APPENDIX E: 21st CCLC MONITORING REPORT

	Grantee Name
	
	
	County
	
	

	Unit/Cohort Number
	
	
	Fiscal Agency
	
	

	Fiscal Agent’s Phone
	
	
	Fiscal Agent’s Email
	
	

	Fiscal Address
	
	
	Site Address
	
	

	Program Director’s Phone
	
	
	Program Director
	
	

	Program Director’s Email
	
	
	Funding Year
	
	 1st 2nd 3rd 4th

	Completed by:
	
	
	Date of Visit
	
	

The State Educational Agency (SEA) is required to monitor the quality and effectiveness of the programs operating with funds provided through 21st Century Community Learning Centers’(21st CCLC) grants, as per 34 CFR § 80 (EDGAR). The monitoring visits will cover federal requirements of 21st CCLC programs; and verify compliance with items included within the application narratives, assurances and budgets.
The monitoring visits will focus on the following indicators:

1. Program Management
2. Program Implementation
3. Family Involvement
4. Federal, State, and Local Health, Safety and Civil Rights Laws

5. Fiscal Management

Monitoring will consist of documentation reviews, on-site observations of services with students, and interviews with staff, parents, and community partners. Specific evidence will be reviewed for each indicator. Each indicator will be rated overall as Met or Not Met. For each indicator with a rating of Not Met, the 21st CCLC grantee must submit a plan to the SEA within 10 days of the report describing how the requirements will be met.

OVERALL RATINGS

	Indicator
	Rating

	
	Met
	Not Met

	Program Management
	
	

	Program Implementation
	
	

	Family Involvement
	
	

	Federal, State, and Local Health, Safety and Civil Rights Laws
	
	

	Fiscal Management
	
	

___ ________

Signature of Person Submitting Report

Date

MONITORING INDICATORS
	1. Program Management: Programs must adhere to all requirements, assurances, and certifications as indicated in the approved State application.

	1.1 Program primarily serves students that attend Title I school wide programs.

	Notes:

Required Action(s):

	1.2 Program serves projected number of students or can demonstrate practices that will result in serving projected number of students.

	Notes:

Required Action(s):

	1.3 Program employs a dedicated director (commensurate to scope of program).

	Notes:

Required Action(s):

	1.4 Criminal background checks are completed for each program employee and volunteer prior to employment.

	Notes:

Required Action(s):

	1.5 Program schedule demonstrates operational days/hours sufficient to meet its measurable goals and objectives.

	Notes:

Required Action(s):

	1.6 Program operates outside of regular school day or if delivering ELT, outside regular instructional time.

	Notes:

Required Action(s):

	1.7 Program has process for recruiting, hiring, and retaining high-quality staff including volunteers.

	Notes:

Required Action(s):

	1.8 The management system of the program displays open and ongoing communication with clearly defined expectations of all duties and responsibilities of team members.

	Notes:

Required Action(s):

	1.9 Program disseminates information about the community learning center, including its locations, to the community in a manner that is understandable and accessible.

	Notes:

Required Action(s):

	1.10 Program is developed and carried out in active collaboration with the schools the students attend.

	Notes:

Required Action(s):

	1.11 Program uses evaluation results to refine, improve, and strengthen the program or activity; and to refine the performance measures. Evaluation results are made available to the public upon request.

	Notes:

Required Action(s):

	1.12 The agency or consortium engaged in timely and meaningful consultation with private school officials to ensure that eligible private school children and their teachers or other educational personnel are provided with equitable services or other benefits under the 21st CCLC program.

	Notes:

Required Action(s):

	Sample Documents:

	· Attendance records

· Organizational chart

· Criminal background checks

· Program schedules

· Evidence of communication with schools

· Evidence of active collaboration with schools

· Sample communication materials to the community
· Training manuals

· Recruitment/hiring policies/procedures compared to personnel records

· Program evaluation

· Private schools consultation

	Interview Questions:

	· What are the procedures for maintaining attendance records?

· How does staff communicate with schools?
· How is information about the community learning center disseminated to the community?
· Describe the hiring process for this organization.
· What type of training is provided for staff?
· How are the results of program evaluations used and made available to the public?

	2. Program Implementation: 21st CCLC programs must ensure that programs are implemented that provide students with academic support programming and enrichment opportunities that complement students’ regular in school academic programs.

	2.1 Student academic support activities focus on reading/language arts, mathematics, and/or science aligned Common Core, NC Essential, local teaching and learning standards and 21st CCLC program objectives.

