized Signature Date

Printed Name, Title

Federal Tax ID Number

Approved	for	Legal	Sufficiency	in	accordance	with	ORS	291.047	

By: Cynthia Byrnes, Senior Assistant Attorney General 8/27/2020 via email
 Name, Title Date

93-6000851

Dan Wold, Superintendent

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 14 of 23

EXHIBIT	A	
THE	PROJECT	

SECTION	I	–	BACKGROUND	AND	GOALS	

Signed into law in May of 2019, the Student Success Act (SSA) is a historic opportunity for Oregon
schools. The law is rooted in equity, authentic community engagement and shared accountability for
student success.

SSA establishes the Student Investment Account (SIA) to provide Oregon school districts and eligible
charter schools with access to non-competitive grant funds. Each SIA applicant is required to work
alongside educators, students, families and their community to develop a plan and outline priorities and
activities that align to the allowable uses in the law.

The SIA grants are for two purposes:

1) Meeting students’ mental or behavioral health needs, and
2) Increasing academic achievement and reducing academic disparities for students from racial or

ethnic groups that have historically experienced academic disparities, students with disabilities,
English language learners, economically disadvantaged students, students who are homeless,
and students who are foster children.

SECTION	II	–	PROJECT	DEFINITIONS

The following capitalized terms have the meanings assigned below for purposes of Exhibits A and B.
	
“Act” means the “Student Success Act” codified in 2019 Oregon Laws Chapter 122, as amended from
time to time, inclusive.
	
“Allowable	Costs	of	 the	Project” means Grantee’s actual costs that are reasonable, necessary and
directly related to the implementation of the SIA Plan and are allowable uses of the Grant Funds under
the Act.
	
“Baseline	Targets” means the minimum expectations for improvement set forth in the SIA Plan by the
district in either: (i) raising academic achievement or (ii) reducing academic disparities and closing
gaps, as further defined in the December 2019 “Guidance for Eligible Applicants”.
	
“Common	Metrics”	means the Five-Year Completion Rate, Third-Grade Reading Proficiency Rate,
Ninth-Grade On-Track Rate, Regular Attendance Rate, and Four-Year On-Time Graduation rate used by
the Agency to measure the success of activities funded by the SIA.

“Disaggregated” has the meaning give in section 12(a) of the Act.
	
“Five‐Year	Completion	Rate”	has the meaning given in section 12(b) of the Act.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 15 of 23

“Focal	Student	Groups” means students from racial or ethnic groups that have historically experienced
academic disparities, students with disabilities, English language learners, economically disadvantaged,
students who are homeless and students who are foster children.
	
“Foundational	Year” means the first year of Grantee’s three-year SIA Plan.
	
“Four‐Year	on‐Time	Graduation	Rate” means the percentage of students who received a high school
diploma or a modified diploma within four years of the student beginning the ninth grade.
	
“Gap	Closing	Targets”	or	“Closing	Gap	Targets”	means the reduction of academic disparities between
groups of students especially for Focal Student Groups set forth in the SIA Plan, based on the December
2019 “Guidance for Eligible Applicants”.
	
“Longitudinal	 Performance	 Growth	 Targets	 (LPGT)”	 means the required common metrics and
optional locally defined metrics included in Grantee’s SIA Plan.

“Ninth‐grade	On‐Track	Rate”	has the meaning given in section 12(d) of the Act.

“Optional	Local	Metrics”	means	additional Progress Markers toward the Common Metrics included in
the SIA Plan.

“Progress	Markers”	means	sets of indicators set forth in the SIA Plan that identify the kinds of changes
Agency expects to see in policies, practices and approaches over the next three years that	lead to Grantee
reaching its LPGT.
	
“Regular	Attendance	Rate”	has the meaning given in section 12(f) of the Act.
	
“SIA	Account”	means the Student Investment Account established, pursuant to ORS 327.175, within the
Fund for Student Success for the purpose of distributing grants under ORS 327.195.
	
