Questions from FY17 RFA TA Sessions

1. Is APlus data training one day? More than one year?
APlus data training is a single-day training. It is typically offered more than one time a year, but grantees only need to attend once. Anyone new to data entry must also be trained.

2. If 21st CCLC must be located in the school being served, does that mean all programs must be offered there? (Ex: archery being offered in an offsite location within walking distance.)
The core programming must be offered at the school on a regular basis. Individual enrichment activities or field trips may be offered off-site as necessary, but the majority of programming must take place at the school site.

3. Is the co-applicant the only school the children in the program can attend? The fiscal agent being a FBO.
The majority of students in attendance each day AND the number of regular attendees must be enrolled in the target school. Students from private schools and/or other schools in the area may be permitted to attend as space is available.

4. Do you recommend putting in a statement if we are a middle/high school so we don’t lose points for K-3 initiative?
It is recommended that grantees address all bullets of the application. The school should be identified on the cover sheet as well as throughout the application.

5. Does paying a stipend to trainers for the parent workshops count towards 1%? If yes, how do we show that? In personnel costs or in area for parent training?
Yes. This should be reflected in personnel costs and denoted as expenses for parent training.

6. Can a non-profit apply and partner with a district in which the President of the non-profit is a district employee?
Yes. However, detailed time and effort schedules must be maintained. The applicant should further consult local board policy regarding conflict of interest in this situation.

7. Continuation proposal was not funded last year. We are in 3rd year of funding in an expansion grant that was written to increase the number of students served. Are we eligible for a continuation grant?
Yes, you are eligible for continuation of the original grant that was not previously awarded.

8. If writing a grant that combines two schools and one is a “focus” school, do you get those points?
Yes, provided that at least one school meets the eligibility criteria.

9. Johna said, “You can pay non-GED students to tutor…” Can those students do other “jobs” such as lead aerobics?
This statement is referencing the use of high school students or those who have not yet received a high school diploma or GED. (Any adult employed in the program must have a minimum of a high school diploma or its equivalent). High school students may tutor or provide enrichment activities but cannot be the lead individual – an eligible adult must be present in the activity to supervise. Please refer to page 38 of the RFA for further guidance.

10. Can fees outside of “school-related” areas be paid for students to participate in an activity? (Ex: a contest or tournament.)
This would require submitting a purchase request to KDE for review and prior approval.

11. I would like to hear some successful solutions to transportation in rural settings. Specifically to those whose parents do not have transportation to even meet at drop off sites.
Grantees often transport from the school to a central drop-off point in the community that is closer to the parent’s home. In addition, the 21st Century program also works with other programs existing in the school that provide transportation home in the evenings (such as ESS, Title I and extracurricular activities) to conserve costs. It is also possible to partner with an entity that may provide transportation.

12. Do you get more points if you include more than 5 partners?
No.

13. Do new rules apply to current grants also or just FY17?
The guidance in the current RFA applies to any grant awarded during this cycle. Many items do apply to prior grants – this information is covered regularly in communications with project directors, through the grantee listserv, and during trainings and/or director meetings.

14. Can you train reviewers to not pre-judge budget and say we are paying our staff too much?
All reviewers are thoroughly screened and receive the same training prior to scoring grants. The budget portion of the grant includes allowance for justification for the applicant to explain the rationale for expenditures.

15. Can expansion funds only be used for the additional students served? How does this apply to staffing?
Please refer to the portion of the RFA on page 14 that addresses criteria for expansion grants. Note that additional students must be served, meaning additional staffing would need to be hired in order to serve those numbers.

16. If the community organization is the fiscal agent, are the indirect costs still capped at the school district rate?
Indirect costs are allowed but may not exceed 8% of the award and require prior approval by KDE. However, local education agencies are subject to the district’s restricted indirect cost rate. Refer to page 17 of the RFA.

17. Can program fees be used to support admin costs in addition to the 8%?
Any fees generated by the program must be used for the direct benefit of students during the current fiscal year.

18. Do continuation grants need 5 partners as well or does this just apply to new grants? If yes, do they need to be new partners or can they be 5 existing partners?
Any applicant in this cycle must have a minimum of 5 partners. Existing partners may serve to meet this number.