	Notes:

Required Action(s):

	2.2 Student enrichment activities compliment academic programming, reflect the federal Principles of Effectiveness, 21st CCLC grant goals and 21st CCLC grant objectives.

	

	2.3 A high-level of student engagement is maintained through the use of books, materials, technology, or other resources that stimulate student interest.

	Notes:

Required Action(s):

	2.4 Instructional materials and methods align to the needs/levels of the student demonstrated by student assessment information.

	Notes:

Required Action(s):

	2.5 Activities are designed to enhance social, emotional, and physical well-being of participating students.

	Notes:

Required Action(s):

	2.6 Staff provides consistent and meaningful verbal and/or written feedback to students on what they are learning.

	Notes:

Required Action(s):

	2.7 Ongoing student assessments are utilized to determine individual student growth and accountability.

	Notes:

Required Action(s):

	2.8 Procedures and practices are conducive to a positive learning environment.

	Notes:

Required Action(s):

	2.9 Program provides appropriate staff training to ensure fidelity of program implementation.

	Notes:

Required Action(s):

	2.10 Program maintains ongoing communication with staff to ensure program activities are coordinated and delivered in accordance with the final approved application and aligned to the needs assessment.

	Notes:

Required Action(s):

	Sample Documents:
	· Student assessment instruments/procedures

· Written student feedback

· Activity plans and materials

· Evidence of opportunities to engage in peer mentoring, service activities, community based projects or internships (for older participants)
· Evidence of activities for students to learn in varying environments and under student-centered and engaging activity structures
· Evidence of multifaceted approaches to teaching and learning
· Evidence of a broad array of activities to complement teaching and learning during the regular school day
· Evidence of strategies to monitor implementation plan of indicated goals, objectives, strategies, and assessments.

	Interview Questions:

	· How do you communicate with the organization regarding any additional needs you may have throughout the year? (e.g., need for instructional materials, student behavior issues, etc.)

· What formative and summative assessments are used to assess student need and student success?

· What is the process for assessing student learning?

· What is the system for progress monitoring to ensure the goals and objectives of the grant are being addressed?

· What strategies are used to engage feeder schools, parents/families, community members, and students as partners?

	3. Family Involvement: 21st CCLC programs must implement activities that will include parents and families of students who receive services from the program.

	3.1 The program provides participating family members literacy and other educational opportunities aligned to activities of the students participating in the program.

	Notes:

Required Action(s):

	3.2 The program plan includes outreach strategies to support the involvement of participating students’ parents and families.

	Notes:

Required Action(s):

	3.3 Procedures and/or policies are in place for communication with non-English speaking and/or illiterate parents.

	Notes:

Required Action(s):

	3.4 Procedures and/or policies are in place that describes the frequency and content of communication with parents, families, and the community.

	Notes:

Required Action(s):

	3.5 Progress reports are provided to parents-guardians, which include assessment data that is consistent with the expected student outcomes.

	Notes:

Required Action(s):

	3.6 Various marketability strategies are used to highlight the program and engage key stakeholders in the grant project’s success and longevity beyond the funded grant cycle.

	Sample Documentation:

	· Parent/family involvement plan

· Parent workshop opportunities

· Communication plans

· Communication logs and instruments

· Agendas, sign-in sheets, training materials
· Advertisements, announcements, and public notices about the center’s operations to community members

	Interview Questions:

	· How are parents informed of the student’s progress? How often?

· How do you communicate with non-English speaking parents?

· What activities will be/have been offered to parents/families of participating students?

· What strategies are used to build capacity among stakeholders to achieve the goals in the project’s sustainability plan?

	4. Federal State, and Local Health, Safety and Civil Rights Laws: 21st CCLC programs must meet all applicable Federal, State, and local health, safety and civil rights laws.

	4.1 Program operates in a facility that meets State and federal safety guidelines for schools or places where children gather.

	Notes:

Required Action(s):

	4.2 Staff receives training on procedures and policies for the 21st CCLC organization as it relates to student health, safety, and civil rights laws.

	Notes:

Required Action(s):

	4.3 Policies/procedures are in place to ensure that students safely arrive and depart from the program site.

	Notes:

Required Action(s):

	4.4 Provider’s director, site coordinator, or designee assumes responsibility for students after the delivery of services and remains until all participants are picked up and transported by an authorized person.