“SIA	Plan”	means the plan developed and implemented by Grantee that focuses on increasing academic
achievement and, reducing academic disparities for identified student groups, and meeting students’
mental and behavioral health needs.
	
“Stretch	Targets”	means	significant improvement set forth in the SIA Plan by the district in either: (i)
raising academic achievement or (ii) reducing academic disparities and closing gaps, as further
described in the December 2019 “Guidance for Eligible Applicants”.

“Third‐Grade	Reading	Proficiency	Rate”	has the meaning given in section 12(g) of the Act.

	 	

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 16 of 23

SECTION	III	–	PROJECT	ACTIVITIES		

This	Grant	Agreement	is	for	the	Foundational	Year	only.	

Subsection	1.	Continuous	SIA	Plan	Implementation

Agency will disburse Grant Funds for Allowable Costs of the Project that implement Grantee’s SIA Plan
during the Performance Period in accordance with formula and activities described in the Act.

At the start of the 2020-2021 School Year, Grantee must begin to implement its SIA Plans.

Grantees must use the Grant Funds only for:

(a) Increasing instructional time, which may include: (A) More hours or days of instructional time; (B)
Summer programs; (C) Before-school or after-school programs; or (D) Technological investments that
minimize class time used for assessments administered to students.

(b) Addressing students’ health or safety needs, which may include: (A) Social-emotional learning and
development; (B) Student mental and behavioral health; (C) Improvements to teaching and learning
practices or organizational structures that lead to better interpersonal relationships at the school; (D)
Student health and wellness; (E) Trauma-informed practices; (F) School health professionals and
assistants; or (G) Facility improvements directly related to improving student health or safety.

(c) Reducing class sizes, which may include increasing the use of instructional assistants, by using
evidence-based criteria to ensure appropriate student-teacher ratios or staff caseloads.

(d) Expanding availability of and student participation in well-rounded learning experiences, which
may include: (A) Developmentally appropriate and culturally responsive early literacy practices and
programs in prekindergarten through third grade; (B) Culturally responsive practices and programs in
grades six through eight, including learning, counseling and student support that is connected to
colleges and careers; (C) Broadened curricular options at all grade levels, including access to: (i) Art,
music and physical education classes; (ii) Science, technology, engineering and mathematics education;
(iii) Career and technical education, including career and technical student organization programs; (iv)
Electives that are engaging to students; (v) Accelerated college credit programs, including dual credit
programs, International Baccalaureate programs and advanced placement programs; (vi) Dropout
prevention programs and transition supports; (vii) Life skills classes; or (viii) Talented and gifted
programs; or (D) Access to licensed educators with a library media endorsement

Grantee must periodically review its progress toward meeting Grantee’s Progress Markers and LPGT
described in the Exhibit B Common and Customized Framework.

Subsection	2.	Foundational	Year	SIA	Plan	Refinement	and	Extension	

During the Foundational Year, Grantee must re-visit each aspect of its SIA Plan and engage with Focal
Student Groups, families, staff and community to develop a four-year SIA Plan that will extend from
2021-2024 with two biannual implementation periods.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 17 of 23

Grantee must also revisit its LPGT and develop Baseline Targets and Stretch Targets for each of the five
Common Metrics and develop Gap Closing Targets that Focal Student Groups will be expected to meet
over a five-year period.

As part of the application process for follow-up funding to this Foundational Year Grant, Grantee must
work with Agency to co-develop LPGT, Progress Markers and Optional Local Metrics in the spring and
summer of 2021.
	
SECTION	IV	–	REPORTING	REQUIREMENTS	

Grantee must submit quarterly financial and performance progress reports as well as a final yearly
report on the dates set forth in Section V. This reporting requirement shall survive termination of this
Agreement.	

Financial	Reports		

Beginning in January of 2021 and continuing each quarter thereafter, Grantee must submit a financial
report detailing its expenditure of Grant Funds to the Agency using the form provided by the Agency.
Reports are due 30 days after the end of each fiscal year quarter. The yearly report will be due no later
than 60 days after the end of the fiscal year.

