
Notice of Grant Opportunity

21st Century Community Learning Centers Program

Training and Technical Assistance
12-EK21-H05

October 1, 2012 – August 31, 2013
Christopher D. Cerf

Acting Commissioner

Barbara Gantwerk

Assistant Commissioner

Division of Student and Field Services
Susan B. Martz

Director

Office of Student Support Services

Division of Student and Field Services

June 2012
Application Due Date: August 9, 2012
NEW JERSEY DEPARTMENT OF EDUCATION

P.O. Box 500

Trenton, NJ 08625-0500

http://www.state.nj.us/education
STATE BOARD OF EDUCATION
ARCELIO APONTE ……………………………………………….
Middlesex

President

ILAN PLAWKER …………………………………………………..
Bergen

Vice President
MARK W. BIEDRON...

Hunterdon

DR. RONALD K. BUTCHER ……….……………………………

Gloucester

CLAIR CHAMBERLAIN Eckert……………………………….

Somerset

JOSEPH FISICARO……………………………………………….

Burlington

JACK A. FORNARO………………………………………………

Warren

EDITHE FULTON ………………………………………………….
Ocean

ROBERT P. HANEY ………………………………………………
Monmouth

ERNEST P. LEPORE ……..………………………….…………….
Hudson

ANDREW J. MULVIHILL…..…………………………………….

Sussex

J. PETER SIMON…………………………………………………..

Morris

DOROTHY S. STRICKLAND …………………………….……….
Essex

Christopher Cerf, Acting Commissioner

Secretary, State Board of Education

It is a policy of the New Jersey State Board of Education and the State Department of Education that no person, on the basis of race, color, creed, national origin, age, sex, handicap or marital status, shall be subjected to discrimination in employment or be excluded from or denied benefits of any activity, program or service for which the department has responsibility. The department will comply with all state and federal laws and regulations concerning nondiscrimination.

TABLE OF CONTENTS

When responding to this Notice of Grant Opportunity (NGO), applicants must also access the "Discretionary Grant Application (DGA)" for additional information governing the grant program. See www.nj.gov/njded/grants/ or call the Application Control Center (ACC) at 609-633-6974.

SECTION 1:

GRANT PROGRAM INFORMATION

 PAGE

1.1
Description of the Grant Program

1

1.2
Eligibility to Apply

3

1.3
Federal Compliance Requirements (DUNS, CCR)

6

1.4
Statutory/Regulatory Source and Funding

7

1.5
Dissemination of This Notice

8

1.6
Technical Assistance

8

1.7
Application Submission

9

1.8
Program and Fiscal Reporting Requirements

9

1.9
Assessment of Statewide Program Results

10

1.10
Reimbursement Requests

14
SECTION 2:

PROJECT GUIDELINES

2.1 Project Design Considerations

15
2.2 Project Requirements

16
2.3 Budget Design Considerations

28
2.4 Budget Requirements

29
SECTION 3:

COMPLETING THE APPLICATION

3.1
General Instructions for Applying

33

3.2
Review of Application

33

3.3
Application Component Checklist

34
NGO APPENDICES:

Appendix A – NJDOE Request for Letters of Interest

Appendix B – Recipients of the NJDOE Request for Letters of Interest

Appendix C - Interested Agencies
SECTION I:
GRANT PROGRAM INFORMATION

1.1 DESCRIPTION OF THE GRANT PROGRAM

The New Jersey Department of Education (NJDOE), Office of Student Support Services, intends to select a New Jersey-based organization to provide statewide training and technical assistance to improve the quality of programming and build the capacity of staff in forty-eight (48) 21st Century Community Learning Centers (21st CCLC) grantees. Additionally, in an effort to increase the number of quality afterschool programs throughout the state, the award recipient will provide statewide training to other eligible entities within New Jersey. In addition to designing and providing trainings and technical assistance, the award recipient will facilitate networking among the 21st CCLC programs to improve their programs and professional practice.
The award recipient will be required to fulfill the following:
· Design and provide training and technical assistance that helps the 21st CCLC grantees fulfill program requirements, and also builds the capacity of the program staff which in turn will enhance the quality of the program;
· Assist the NJDOE in addressing program quality, sustainability and networking;

· Promote the development, continuity and expansion of quality 21st CCLC grantees through on-site quality visits;
· Facilitate professional learning communities within 21st CCLC grantees, especially around the following themes: STEM, career awareness and exploration, visual and performing arts and civic engagement;

