Appendix D: CONSOLIDATED FEDERAL DATA COLLECTION (CFDC)

21st CCLC CFDC CHECKLIST

What is the CFDC? The Consolidated Federal Data Collection System is a North Carolina web-based tool for electronic data submission and a requirement for the yearly completion of the grant.

Information You Need to Know:

	· Official DPI 21st CCLC Grant Name
	Recognized by the State Board of Education

	· CFDC Fiscal Agent and Data Contacts
	Consolidated Federal Data Collection System

	· CFDC User Name and Password
	Consolidated Federal Data Collection System

	· Navigation Buttons
	Red Button : (with hand for mouse cursor) live link allows user to enter data to turn button green. Please note if the red button has an arrow for mouse cursor you will not be able to enter data.

Green Button: means that you have entered data for that requirement.

Save and Back Buttons: Please only use save and back buttons; Do Not use the Back arrow.

	· Center/Site
	Characterized by defined hours of operation; a dedicated staff that plans, facilitates, and supervises program activities; and an administrative structure that may include a position similar to a center coordinator.

	· CFDC Contact Email
	Ensure contact information is up to date

	· Role of the CFDC Contact
	To enter, update and maintain accurate 21st CCLC data according to the prescribed deadlines. Contact Allison Anderson for assistance at NCDPI allison.anderson@dpi.nc.gov
919-807-3644

GRANTEE PROFILE (GP)

What is the Grantee Profile? The purpose of the GP is to collect basic information from the organization, the proposed objectives and community partners associated with the program, the activities proposed to deliver at center/site, and the students and family members intended to be served.

Information Needed for the GP?
	· Basic Information
	Enter basic information from the grant

	· Objectives
	Enter objectives that were on the original application. (update annually)

	· Partners
	Enter partners/subcontractors with estimated monetary value of their contribution and how they contributed; Ensure that the 21st CCLC program is not identified as the ONLY partner.

	· Centers
	Contains center information as well as prior information and feeder schools. Center is the physical location where services are being delivered which has defined hours of operation, dedicated staff who have a position similar to a site coordinator, activities, grade level served and center population. (The grantee and center might be the same entity)

	· Feeder Schools
	Schools attached to the centers they serve; Know active status, private status; LEA name and school name.

ANNUAL PERFORMANCE REPORT (APR)

What is the purpose of the APR?

To collect data from 21st CCLC grantees on progress made during the programmatic year in meeting their program objectives.

Information Needed for the APR?
	· Objectives
	Objectives entered into the Grantee Profile are carried over here (need to know the status of how grant met stated objectives).

	· Partner
	Estimated amount of contributions by partner during the reporting period. Partners entered in grantee profile are listed here. Any entity that is contributing to the project. They provide programming, funding, in kind goods/services, facilities, etc. and includes subcontractors.

	· Center Operation Status
	· Only count the hours you are actually providing services and programming to students and/or adult family members.

· Don’t duplicate hours for concurrent programming.

· Report EACH center/site’s operating budget; the total 21st CCLC funds allocated to the center for the time period in question.

	· Staff Status
	Count people, not positions, of your paid and volunteer staff. Youth development workers: individual who (a) Has a BA or higher, (b) Is not someone who works as staffer during regular school day.

· Do not count “Administrative Only” time.

· If staff qualifies for two categories, count only once in the category that is higher in the hierarchy.

· Count only hours worked towards the 21st CCLC program.

	· Attendance
	Maintain accurate attendance records of unduplicated count of students and adults served. Collect EVERY student’s Information:
· Student’s name

· Date of birth

· Gender

· School student attended during the school day (Summer Programs: list the school the student attended before the summer started

· Grade level while in the program (Summer Programs: the grade they were in before the summer started)

· A Regular Attendee attends 30 days or more during the reporting period; Attendance must be collected for all students in the program.

	· Activities
	· Include the total number of weeks provided; typical number of days per week provided; typical number of hours per day provided and number of participants.

· Ensure that the typical number of hours an activity was provided per week on the APR Activities page does not exceed the total number of hours per week the center was typically open.

· Entering “Drug/Violence Prevention, Counseling, and Character Education” as three separate categories.

	· Teacher Survey
	· Report teacher survey data for regular attendees (30 days or more) only; one survey per student.

· Teachers from the feeder schools need to complete the survey, not center teachers.