If Grantee does not use the Grant Funds for Allowable Project Costs Agency may exercise the remedies
provided in Section 17 of this Grant, including without limitation deducting amounts from future
disbursements of Grant Funds.

Any Grant Funds that are not used by Grantee by June 30, 2021 must be returned to Agency for deposit
in the Student Investment Account. If Grantee has not used all of its Grant Funds by June 30, 2021,
Grantee may submit a request to Agency no later than June 15 for an extension until September 30, 2021
to use the Grant Funds. The Agency may approve the request at its discretion based upon a
determination as to whether the extension and proposed use constitute Allowable Project Costs that
further Grantee’s SIA Plan or targets.

SIA	Plan	Performance	Reporting	

The Agency will closely monitor and evaluate Grantee’s progress towards its Progress Markers.

Beginning in January of 2021 and continuing each quarter thereafter, Grantee must submit a narrative
Performance Progress Report detailing its SIA Plan activities to the Agency using the form provided by
the Agency. Reports are due 30 days after the end of each fiscal year quarter. The yearly report will be
due no later than 60 days after the end of the fiscal year.

SIA	grant	monitoring	

The Agency will monitor Grantee’s performance under this Grant in person, video conferencing or by
phone. Agency will provide written notice to Grantee, as provided in Section 19.4 of the Grant, at least
15 days in advance of Agency’s monitoring activities and will schedule in person visits, video
conferencing and phone calls.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 18 of 23

A Grant monitoring visit or call may cover a variety of topics at Agency’s discretion including but not
limited to: Grantee’s compliance with the SIA Account purposes; challenges faced by the Grantee in
implementing its Plan; SIA Plan outcomes; its budget and expenditure of moneys received from the
SIA Account, Grantee’s progress toward achieving its Progress Markers; financial reporting, any
expenditure changes, and reconciliation of Grant Funds; or Grantee’s training and technical assistance
needs.

Before an on-site visit, the Agency will advise Grantee on how to prepare for the monitoring visit and
financial reconciliation, the format for the visit, and which Grantee organizational leaders, staff or
others should be involved in the visit. Once a date and time are confirmed, the Grantee should send a
notification to its organizational leaders, staff, students and community partners who are expected to
participate; identify a meeting location and prepare all necessary monitoring documents and data.

The department may establish a procedure for conducting performance audits on a random basis or
based on just cause as allowed under rules adopted by the board.

Each grant recipient must conduct a performance review every four years as required by standards
adopted in board rule.

SECTION	V	–	DISBURSEMENT	and	REPORTING	PROVISIONS	

Agency will disburse the Grant Funds using its Electronic Grants Management System (“EGMS”), on a
quarterly basis as outlined below:

Disbursement	Date	 Amount	

October	1,	2020	 40%	

January	1,	2021	 30%	

April	1,	2021	 30%	

*If this Grant is not fully executed by October 1, 2020, Agency will disburse the Grant Funds within 30
days of the Execution Date.

Agency will disburse the Grant Funds in quarterly disbursements in advance of expenditures, not on a
reimbursement basis.

Grantee must submit its financial and performance progress reports on the following dates:

January	31,	2021	

April	30,	2021	

August	30,	2021	(Yearly	Report)	

 	

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 19 of 23

EXHIBIT	B		
COMMON	AND	CUSTOMIZED	FRAMEWORK	

CORBETT	SD	39	
	
SECTION	I	–	PROGRESS	MARKERS	FOR	SCHOOL	YEAR	2020‐2021	
	
The Progress Markers are a mechanism to support a developmental approach to evaluation with a
focus on learning about the kinds of changes that happen from distinct investments. The following
fifteen Progress Markers are arranged into three categories that represent the advancement in degree
of change from minimum to profound as described and listed below:

A. “Expect	to	see” progress makers represent initial, easy to achieve changes that indicate a
recognition of and commitment to SIA plan goals.