· Foster the development of 21st CCLC grantee partnerships with key stakeholders including school-day administrators and staff, parents, and collaborators;
· Collaborate with state-level 21st CCLC evaluator to administer evaluation trainings to ensure appropriate use of data, including surveys;

· Assist the 21st CCLC grantees in the implementation of action research to encourage continuous quality improvement;

· Provide training to other eligible entities within New Jersey;
· Provide training sessions on best practice strategies for intentional planning, aligning with the school-day, creating a youth-centered environment, effective management, summer learning, engaging parents and families, local evaluation methods and designing program staff professional development;

· Integrate the Common Core State Standards within afterschool programming in order to improve participant achievement;
· Promote the use of a guided-inquiry approach to support the development of participants’ 21st Century skills;

· Design and plan professional learning experiences that are relevant, interactive and based on current national research; and

· Utilize nationally recognized quality standards for afterschool in developing trainings, workshops and conferences.
Background Information on 21st CCLC Programs

Under Title IV, Part B of the No Child Left Behind (NCLB) Act of 2001, 21st Century Community Learning Centers (CCLC) are defined as centers that offer academic remediation and enrichment activities in tandem with a broad array of other enrichment activities in the areas of arts and culture, youth development, and physical activity to students and their adult family members when school is not in session. The purpose of the 21st CCLC program is to supplement the education of students in grades 4-12, who attend schools eligible for Title I schoolwide programs or schools where a minimum of 30% of students are from low-income families. The program aims to assist students in attaining the skills necessary to meet New Jersey’s Core Curriculum Content Standards and Common Core State Standards. Therefore, all 21st CCLC programs must provide participating students with academic enrichment opportunities that complement the regular school day.

According to The Quality Imperative: A State Guide to Achieving the Promise of Extended Learning Opportunities, ELOs are critical supports within high functioning education systems. Research demonstrates that ELOs boost academic gains, increase participant engagement, cultivate work-study habits, improve behaviors and social and emotional developments, support working families and build stronger connections among families, schools, and communities.
 Additionally, researchers and afterschool practitioners have found that effective programs combine academic, enrichment, cultural, and recreational activities to guide learning and engage youth. Also, ELOs, such as afterschool, before school and summer programs, provide youth with a safe, structured learning environment, thereby providing support to working families. Because the 21st CCLC Program includes before school, afterschool, weekend, and summer programming, the terms extended learning opportunities (ELOs), out-of-school-time (OST), and afterschool programming are used interchangeably throughout this notice of grant opportunity (NGO).

New Jersey’s Vision for 21st CCLC Programs
The vision for New Jersey’s 21st CCLC Program is to develop high quality out-of-school time programs through community learning centers that provide services not just to the child but to the entire family. The provision of services through 21st CCLC grantees throughout the state will:

· Increase students’ career and college readiness by offering high-quality remediation activities in core academic areas such as reading and mathematics, enrichment activities including arts and culture, youth development experiences, and physical activity;

· Increase positive student behavior by infusing social, emotional, and character development into the program;

· Engage adult family members of attending students to participate in an array of parental involvement activities; and

· Establish and maintain partnerships and collaborative relationships to ensure participants’ access to all available resources through coordinated efforts and to sustain programs.

Grant Program Period

The award will be issued on an annual basis with the NJDOE reviewing program performance through reports, observations, adequate and efficient use of federal funds, and a continuation application to determine continued program funding. Based on the availability of federal resources, this five-year grant program will begin October 1, 2012 and end August 31, 2017.
The initial award year will be October 1, 2012 through August 31, 2013. The project periods for the subsequent award years are:

Year 2: September 1, 2013 – August 31, 2014
Year 3: September 1, 2014 – August 31, 2015

Year 4: September 1, 2015 – August 31, 2016
Year 5: September 1, 2016 – August 31, 2017

NOTE: The award will be issued on an annual basis contingent on continued program eligibility, program performance and availability of federal funds.
1.2 ELIGIBILITY TO APPLY

The 21st CCLC Training and Technical Assistance project is a limited-competitive grant program open to existing New Jersey public or private agencies, non-profit organizations, institutions of higher education and for-profit agencies but limited to those agencies who responded to NJDOE with a letter of interest. The Office of Student Support Services (OSSS) released a letter of interest on April 27, 2012, see Appendix A, through established NJDOE listservs and specifically to those agencies listed within Appendix B. In order to receive this NGO, agencies were required to submit a letter of interest to the NJDOE by May 30, 2012. This NGO was sent to only those agencies who responded with a letter expressing interest in receiving this NGO. The agencies that replied are listed in Appendix C. Any agency currently operating a 21st CCLC program is ineligible to apply. The applicant agency must submit only one application.
1.3
FEDERAL COMPLIANCE REQUIREMENTS (DUNS, CCR)

In accordance with the Federal Fiscal Accountability Transparency Act (FFATA), all grant recipients must have a valid DUNS number and must also be registered with the Central Contractor Registration (CCR) database. DUNS numbers are issued by Dun and Bradstreet and are available for free to all entities required to register under FFATA.