19. How many students should the program have?
Please refer to the RFA for minimum enrollment numbers.

20. In a 3 hour program, first hour is homework help then remaining time must be 50% academic and 50% enrichment – can activities fall under both? (Ex: a songwriting program where students are writing, reading and playing music/singing?)
Academic activities must lead to academic improvement and remediation in core classes and instructional programs essential to academic success within a school. It is possible for an activity to be both in nature, but the primary function of the activity must be to provide direct support toward attainment of the Common Core Standards in order to be considered an academic activity. A songwriting program would qualify as an enrichment program.

21. Can a high school schedule include 1 hour before school and 2 hours after school?
Yes, provided that adequate participation is demonstrated during both portions of the program. Please refer to the RFA for specific information regarding minimum participation rates for programs to offer specific activities and/or times.

22. Do all staff need to be CPR certified or at least 1 CPR certified staff member on site at all times?
At least one CPR certified staff member must be present at all times. Programs are advised to have more than one staff member trained in the event that the trained staff member is absent. Please refer to page 38 of the RFA for further guidance.

23. Our original grant was K-5. Expansion was 6-8. For this grant, do we have to write for K-8 or can we go back to K-5?
For the purposes of continuation, the original grant and the expansion grant are considered to be separate. The applicant should write for continuation of the grant (either the original or expansion grant) that is currently in its fifth year of funding or for which funding has expired and for the population/target participants served by this grant.

24. For an expansion grant, does that 3rd year requirement differ for new vs. continuation grants? (Ex: 2nd year of a continuation grant – are you eligible to apply for expansion?
No. The original grant for which an expansion is written must be in the third year (or beyond) for the current grant cycle.

25. If serving dinner to students, does the time spent eating count in program hours?
Please refer to page 34 of the RFA for specific guidance on counting meal/snack times.

26. During weeks with days off, are we still required to offer the minimum 12 hours of programming?
The total number of hours the program is in operation for that week may be adjusted to be proportionate to the number of days school is open. For example, if a program normally operates for three hours per day, four days per week and is closed one of the regular days due to snow, the adjusted number of hours for the week will be 9.

27. Does goal #3 on page 10 mean to add students as the program continues? Explain “increase” in that goal.
Yes. It is expected that the number and frequency of attendance for students will increase over initial rates as the program continues.

28. 6.4 asks for Budget Narrative. Is this another narrative or does Budget Narrative form suffice?
The budget narrative that itemizes specific uses of funds will address 6.4. The budget criteria should be addressed in the main narrative.

29. Do we need to include heading statements for each bullet item or can we just put sections numbers? (Ex: 1.1, 1.2, 1.3, etc.)
This is at the discretion of the individual grant writer.

30. When will logic model evaluation training be held?
Level I Training July 2017.

31. Is there just Level 1 training for PD? (No Level 2, or 3?)
Please refer to page 39 of the RFA for a list of specific trainings. Note that this list replaces prior requirements.

32. Where do I take the grant if I’m bringing it to KDE?
Please report to the main entrance for KDE and follow sign-in procedures. You will be directed to the proper office for delivery. Note that you should allow at least one hour for processing and security clearance. Please note location on front of RFA.

33. Do we have 6 goals?
Applicants must address, but are not limited to, the six goals listed on page 10 of the RFA.

34. We may serve more than K-5, how do we word that in our application?
The means for wording in the application is at the discretion of the individual applicant. KDE does not provide guidance in how applications should be worded.

35. Can a FBO partner with a school who previously had a grant?

Yes, and FBO may partner with a school previously served by a grant, but the fiscal agent must remain the same. If the co-applicant will change contact Brigette Stacy from KDE for guidance on how this must be addressed and required procedures.

36. What if the co-applicant still exists but no longer wants to be the co-applicant?
Contact Brigette Stacy from KDE for guidance on how this must be addressed and required procedures.

37. Can you combine two schools for a grant?
A grant application may serve up to two schools.

38. Can you have children coming from different schools to the 21st CCLC program?
A grant application may serve up to two schools. In addition, students from private and/or home schools must be allowed an opportunity to attend under the same eligibility criteria as other students. Please refer to the RFA for further guidance.