B. “Would	like	to	see” progress markers represent longer term likely changes and indicate more
active learning and engagement.

C. “Would	love	to	see” progress markers describe the kinds of profound changes ideal for any
program or investment to make or contribute towards. Note: In this first year, this would be
unusual to see.

	
A. Expect	to	see	

1 Every school recognizes and honors the strengths that educators, students and their families bring
to the educational experience through active and consistent community engagement.

2 An equity lens is in place, adopted, and woven through all policies, procedures and practices.

3
Data teams are forming, and they frequently review data that inform a school’s decision-making
processes, including barriers to engagement and attendance.1

4 Schools and districts have an inventory of literacy assessments, tools, and curriculum being used.

5 Increased communication exists between educators and families about student growth, literacy
trajectory, areas for improvement, and individualized supports are provided.

6
Schools and districts co-develop and communicate a shared understanding (among educators,
students, families and community members) of what it means to be on track by the end of the 9th
Grade.

1 Providing sufficient time for teachers and staff to review data is an eligibility requirement for High School Success
(Measure 98) funding in high schools. This suggests the value of that practice when well designed for all developmental
levels. Duplication in focus is acceptable and strategic in this case. Funds should be braided but grantees can’t use funding
for the same purpose with both initiatives.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 20 of 23

B. Would	like	to	see	

7
Every school has effective foundational learning practices in place including safe, welcoming
classroom environments, social-emotional learning, trauma-informed practices, behavioral
supports, and culturally sustaining practices.

8 Educators use student-centered approaches to foster student voice, reinforce student engagement
and motivation, and increase academic achievement.

9
Dedicated time for professional learning and evaluation tools are in place to see if
policies/procedures are adequately meeting the needs of students.

10
Comprehensive literacy strategies, including professional development plans for educators, are
documented and communicated to staff, students (developmentally appropriate), and families.

11
An audit of 9th grade course scheduling is conducted, accounting for student core and support
course placement, and disaggregated by student focal groups.2

12
Schools strengthen partnerships with active community organizations and partners, including
local public health, businesses, faith communities, tribal leaders, and others.

C. Would	love	to	see	

13
Educators have a balanced assessment system in place to help them identify student learning in
the areas of reading, writing, research, speaking, and listening that are clearly connected to
Oregon’s English Language Arts and Literacy Standards.

14
School districts have a process to identify and analyze the barriers that disconnect students from
their educational goals and/or impede students from graduating on time3.

15
Students have avenues to share and communicate their dreams and aspirations at all levels,
including a clear picture of the contributions and next steps they plan to take after they graduate
from high school.

SECTION	II	–	APPROVED	OPTIONAL	LOCAL	METRICS	(IF	APPLICABLE)	
NA	

	

2 Again, this is intentionally aligned with High School Success goals and best practices. Changes in progress that might come
in part from SIA investments and in part from HSS investments are acceptable to include as “contributions to change” as
what we are most interested in is that change is occurring and learning from what is unfolding.

3 ODE considered and received substantial but mixed feedback about the value of mapping the math strategy, and while we
chose not to include formally, SIA recipients are encouraged to review the literature and develop an understanding of what
Math proficiency is, what it looks like for students and how shared competencies are taught in 9th grade Math.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 21 of 23

	

EXHIBIT	C	
INSURANCE	

INSURANCE	REQUIREMENTS:		
	
Grantee shall obtain at Grantee’s expense the insurance specified in this Exhibit C prior to performing under
this Grant Agreement and shall maintain it in full force and at its own expense throughout the duration of
this Grant Agreement, as required by any extended reporting period or tail coverage requirements, and all
warranty periods that apply. Grantee shall obtain the following insurance from insurance companies or
entities that are authorized to transact the business of insurance and issue coverage in the State of Oregon
and that are acceptable to Agency. Coverage shall be primary and non-contributory with any other insurance
and self-insurance, with the exception of Professional Liability and Workers’ Compensation. Grantee shall
pay for all deductibles, self-insured retention and self-insurance, if any. 	
	