· To obtain a DUNS number, go to http://fedgov.dnb.com/webform/
· To register with the CCR database, go to www.ccr.gov
Applicants are required to complete the DUNS form as part of the application. Applicants must certify that they will ensure that their CCR registration will remain active for the entire grant period. No award will be made to an applicant not in compliance with FFATA.

1.4 STATUTORY/REGULATORY SOURCE AND FUNDING

The Applicant’s project must be designed and implemented in conformance with all applicable state and federal regulations. The 21st CCLC Training and Technical Assistance NGO is 100% federally-funded under Title IV, Part B of the NCLB Act of 2001. The NJDOE will provide approximately $160,000 annually to fund one (1) award to an organization that will provide statewide training and technical assistance to improve the quality of forty-eight (48) 21st Century Community Learning Centers programs (21st CCLC) in New Jersey.
Applicants are reminded that the federal funding language and New Jersey 21st CCLC logo, which will be forward to the award recipient, must be prominently displayed on all printed and electronic program materials. Additionally, the awarded applicant must ensure that the program is listed on the agency’s website to assist in marketability and recognition of the program.
These funds can be used only to supplement and not supplant, federal, state or local funds. Failure to demonstrate the aforesaid will result in the reduction of the requested award amount. The final award is subject to the availability of Title IV, Part B funds. Applicants must meet a minimum score of 65 points to be considered eligible for an award.
1.5 DISSEMINATION OF THIS NOTICE

The Office of Student Support Services (OSSS) released a letter of interest on April 27, 2012 through established NJDOE listservs and specifically to those agencies listed within Attachment B. This NGO was sent to only those agencies who responded with a letter of interest in receiving this NGO.
1.6 TECHNICAL ASSISTANCE

A technical assistance workshop will not be held.
1.7
APPLICATION SUBMISSION

The NJDOE administers discretionary grant programs in strict conformance with procedures designed to ensure accountability and integrity in the use of public funds and, therefore, will not accept late applications.

The responsibility for a timely submission resides with the applicant. Applicants must submit an original and four (4) copies of the completed application and all applicable forms, to the Application Control Center (ACC) no later than 4:00 P.M. on Thursday, August 9, 2012. Note: Information submitted within the letter of interest will not be reviewed as part of the application. Without exception, the ACC will not accept, and the Office of Grants Management cannot evaluate for funding consideration, an application received after this deadline. An applicant agency will lose the opportunity to be considered eligible for an award if the application is received after the due date.

The original and four (4) copies of the application must be mailed or hand-delivered to the ACC. Postmarks are not acceptable evidence of timely submission. Receipt by the due date and time is required. Applicants are encouraged to obtain a dated receipt from the ACC or to sign in upon delivery to verify NJDOE receipt. Complete applications are those that include all elements listed in Section 3.3, Application Component Checklist of this notice. Applications received by the due date and time will be screened to determine whether they are, in fact, eligible for consideration. The NJDOE reserves the right to reject any application not in conformance with the requirements of this NGO. Applications submitted via facsimile will not be accepted under any circumstances.

To ensure timely delivery, applicants are encouraged to:

· Hand-deliver the application to 100 River View Plaza, Trenton, New Jersey, which is located next to the Mercer County Waterfront Park on Route 29, between the hours of 8:30 A.M. and 4:00 P.M., Monday through Friday (excluding state holidays) and obtain a dated receipt; or

· Send the application by Certified Mail or Return Receipt; or

· Arrange for delivery by an overnight courier service to ensure timely delivery.

The mailing and courier service addresses are listed in the chart below:

	Mailing Address
	Courier Service Address

	Application Control Center

New Jersey Department of Education

100 River View Plaza

P.O. Box 500

Trenton, NJ 08625-0500
	Application Control Center

New Jersey Department of Education

100 River View Plaza

Trenton, NJ 08625

Postmarks are not acceptable evidence of timely submission. Receipt by the due date and time is required. Applicants are encouraged to obtain a receipt or to sign in upon delivery to verify NJDOE receipt. Complete applications are those that include all elements listed in Section 3.3, Application Component Checklist of this notice. Applications received by the due date and time will be screened to determine whether they are, in fact, eligible for evaluation. The NJDOE reserves the right to reject any application not in conformance with the requirements of this NGO. Applications submitted by fax will not be accepted under any circumstances.