	Notes:

Required Action(s):

	4.5 Policies and/or procedures are in place on student conduct and discipline.

	Notes:

Required Action(s):

	4.6 Policies and procedures, including staff training and access to emergency contact information, are in place in the event of a student or staff health emergency.

	Notes:

Required Action(s):

	4.7 Transportation of students meets all applicable State motor vehicle and safety laws.

	Notes:

Required Action(s):

	4.8 If using the Internet, policies, procedures, and staff training are in place in accordance with Title XVII (The Children’s Internet Protection Act) as well as other federal, State or School Board policies consistent with Internet Protection Measures that block access to obscene, pornographic or material harmful to minors, as well as guidelines on copyright infringement and plagiarism.

	Notes:

Required Action(s):

	4.9 If students use a computer or similar device to access information from the provider, there is evidence that the provider complies with 15 USC §Chapter 91, The Children’s Online Privacy Protection Act of 2013 as well as all school and/or district policies and procedures regarding electronic communications.

	Notes:

Required Action(s):

	4.10 Provider has obtained parental consent for E-mail and/or Internet communication with students as per 15 USC §Chapter 91, The Children’s Online Privacy Protection Act of 2013.

	Notes:

Required Action(s):

	4.11 Policies and procedures are in place to ensure participating children may engage in personal religious practices while ensuring the program does not proselytize.

	Sample Documents:
	· Written policies/procedures

· Student records

· Emergency plans/procedures

· Staff/volunteer training agendas, sign in sheets, manuals/minutes

· Logs of student drop-off and or pick-up authorization
· Transportation records
· Fire or other safety inspection reports
· Internet communication and URL histories
· Signed parent authorization forms

	Interview Questions:

	· What training was provided on the organization’s policies and procedures to ensure student safety?

· What happens when students misbehave?

· What would the process be for an emergency evacuation?

· What process is in place to ensure that students arrive and depart safely?

· What policies and procedures ensure that students use the Internet safely?

	5. Fiscal Management: 21st CCLC program funds are expended consistent with the approved application, State guidelines, and provisions of 34 CFR § 80 Education Department General Administrative Regulations (EDGAR).

	5.1 Fiscal agency maintains up to date program payroll and expenditure records aligned with the 21st CCLC reimbursement funds.

	Notes:

Required Action(s):

	5.2 Program funds are expended to ensure that activities supplement and not supplant activities supported with other Federal, State, or local funds.

	Notes:

Required Action(s):

	5.3 Purchases for equipment, contract, travel, supplies and materials reflect project description in the approved application and corresponding fiscal year budget.

	Notes:

Required Action(s):

	5.3 Personnel services/salaries are supported with personnel records and authorized via signatures on activity reports.

	Notes:

Required Action(s):

	5.4 Program maintains up to date and appropriate 21stCCLC equipment inventory records including equipment labeled as “21st CCLC Purchase.”

	Notes:

Required Action(s):

	5.5 Program maintains appropriate records to reflect efforts for sustainability beyond the period of the approved grant.

	Notes:

Required Actions(s):

	5.6 If a for-profit fiscal entity, the 21st CCLC program demonstrates that income received for the program is being used for the 21st CCLC programs during the grant period.

	Notes:

Required Action(s):

	5.7 Program has procurement standards for goods and contract services that allow open competition and avoid conflicts of interest. (CFR 34 § 80.36)

	Notes:

Required Action(s):

	5.8 Program has a contract administration system in place to ensure contracted services, leases, or agreements are implemented in accordance with the terms of the contract and consistent with 21st CCLC guidelines.(CFR 34 § 80.36)

	

	 Sample Documentation:

	· Personnel records and signed activity reports

· Invoices for purchases

· Contracts and contract monitoring procedures

· Equipment inventory

· Payroll and accounting records

· Expenditure reports

· Rental/lease agreements
· Fiscal records to support sustainability plans (e.g., records of matching and/or in-kind contributions in third or fourth year of implementation, commitments of support, etc.)

	Interview Questions:

	· Are staff split funded, if so how are time / effort and payroll tracked?

· What is the payroll tracking process?

· What are the subcontracts and procurement procedures?

· What is the process for tracking expenditures and expenditure reimbursement?

· What is the process for disposing of equipment?

· How is in kind or other funding invested in program sustainability beyond the funded grant cycles?

· How does the program determine expenditures on goods and services are reasonable, consistent with fair market value, and avoid real or apparent conflicts of interest?