WORKERS’	COMPENSATION	&	EMPLOYERS’	LIABILITY	
All employers, including Grantee, that employ subject workers, as defined in ORS 656.027, shall comply with
ORS 656.017 and provide workers' compensation insurance coverage for those workers, unless they meet
the requirement for an exemption under ORS 656.126(2). Grantee shall require and ensure that each of its
subcontractors complies with these requirements. If Grantee is a subject employer, as defined in ORS
656.023, Grantee shall also obtain employers' liability insurance coverage with limits not less than $500,000
each accident. If Grantee is an employer subject to any other state’s workers’ compensation law, Grantee
shall provide workers’ compensation insurance coverage for its employees as required by applicable
workers’ compensation laws including employers’ liability insurance coverage with limits not less than
$500,000 and shall require and ensure that each of its out-of-state subcontractors complies with these
requirements.

COMMERCIAL	GENERAL	LIABILITY:	

 Required			
	

Commercial General Liability Insurance covering bodily injury and property damage in a form and with
coverage that are satisfactory to the State. This insurance shall include personal and advertising injury
liability, products and completed operations, contractual liability coverage for the indemnity provided under
this Grant Agreement, and have no limitation of coverage to designated premises, project or operation.
Coverage shall be written on an occurrence basis in an amount of not less than $1,000,000.00 per occurrence.
Annual aggregate limit shall not be less than $2,000,000.00.

AUTOMOBILE	LIABILITY	INSURANCE:	

 Required				 	Not	required	

Automobile Liability Insurance covering Grantee’s business use including coverage for all owned, non-
owned, or hired vehicles with a combined single limit of not less than $1,000,000.00 for bodily injury and
property damage. This coverage may be written in combination with the Commercial General Liability
Insurance (with separate limits for Commercial General Liability and Automobile Liability). Use of personal
automobile liability insurance coverage may be acceptable if evidence that the policy includes a business use
endorsement is provided.

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 22 of 23

EXCESS/UMBRELLA	INSURANCE:	
A combination of primary and excess/umbrella insurance may be used to meet the required limits of
insurance.
	
ADDITIONAL	INSURED:	
All liability insurance, except for Workers’ Compensation, Professional Liability, and Network Security and
Privacy Liability (if applicable), required under this Grant Agreement must include an additional insured
endorsement specifying the State of Oregon, its officers, employees and agents as Additional Insureds,
including additional insured status with respect to liability arising out of ongoing operations and completed
operations, but only with respect to Grantee's activities to be performed under this Grant Agreement.
Coverage shall be primary and non-contributory with any other insurance and self-insurance. The
Additional Insured endorsement with respect to liability arising out of your ongoing operations must be on
ISO Form CG 20 10 07 04 or equivalent and the Additional Insured endorsement with respect to completed
operations must be on ISO form CG 20 37 07 04 or equivalent.
	
WAIVER	OF	SUBROGATION:		
Grantee shall waive rights of subrogation which Grantee or any insurer of Grantee may acquire against the
Agency or State of Oregon by virtue of the payment of any loss. Grantee will obtain any endorsement that
may be necessary to affect this waiver of subrogation, but this provision applies regardless of whether or
not the Agency has received a waiver of subrogation endorsement from the Grantee or the Grantee’s
insurer(s).
	
TAIL	COVERAGE:		
If any of the required insurance is on a claims made basis and does not include an extended reporting period
of at least 24 months, Grantee shall maintain either tail coverage or continuous claims made liability
coverage, provided the effective date of the continuous claims made coverage is on or before the effective
date of this Grant Agreement, for a minimum of 24 months following the later of (i) Grantee’s completion
and Agency’s acceptance of all Services required under this Grant Agreement, or, (ii) Agency or Grantee
termination of this Grant Agreement, or, iii) The expiration of all warranty periods provided under this Grant
Agreement.
	