1.8
PROGRAM AND FISCAL REPORTING REQUIREMENTS

The grant recipient is required to submit quarterly program and fiscal progress reports. For additional information regarding post-award reporting requirements, please review the Grant Recipient’s Manual for Discretionary Grants, part seven, which is available online at http://www.nj.gov/njded/grants/discretionary/management/manual.shtml.

Program and fiscal reports for this program will be due as follows:

Program/Fiscal Report
Quarterly Reporting Period

Due Date_____

1st Quarter

October 1, 2012 – December 31, 2012
January 18, 2013
Interim

October 1, 2012 – March 31, 2013

April 19, 2013
3rd Quarter

October 1, 2012 – June 30, 2013

July 19, 2013
Final

October 1, 2012 – August 31, 2013

October 31, 2013
1.9 ASSESSMENT OF STATEWIDE PROGRAM RESULTS

The NJDOE will utilize all available data to assess the effectiveness of the award recipient. Data may include, but is not limited to, participant evaluations, follow-up surveys, quarterly reports and deliverables outlined in this training and technical assistance NGO. The evaluation of the training and technical assistance project will be based on the extent to which the award recipient:
· Fulfills the requirements detailed in this NGO, including deliverables, timelines and quarterly reporting;
· Provides trainings that are appropriate and effective using the results of the participant evaluation forms, follow-up surveys, and other appropriate methods of data collection; and

· Attains the goals, objectives and indicators described in Section 2.2
1.10
Reimbursement Requests
Payment of grant funds is made through a reimbursement system rather than through scheduled monthly payments. Reimbursement requests for any grant funds the grantee has expended are processed through the Electronic Web-Enabled Grant (EWEG) system. Requests may begin once the grantee has accepted the award through EWEG. Grantees must submit requests at least 10 business days before the end of the month, but no later than the 15th of the month in order to receive payment the following month. You may include funds in your request that will be expended through the last calendar day of the month in which you are requesting the reimbursement. If the grantee’s request is approved by the NJDOE program officer, the grantee should receive payment around the 8th-10th of the following month. A tutorial on reimbursement requests may be found at: http://www.nj.gov/education/grants/rrt.htm.
NOTE: Payments cannot be processed until the signed contract has been returned to the NJDOE. Payments will be withheld until all final reports have been submitted and approved. The NJDOE will not approve a reimbursement request(s), if a program has any outstanding report(s).
SECTION 2:
PROJECT GUIDELINES
The intent of this section is to provide the applicant with the framework within which it will plan, design, and develop its proposed project to meet the purpose of this grant program. Before preparing applications, potential applicants are advised to review Section 1.1, Description of the Grant Program, of this NGO to ensure a full understanding of the state’s vision and purpose for offering the program. Additionally, the information contained in Section 2 will complete the applicant’s understanding of the specific considerations and requirements that are to be considered and/or addressed in their project.
When developing an application, applicants must use the Discretionary Grant Application (DGA). The DGA contains the requirements, forms and instructions applicable to all grant programs. The application selection process is based upon conformance with the application requirements contained in the DGA and the project specific information contained in Sections 2 and 3 of this NGO.

2.1 PROJECT DESIGN CONSIDERATIONS

Considerable thought and planning between the applicant agency and its partners, if applicable, must occur to ensure a correlation between the NJDOE’s purpose (presented in Section 1.1) and the applicant’s design of this training and technical assistance project. By collaborating and coordinating the resources of outside agencies, community centers, foundations and/or corporations expand the resources and expertise available to participants and allow for more efficient use of resources.
It is the intention of this NGO to enhance staff capacity through professional development for both school day and afterschool staff on relevant out-of-school time topics. As mentioned earlier in this NGO, professional development is a strategy to ensure intentional collaboration and linkage to the school-day. Providing joint professional development equips staff with skills necessary to implement a quality afterschool program that supports youth learning, engages staff, and encourages new ideas and creativity.
2.2 PROJECT REQUIREMENTS