39. Can we do in-kind if we show that 1% of our budget is in-kind?
Yes.

40. Can the 1% be stipends for teachers leading workshops or is it only for supplies/materials?
This may apply to salaries for individuals to lead workshops.

41. Is the 8% indirect a cap?
Yes, this is the maximum allowable indirect cost. However, local education agencies are subject to the district’s restricted indirect cost rate.

42. How do you decide what’s reasonable for staff salary?
The salary or rates paid to any individual should not exceed the rate paid by the targeted school for performance of similar duties. For example, teachers providing instruction during the 21st Century program should not be paid more than those providing ESS services outside the school day. Full-time staff should not be paid a higher daily rate than other individuals employed by the district who are performing similar duties. Refer to page 45 of the RFA for further details.

43. If you collect fees, you have to use it that fiscal year for activities? How is that money dictated?
Per federal guidance, fees must be used for the benefit of the population who generated the fees within that fiscal year. Please refer to page 32 of the RFA for further guidance.
44. Can you give an example of a partner and how they would collaborate?
Please refer to page 13 of the RFA for a list of potential partners. The sample partner agreement provides a model for how they may collaborate.

45. Expansion money can only be used for the grade levels you’re expanding for? (Ex: adding kindergarten)
Expansion funds must be used to serve more students and may not displace the school’s current 21st CCLC funding, including funds that are decreased during the implementation of the grant during year 4 and beyond.

46. Is there a recommended amount of time for an afterschool program?
Please refer to page 29-30 of the RFA for requirements and recommendations

47. When you’re writing the grant and using data from K-Prep, do you have to explain where you’re getting the data from?
The source of the data should be denoted, such as stating that any numbers cited are from K-Prep.

48. Snack is included in the 3 hours, right?
Yes. For allowable amounts of time, please refer to page 34 of the RFA.

49. Does ink color matter when signing the original grant?
No.

50. In performance measure, technically you don’t put a % because you don’t know yet, right?
Applicants should indicate the anticipated amount of increase.

51. Can you use bullets?
Yes. Bullets may be single spaced and should be 12 point Arial or similar font.

52. If you’re writing for elementary, do you have to use CCR specific language?
Yes, as appropriate for the age group.

53. When it says “increase number of students attending,” is the baseline from day 1?
The increase will be calculated for program participation rates from the initial fall term.

54. Is there a specific way we should cite information?
Any method may be used provided that consistency is followed.

55. Do budget forms count as part of your narrative?
No. Please refer to page 50 of the RFA.

56. How do you find your DUNS #?
Please refer to page 17 of RFA.

57. If you’re currently using a reading intervention program, can you still use that? Or do you need an actual reading intervention teacher?
Please refer to page 11 of the RFA for information.

58. We had a grant for 5 years but didn’t get it back? Are we still considered continuation?
Yes.

59. We are a K-12 on one campus (3 schools), are we continuation?
An applicant is eligible for continuation status if any school in the application was previously served by a grant. Please see page 14 of the RFA.

58. What if you’re expanding to an additional site?
An organization expanding to an additional site must meet the criteria for an expansion applicant as outlined on page 14 of the RFA.

59. Can an organization be a co-applicant on more than one grant?
Yes.

60. We have K-12 in one building. Our original grant was for 3rd-8th grade. If we add the high school, would they be considered new?
In order to be a new applicant, the school must have never had a prior grant. If specific grade levels of the school were previously served, the school does not qualify for a new grant. Also, if K-12 uses the same school identification number, the school does not qualify for a new grant. If the high school has a separate identification number from the middle and elementary and has never been served by a grant, then they would quality as a new applicant.

61. If a high school is divided into academies, can just one academy apply or does the whole school need to apply?
Grants may not be written to target a specific academy. A grant serves a school.

62. Are the co-applicant and partner forms different?
The co-applicant must sign multiple forms within the application. The co-applicant and partner agreements do not follow a formal structure but are individualized in accordance with the entity’s contributions.

63. Can FRYSC be a partner?
Yes.

64. Can Community Education be a partner?
Yes.

65. What if one of my schools is a priority school and the other one isn’t?
Points are awarded if one school meets the qualifications as a priority school as listed on page 18 of the RFA.

