
Pennsylvania Sustainable Energy Board

Best Practices for the Regional Sustainable Energy Funds:
Guidelines for Reconsideration and Appeal

1.0. INTRODUCTION
Pennsylvania’s regional Sustainable Energy Funds (“the SEFs”) utilize grant making, lending and investing activities to support their missions. These funding decisions require a careful consideration and balancing of a number of issues, including but not limited to financial return, social return, risk and costs. Because not all applicants may be fully satisfied with all SEF funding decisions, each SEF will develop written policies for reconsideration and appeal of funding decisions.

These Best Practices identify key elements of those reconsideration and appeal policies. Since each SEF uses a different operating structure for grant and loan approvals, policies and procedures should be developed that support a particular operating structure. Hence, no single model is suggested for reconsideration and appeal practices.

Documented polices and procedures will enhance public relations and further the mission and objectives of each SEF.

2.0. DEFINITIONS

Reconsideration – A review of a prior decision by the original decision-maker with the possibility of changing or modifying that decision. This process could be applicable to all decisions that have been made by individuals, committees and boards.

Appeal – A request of a higher authority to review a decision made by a lower authority with the possibility of changing or modifying the lower authority’s decision. This review process is not applicable to all decisions. The highest authority’s decisions cannot be subject to appeal. Appeal for the purposes of this practice is limited to each SEF’s internal review of its decisions. No external review is suggested, implied or should be inferred.

Regulations – Rules and administrative codes issued by governmental agencies at all levels. The SEFs are subject to the Orders, regulations and directives of the Pennsylvania Public Utility Commission as well as other federal and state regulations.
Policies and Procedures – Statements adopted by the funds to give guidance to determining a course of action. The SEFs can provide funding through grants, loans and equity investments. The SEFs will adopt policies and procedures for receiving funding applications, making funding decisions and monitoring funding activities. In addition, policies and procedures should be adopted for reconsideration and appeal of funding decisions.

3.0. RECONSIDERATION AND APPEAL

3.1. Although reconsideration and appeal are defined differently, each action requires a review of a prior decision. Both reconsideration and appeal require a determination as to whether the prior decision should stand or be changed.

3.2. Reconsideration places review of a decision with the original decision-makers (an individual or group of individuals serving on a committee or board). Reconsideration may be justified when there is new material information available that was not part of the original decision

3.3. Appeal places review of a decision with another decision-maker who has some oversight or control over the original decision-maker. Appeal is not always applicable since the highest authority’s decisions cannot be appealed. The SEFs should identify the highest authority within their operating structure and indicate that decisions of the identified highest authority are final and are not subject to appeal.

3.4. A reconsideration that is unacceptable to the applicant could lead to an appeal, if an appeal process is available.

3.5. An appeal should not be allowed until all reconsideration processes have been exhausted.

4.0. RELATION TO OTHER POLICIES AND PROCEDURES
4.1. Each SEF should adopt policies and procedures that provide guidelines for approval and rejection of funding requests. These policies and procedures should establish who has authority to approve, reject, or recommend approval/rejection of funding applications. Policies and procedures should determine whether recommending individual(s) should have a role in reconsideration or approval processes.

4.2. It is recommended that policies and procedures that govern funding processes be reviewed and a determination be made which actions will be subject to reconsideration and appeal.

For example, a simple policy governing due dates for grant applications may state:

All grant applications must be postmarked no later than April 30, 2004.

As written, a decision maker could reject a grant application postmarked May 1, 2004. The rejected applicant could apply for reconsideration or appeal if such policies exist.

If the policy is written:

All grant applications must be postmarked no later than April 30, 2004. Staff is authorized to reject and return any grant application that is postmarked later than April 30, 2004. Applications rejected and returned under this policy will not be entitled to reconsideration and appeal procedures.

Applicants clearly understand that the due date is absolute and there are no further rights for reconsideration or appeal.

5.0. THE FOLLOWING PROCEDURES SHOULD BE ADOPTED:

5.1. If the causes for rejection are believed to be correctable, the applicant should be further advised to correct the application and reapply.

5.2. Each SEF should have written policies and procedures for reconsideration and appeal. Procedures should identify to whom the appeal or reconsideration forms should be delivered.
5.3. Only an applicant can request reconsideration or appeal. The request for reconsideration or appeal should be in writing and have supporting documents.

5.4. The request for reconsideration or appeal must be submitted by a defined time that is usually a short and reasonable period after notification of rejection. That period ideally should not exceed 60 days.

5.5. The period for review and action on a request for reconsideration or appeal must be a time defined by the policies and procedures of each SEF.

5.6. SEFs should consider defining the grounds for reconsideration and appeal. Grounds for reconsideration and appeal are legitimate tools to limit reviews to substantive issues and to place the burden on the applicant to prove that the decision was incorrect. Suggested grounds for reconsideration and approval include:

5.6.1 Undisclosed conflict of interest on part of an employee and/or board member who was involved in the approval decision.

5.6.2 Review criteria were used that was other than the criteria published in the offering documents or policies and procedures.

5.6.3 Information was withheld from the decision-maker.

5.6.4 New material information that could not have been reasonably presented with the application.

5.6.5 A material mistake or misrepresentation of information that was no fault of the applicant.

5.6.6 Violation of a federal or state regulation, if applicable to the activities of a particular SEF.
NOTE: These Best Practices were approved by the Pennsylvania Sustainable Energy Board on December 11, 2006.