The award recipient may use the funds to provide a broad array of training and technical assistance, approved by the NJDOE, to 21st CCLC programs and other eligible entities that advance the academic achievement, social, behavioral, and physical development of the program’s participants. To maintain consistency with the regulations set forth by the United States Department of Education (USDE) and the NJDOE’s belief that there are diverse and multiple paths for youth achievement, the NJDOE has established minimum program requirements that must be addressed by all applicants. The following requirements are broken into the following sections: Project Description; Goals, Objectives, Indicators and Evaluation; Organizational Commitment and Capacity; and the Project Activity Plan.
Project Description

In this section applicants should provide a detailed description of the full 5- year proposed project, including how the project will be implemented, managed and staffed. Through this 21st CCLC Training and Technical Assistance project, the NJDOE intends to provide training and technical assistance that both assists the 21st CCLC grantees in fulfilling program requirements and builds the capacity of the program staff. In addition to training sessions and technical assistance, the award recipient will assist the NJDOE in addressing program quality, sustainability and networking. The award recipient will work with the NJDOE to:

· Develop and conduct capacity building training and technical assistance to 21st CCLC program staff and other eligible entities within New Jersey;
· Ensure the implementation of quality programming;
· Assist the NJDOE in supporting the sustainability of 21st CCLC programs and practices that enhance or improve students’ academic performance;

· Facilitate networking opportunities for out-of-school time program providers throughout New Jersey; and
· Use state-level evaluation reports to provide targeted technical assistance.
Additionally, the award recipient agrees to:

· Develop all training content in collaboration with the NJDOE;

· Conduct planning meetings with the NJDOE staff at least eight (8) weeks prior to the training dates;

· Utilize presenters with a documented expertise in the subject matter of the training or workshop they will provide;

· Advertise all trainings, workshops and conferences a minimum of two months before the actual date of the training;

· Secure meeting locations;

· Maintain the capacity for on-line registration;

· Culminate all trainings by assisting attendees in developing a plan on how the information obtained will be utilized in their programs; and
· Administer a follow-up survey two to three months following each training.
The applicant must address the following tasks within the Project Description section:

A. Develop and conduct capacity building training and technical assistance for the 21st CCLC programs:

As the national perspective of afterschool focuses on quality, it is imperative that the NJDOE provides training and technical assistance that not only helps the 21st CCLC grantees to achieve program requirements, but also builds the capacity of the program staff which in turn will impact the quality of the program. The award recipient must use presenters with documented expertise in the subject matter of the training or workshop they will provide. Additionally, all trainings, workshops and conferences must be advertised a minimum of two months before the actual date of the training. The NJDOE will assist in providing training materials in tandem with the applicant and in securing training venues and presenters.
To ensure the continuous improvement of 21st CCLC programs, the award recipient will be responsible to:

· Plan and facilitate, in tandem with NJDOE, a total of (4) four Project Director Meetings throughout the year. Specific dates will be mutually agreed upon within 30 days of the award.

· The 1st quarter in person director’s meeting will occur during the week of October 15th or 22nd. The planning meeting will be scheduled for the week of October 1st and the follow-up survey will be administered no later than the week of January 1, 2013.
· The 2nd quarter director’s meeting will be conducted through teleconference or web-based meeting and will be held the week of January 14th. The planning meeting will be scheduled for the week of November 19th and the follow-up survey will be administered no later than the week of March 25, 2012.
· The 3rd quarter in person director’s meeting will occur during the week of May 13th. The planning meeting will be scheduled for the week of March 18, 2013and the follow-up survey will be administered no later than July 31st.

· The 4th quarter director’s meeting will be conducted through teleconference or web-based meeting and will be held the week of July 15th. The planning meeting will be scheduled for the week of May 20th and the follow-up survey will be administered no later than the week of July 29, 2013.

· Topics for each meeting will be determined in conjunction with the NJDOE and based on grantee feedback and grantee needs identified by NJDOE and training and technical assistance project staff. Sample topics could include: intentional planning in collaboration with the school day, youth-centered policies and practices, administrative practices for new programs, use of evaluation and data for program improvement, the four (4) thematic areas (STEM, Career Awareness and Exploration, Visual and Performing Arts, and Civic Engagement) and action-research evaluation.
· Each meeting will include time for networking with among the programs as well as presentations from grantees to share information on effective practices and activities.
· Each meeting will begin with a review of follow-up assignments and conclude with “homework” assignments for the next meeting.
· Plan and facilitate small regional networking sessions during the months of the 2nd and 4th quarterly teleconference project director meetings.