66. Since we didn’t have a grant last year, does our center profile come from the year before?
Yes. Use the most recently provided center profile.

67. Will they send our center profile to us?
The center profile was sent to the most recently listed director and/or site coordinator. You may also contact CEEP to request the center profile at ky21cclc@indiana.edu.

68. How many grants will be funded?
The number of grants awarded is not predetermined. Grants are awarded based upon those eligible grants with the highest scores funded first and continuing until no funding remains.

69. Are all grants (new, continuation and expansion) scored the same?
Yes.

71. If we are in year 3, applying for an expansion, do we write a budget for years 4-5?
The budget for years 4-5 is completed as part of the Continuation Progress Report that is due in the 3rd year of funding for awarded grantees. An expansion grant is a separate, five year grant on its own.

72. Is the point to have parent engagement activities on site?
The majority of grant activities should be held on site.

73. If a university is a partner and will be having students to work in the program, is it okay to reimburse their mileage but not pay an hourly wage?
This may be allowable as either a contract service requiring prior approval upon award. The applicant must also follow the policies and procedures for the fiscal agent at rates no higher than the current state reimbursement rates for mileage.

74. Can a morning program still count towards programming hours?
Yes, services offered during the morning may count toward programming hours provided that the activities result in the minimum participation rates as stated in the RFA.

75. Can you estimate the number of applicants for the 21st CCLC grant based on the attendance at technical trainings?
It is not possible to estimate the number of applicants as attendance at the technical assistance training is neither mandatory nor indicative of an intent to submit a grant proposal.

76. On the priority points, you may receive up to 15 points on the continuation grant? Or is it 15 points or nothing?
Eligible applicants receive either the full 15 points or no additional points.

77. What does the enrichment portion of the program look like? Can you provide examples?
Please refer to the definitions portion of the RFA, beginning on page 19.

78. Can any of the certified teaching hours count as planning time for teachers?
The minimum number of hours for employment of teachers includes time providing direct services to students. Planning would be outside of this requirement.

79. Can we use 21st CCLC funds to pay for teachers planning specific interventions for afterschool?
Yes. No more than thirty minutes, three times per week afterschool. However, planning would be outside of the 16 required certified hours.
80. Could the students feed their parents if they cooked a meal?
This request requires prior approval through a purchase request and instructional lesson plan.

81. Can 4-H be a co-applicant?
Yes.

82. If attendance or behavior come into play, can a child be uninvited so that another student can come?
It is the discretion of the local LEA or applicant to set behavior standards. No child shall be excluded from the program based upon disability as outlined on page 36 of the RFA.

83. If we do a snack and a meal, does that count towards either of the 50% academic/enrichment component?
Please refer to page 34 of the RFA for further guidance. Time in snacks and meals may not count toward the academic component.

84. It mentions a targeted group, is the grant supposed to be open to all students?
Any and all students should be permitted to attend the program with priority enrollment given to targeted students who meet the criteria to place them at-risk of academic failure based upon the need and indicators outlined in the grant.

85. Is homework help included in the 50% academic requirement?
No. Please refer to page 27 of the RFA, Item 1 under Academic Achievement Requirements.

86. Does a specific activity need at least 10 kids for 30 days or more?
Please refer to page 35 of the RFA for further information.

87. Is there a minimum number of hours that the site coordinator is supposed to work?
The site coordinator must be employed for all hours the program is in operation and should also have enough time allocated to perform associated duties, such as communicating with school day teachers, working with partners, attending required trainings and providing summer programming.

88. Can the contracted days be less?
The total number of contracted days for a site coordinator must be equivalent to no less than the total number of days/hours the program is required to be in operation during the academic school year and summer. Please refer to the RFA.

89. Are site coordinators paid salary or hourly?
This is at the discretion of the individual applicant and the policies/procedures of the fiscal agent.

90. Do we pay benefits for staff?
This is at the discretion of the policies/procedures of the fiscal agent. All employees of a public school district must provide benefits in accordance with state and federal guidelines.

91. Can a high school student have their own group? (15:1 ratio)
A high school student may not be left alone to supervise students. Please refer to page 36 of the RFA.