CERTIFICATE(S)	AND	PROOF	OF	INSURANCE:		

Grantee shall provide to Agency Certificate(s) of Insurance for all required insurance before delivering any Goods
and performing any Services required under this Grant Agreement. The Certificate(s) shall list the State of Oregon,
its officers, employees and agents as a Certificate holder and as an endorsed Additional Insured. The Certificate(s)
shall also include all required endorsements or copies of the applicable policy language effecting coverage
required by this Grant Agreement. If excess/umbrella insurance is used to meet the minimum insurance
requirement, the Certificate of Insurance must include a list of all policies that fall under the excess/umbrella
insurance. As proof of insurance Agency has the right to request copies of insurance policies and endorsements
relating to the insurance requirements in this Grant Agreement. Grantee must furnish acceptable insurance
certificates to: ode.insurance@ode.state.or.us or	 by	mail	 to: Attention	 Procurement	 Services, Oregon	
Department	of	Education,	255	Capitol	St	NE,	Salem	OR,	97310	prior to commencing the work.

NOTICE	OF	CHANGE	OR	CANCELLATION:	

ODE	SIA		

CB_Justice #9477033 V11 04-15-19 Page 23 of 23

The Grantee or its insurer must provide at least 30 days’ written notice to Agency before cancellation of,
material change to, potential exhaustion of aggregate limits of, or non-renewal of the required insurance
coverage(s).

INSURANCE	REQUIREMENT	REVIEW:	
Grantee agrees to periodic review of insurance requirements by Agency under this Agreement and to
provide updated requirements as mutually agreed upon by Grantee and Agency.	
	
STATE	ACCEPTANCE:	
All insurance providers are subject to Agency acceptance. If requested by Agency, Grantee shall provide
complete copies of insurance policies, endorsements, self-insurance documents and related insurance
documents to Agency’s representatives responsible for verification of the insurance coverages required
under this Exhibit C.
	
Additional	Coverages	That	May	Apply:		
	
DIRECTORS,	OFFICERS	AND	ORGANIZATION	LIABILITY:		

 Required	(If	Grantee	is	a	Non‐Profit	or	if	a	first	tier	contractor	or	subgrantee	is	a	Non‐Profit)	

Directors,	Officers	and	Organization	insurance	covering the Grantee’s Organization, Directors, Officers,
and Trustees actual or alleged errors, omissions, negligent, or wrongful acts, including improper
governance, employment practices and financial oversight - including improper oversight and/or use of
use of grant funds and donor contributions - with a combined single limit of no less than $1,000,000.00 per
claim.
	
PHYSICAL	ABUSE	AND	MOLESTATION	INSURANCE	COVERAGE:	

 Required				 	Not	required

Abuse and Molestation Insurance in a form and with coverage that are satisfactory to the State covering
damages arising out of actual or threatened physical abuse, mental injury, sexual molestation, negligent:
hiring, employment, supervision, investigation, reporting to proper authorities, and retention of any person
for whom the Grantee is responsible including but not limited to Grantee and Grantee’s employees and
volunteers. Policy endorsement’s definition of an insured shall include the Grantee, and the Grantee’s
employees and volunteers. Coverage shall be written on an occurrence basis in an amount of not less than
$1,000,000.00 per occurrence. Any annual aggregate limit shall not be less than $3,000,000.00. Coverage
can be provided by a separate policy or as an endorsement to the commercial general liability or professional
liability policies. The limits shall be exclusive to this required coverage. Incidents related to or arising out of
physical abuse, mental injury, or sexual molestation, whether committed by one or more individuals, and
irrespective of the number of incidents or injuries or the time period or area over which the incidents or
injuries occur, shall be treated as a separate occurrence for each victim. Coverage shall include the cost of
defense and the cost of defense shall be provided outside the coverage limit.