· Conduct fifteen a maximum of (15) quality enhancing site visits for programs recommended by the NJDOE for continuous program improvement. The award recipient will provide technical assistance and guidance during these visits and maintain appropriate documentation of information provided.
· Provide technical assistance opportunities, upon request by 21st CCLC programs or direction of the NJDOE, which may be provided in the form of on-site, telephonic, or web-based technical assistance depending on the needs of the grantee.

B. Assist the NJDOE in ensuring the implementation of quality programs.
Quality afterschool programs provide a unique environment where children and youth can develop a range of skills needed to support their full involvement in their communities. Researchers have found that effective programs combine academic, enrichment, cultural and recreational activities to guide learning and engage youth. To ensure the implementation of quality enrichment programming, the applicant must address how it plans to integrate the following strategies in their proposed training and technical assistance plan:

· Reinforce the use of the You 4 Youth professional development portal, developed by the USDE specifically for 21st CCLC programs nationwide.

· Provide theme specific support for each of the four (4) themes approved by the NJDOE, STEM, Career Exploration, Civic Engagement, or Visual and Performing Arts to promote cross-content integration and application of skills.
· Design inquiry based activities that guide youth in finding the answers themselves and modeling for staff how they can engage students to ask new questions along the way.

· Engage youth in out-of-school time programs to promote increased opportunities to academic enrichment and to reduce the potential of “summer learning loss.”
· Align the school day (both public and non-public) learning with afterschool activities through intentional planning and on-going communication between school-day and program staff to enhance participants’ academic and social progress and skills development.
· Encourage capacity building of staff through professional development provided jointly to school day and afterschool staff.
C. Assist the NJDOE in supporting sustainable programs and practices that enhance or improve students’ academic performance.
The vision of the New Jersey 21st CCLC Program is to develop and support long-term, sustainable programs and practices that enhance or improve students’ academic performance. To assist the NJDOE in fulfilling its vision, the applicant will:

· Develop and conduct, in consultation with the NJDOE, a Summer Learning Symposium. This symposium will be open statewide and highlight the importance of summer learning and the evident learning loss that occurs when children are not engaged during the summer months. This symposium will be held in February 2013 and planning shall begin by the last week of October 2012. The award recipient will develop in coordination with the NJDOE and administer a follow-up survey to all attendees to track implementation plans, no later than June 30th. Information presented at this symposium will be made available on the award recipients and the NJDOE websites after the event. The award recipient will coordinate and administer the symposium registration.

· Develop and conduct, in consultation with NJDOE, a one-day Leadership Symposium for project directors of NJDOE funded 21st CCLC programs. The goal is to create a statewide spirit of unity among staff at all levels in the 21st CCLC programs, highlight and encourage quality components of afterschool programs and encourage 21st CCLC networking of all participants.

· Planning will begin no later than October.

· This symposium, to be held during the week of December 3rd or 10th, 2012 for a maximum of 110 people.
· A tentative plan for the symposium follows:

· A team from each 21st CCLC program will be required to attend and may include the project administrator (project director/project coordinator) and a site coordinator and any of the following individuals: teacher, partner, collaborator, parent, advisory board member, school principal, social worker, guidance counselor, or group leader/youth counselor. The NJDOE will coordinate and maintain registration.

· Six (6) professional development hours will be awarded for the one day symposium.
D. Facilitate networking opportunities for out-of-school time program providers throughout New Jersey.

Partnering and collaborating with local organizations to expand the benefits available to participants of any out-of-school time program allows for more efficient use of resources.
· The award recipient will coordinate, in consultation with the NJDOE, a 21st CCLC statewide afterschool conference, entitled Soaring Beyond Expectations, during the week of May 20, 2013. 21st CCLC grantees will be requested to submit presentation proposals. Selected workshops will support sustainable practices that have demonstrated positive outcomes for students, family, school and/or community.
· A planning meeting will be scheduled for the week of November 26th. Conference proposal invitations must be released to 21st CCLC grantees by December 2012; due back in January and acceptances sent out in February.

· Attendance will be limited to 150; excluding presenters and NJDOE personnel.
· Professional development hours will be awarded for participation to conference attendees.

· The award recipient will assist grantees in fulfilling their requirement to create at least one NJ Celebrates Afterschool event annually. NJ Celebrates Afterschool events are open houses with fun and educational activities for parents, children and local community leaders to build ongoing community support. These events will provide an opportunity for parents and other community members to observe what the 21st CCLC program is offering to participants and promote support for the program.