92. Can students receive academic credit for activities in the 21st CCLC program for high school?
This is at the discretion of the individual school and its SBDM policies.

93. Can a co-applicant do two schools?
Yes.

94. Can the budget include funds to support criminal background checks?
[bookmark: _GoBack]The cost of criminal background checks is considered an indirect cost. Only criminal background checks for employees paid directly by 21st Century and working directly with the program may be covered.

95. Can the budget include funds to support CPR training?
Yes. However, please check with other state and/or federal programs in the district/school that may be providing this training.

96. Is the “data review report” new?
Yes, and will be submitted quarterly to KDE. Awarded grantees will receive training July 2017.

97. If the application deadline is extended again this year, will bonus points be awarded to proposals already submitted?
Bonus points are awarded to any eligible entity based upon the criteria established in the RFA upon the final date the grant is due.

98. Most of the last two year’s awards have gone to urban areas. Over 30% have gone to the greater Cincinnati area. The RFA states that KDE can consider geographical diversity in selections. Is KDE ever going to exercise this option, especially in light of so few grants being awarded?
Geographic distribution is determined separately for each grant competition based upon the total number of applicants, availability of funds, and qualifying scores. Please refer to page 18 of the RFA for additional information.

99. What are specific responsibilities of the co-applicant?
The specific role/responsibilities of the co-applicant are determined by each individual grantee. Please refer to page 13 of the RFA for additional information regarding the co-applicant and partners.

100. Why is the RFA coming out earlier this year?
The RFA release date is in accordance with the timeline of issuance for federal funds and to allow adequate time for awarded applicants to receive training and hire staff prior to the program start date.

101. Are we building in fringe for teachers?
Any expense paid by grant funds must be included in the project budget.

102. Should we write prizes and/or incentives into our grants?
Grant funds may not be used to support prizes or incentives for attendance, participation, or otherwise.

103. Do the blind copies need all the same attachments as the original grant?
Yes. Attachments must also be blinded.

104. Can a school provide services on a Saturday as one of the 4 programming days? Or does it have to be Monday-Friday?
Per page 30 of the RFA, the program must be in operation a minimum of four days per week when school is in session. Programs may also operate on Saturdays, but these hours do not count toward the minimum of 12 hours per week and require prior approval from KDE.

105. If we are a continuation, do we need to stick with the same terminology as the original grant? (Ex: program name may change, goals/objectives may be different, etc.)
The continuation application may be updated to meet the revised/current needs of the targeted population and school(s) to be served. Note that the fiscal agent, co-applicant, and schools to be served must remain the same.

106. If a school is already providing/paying for an activity (ex: robotics) afterschool, can they continue paying and the CCLC program use that as a match?
Existing services or programs may not be supported by 21st Century funds.

107. Can ESS be a partner?
Yes. Please see page 13 of the RFA for additional information.

108. On part 3, number 5 (pg.56) – Are homeschools considered private schools as well?
Yes.

109. Can the chart with the five required components (objectives, resources, etc.) be broken down into boxes or must it be in one long column?
This is at the discretion of the individual grant writer.

110. The application mentions a multi-state conference. Is this a national conference? Can we budget for staff to attend a national conference if not?
The Multi-State Conference is not a national conference. Awarded grantees will be provided information at the Level I training in July 2017. Budgeting for a national conference is up to the applicant. Awarded grantees must receive prior approval for travel (in-state and out-of-state).

111. Do students identified for participation in one area (ex: reading intervention) have to stay for all activities in order to be counted for attendance?
Attendance is taken and reported by individual activity. Students should be offered the opportunity to participate in all activities for the day and for the duration of the program. Programs should not offer different groups of student’s access to only one activity for only a limited time frame. Evaluating program effectiveness will include consideration for the number and frequency of attendees for each type of activity offered for the duration of the program hours.

112. Does the project summary have to be in 12 point font?
The project summary is a chart and may be completed in 10 point font.

113. Can we combine a student showcase with an active skill building activity for families?
Yes. Please refer to page 33 of the RFA for specific requirements.

114. Is there a maximum amount allowed on technology expenditures?
All technology purchases require prior authorization for each individual purchase. There is not a specific dollar amount specified.