E. Use state-level evaluation reports to provide targeted technical assistance.
Applicants must address their plan for supporting the 21st CCLC grantees in employing valid and reliable evaluative practices. Current grantees are required to adopt the state-mandated goals and objectives and create program-specific indicators. The local grantee evaluation must be based on the performance measures and indicators developed by the local grantees. Additionally, this review should be structured by the Principles of Effectiveness pursuant to Title IV, Part B, Sec.4205 (b)(1) , which are:
· An assessment of objective data regarding the need for the before- and after- school programs (including during summer recess periods) and activities in the schools and communities;

· An established set of performance measures aimed at ensuring the availability of high-quality academic enrichment opportunities; and

· Scientifically-based research that provides evidence that the program or activity will help students meet State and local student academic achievement standards.

21st CCLC grantees are required to refine, improve and strengthen programs based on the local performance measures. Support for 21st CCLC grantees within the area of evaluation is critical to sustainability efforts.

The award recipient will be required to: 1) Conduct annual assessments of current 21st CCLC grantees to determine future training and technical assistance needs; 2) Conduct needs assessments of current 21st CCLC grantees that could include but are not limited to: sustainability efforts, out-of-school time needs and gaps across the state, program successes/ challenges, etc; 3) Use results of the 21st CCLC State-level evaluation to identify program quality needs; and 4) Develop grantee specific training and technical assistance on the importance of evaluation, the use of action-research and how to use data for continuous program improvement.
The award recipient must ensure that the training and technical assistance plan will support areas identified as needing improvement in the 2009-2010 New Jersey 21st CCLC Impact Report, 21st CCLC Promising Practices Report and the 21st CCLC Comprehensive Report developed by the American Institutes of Research (formerly Learning Point Associates). Topics may include, but are not limited to long-term student retention, incorporation of youth development and social-emotional learning programming and the use of student data (including assessment) in the design and delivery of 21st CCLC programming. Additionally, the award recipient will be required to work with the state evaluator to develop half-day grantee trainings that support the Evaluation Template Reporting System (ETRS), created by the American Institutes for Research (AIR) specifically for New Jersey’s 21st CCLC programs.
Goals, Objectives, Indicators and Evaluation
The NJDOE has mandated the following goals for this training and technical assistance project; however, applicants are required to develop corresponding objectives and performance indicators.

Goal 1: To increase the quality of out-of-school time programs within the state of New Jersey.
Goal 2: To support 21st CCLC programs in enhancing and improving student academic performance.

Goal 3: To provide networking opportunities for out-of-school time program providers throughout New Jersey.

Goal 4: To provide targeted technical assistance to 21st CCLC programs in the use of valid and reliable data for continuous improvement.

In this section, applicants are required to develop corresponding objectives and performance indicators. Objectives must be the specific measurable results of this project. The applicant's objectives provide details on how much of what will be accomplished by when. For example, one of several objectives for a community initiative to promote care and caring for older adults might be: "By 2015 (by when), to increase by 20% (how much) those elders reporting that they are in daily contact with someone who cares about them (of what)." Each applicant must create one or more objectives for each of the mandated goals.
Performance indicators are quantifiable performance measurements used to define success factors and measure progress toward the achievement of program goals and objectives. For example, an indicator for one of our 21st CCLC grantees could be: “The program will utilize Computer Explorers for 12 weeks, increasing at least 75% of students’ skills in math, science, reasoning, language arts, and critical thinking, as measured by completion of technology projects.” Each indicator must: specify a time frame when that objective will be achieved; identify the clients and needs served; specify what will be achieved; and identify the expected level of performance. Each applicant must create one or more performance indicators for each of the objectives.
Both the objectives and the indicators must be developed using the S.M.A.R.T. method:
· Specific. That is, they tell how much (e.g., 40%) of what is to be achieved (e.g., what behavior of whom or what outcome) by when (e.g., by 2010)?

· Measurable. You have identified the level of performance expected in order to indicate successful achievement of the objective and indicator.
· Achievable. Not only are the objectives and indicators themselves possible, it is likely that your organization will be able to achieve them.

· Relevant. Your organization has a clear understanding of how these objectives and indicators fit in with the overall vision of this contract.

· Timed. Your organization has developed a timeline (a portion of which is made clear in the objectives) by which they will be achieved.

The applicant must describe how it will evaluate progress towards attaining the goals, objectives and indicators.

Organizational Commitment and Capacity
Applicants must describe and document their commitment and authority to implement the project, as well as the agency’s resources and experience with comparable initiatives that will support successful project implementation. It is the intent of the NJDOE to select an agency that has documented experience in:
· Developing, coordinating and conducting capacity building training and technical assistance to afterschool program staff through various methods, such as on-site, remotely and web-based;
· Acquiring regional and national resources to provide additional funding and/or opportunities for the New Jersey out-of-school time programs.
· Enhancing current NJ 21st CCLC programming through regional and national collaborations and partnerships;

· Supporting sustainable practices that enhance or improve students’ academic performance;
· Providing technical assistance and training based on research based strategies targeted for afterschool programs at the middle school and high school levels.

· Administering and managing a federal grant programs;

· Accessing and using national resources to provide technical assistance of high quality and based on current national research;
· Facilitating networking opportunities for out-of-school time program providers throughout New Jersey; and
· Designing and providing training in the four thematic areas and the Common Core Standards.
Applicants are required to respond to the following questions:
1. Describe why the project you propose is important to you.

2. Describe your commitment to addressing the conditions and/or needs you identified in the needs section, including the organizational support that exists for implementing your proposed project.

3. Describe why you are an appropriate (i.e., authorized) agency to implement the project.

4. Describe experience you have had in implementing similar types of projects, as well as the outcomes of those projects. What worked, what didn’t, and why?

5. Describe how you will use your previous experience to ensure successful implementation of your proposed project.

6. If you have not implemented similar projects, tell us why your proposed project will be successful.

7. Describe your organizational resources (staff, facilities, equipment, funds, etc.) that will support successful project implementation. Applicants should include any in-kind services or costs that the agency will contribute to this project, as well as, support from partners that will enhance the project.
Additionally, applicants must submit letters of support demonstrating their capacity to provide the 21st CCLC grantees with available resources and opportunities for networking and exposure to the national out-of-school time community. The letters of support may be from national or state level supporters; partners that provide viable resources; training recipients or participants for which the applicant has provided training; letters that describe efficient management of grant programs; and any other pertinent letters of support.
Management Plan
Within the Organizational Capacity and Commitment section, applicants must provide their intended management plan. Applicants have some flexibility in the establishment of their staffing patterns; however, the NJDOE will review and approve the management plan, including staffing, based on what is necessary and reasonable to implement the project and adhere to program requirements. Applicants are required to identify a project director who will serve as the agency’s primary point of contact with the NJDOE program officer responsible for the grant program. This person must be employed by the award recipient and is responsible for managing the administrative functions of this program. In order to effectively perform the administrative responsibilities of this federally-funded grant program, the NJDOE requires that applicants submit a management plan that indicates all agency staff that will be working on this project, with specific time allocated to this project.

Project Activity Plan

Applicants must describe the proposed activities, for year 1, that will be implemented to achieve each State mandated goals and objectives and result in the attainment of the performance indicators. The Project Activity Plan must directly support the budget, as it will serve as the basis for the proposed expenditures. Activities described must be specific and measurable and directly relate to the goal and objective. For example, the following is an unacceptable activity: Meetings with community partners, community entities, collaborators. A more acceptable activity would be: Relevant program staff will meet with community entities, partners, and collaborators on a quarterly basis.
2.3

BUDGET DESIGN CONSIDERATIONS

The organization designated as the applicant agency in the original application must remain the applicant agency and must be accountable for all fiscal and program oversight for the duration of this 5 year award. Income collected from fees must be used to supplement the training for which it was collected or to fund additional costs consistent with the grant application and cannot be carried over into any subsequent years.
The award recipient may not charge fees for services provided through this grant. This prohibition does not apply to charges for materials or other costs that are not included in the approved budget and that are necessary to recoup only actual costs to deliver required and approved activities. Any such charges or fees must have prior approval of the NJDOE. If approval is granted, the award recipient will be required to submit a program income report with the quarterly and final fiscal reports. For additional information regarding the program income report, please see part seven of the Grant Recipient’s Manual for Discretionary Grants. This manual is available online at www.nj.gov/njded/grants/discretionary/management/.

Please consider the following when preparing the budget forms:

· Be sure to explain what the amounts in the Unit Cost and Quantity boxes represent for the supply, equipment and other budget entries. If the amounts in those boxes represent a calculation, describe that calculation in the description box.

· Be sure the description boxes also describe what the cost, the need for it, and its relation to the grant program.

· Mileage must be a separate budget entry. Mileage reimbursement budget entries must describe the relation to the grant of the traveler(s) and the grant-related purpose(s) of the travel, as well as a brief explanation of how the number of miles was calculated.

· When requesting conference travel cost such as airfare, lodging, and meals, create separate entries for each conference. Be sure to identify the relation of the grant of each traveler. There should be a corresponding conference registration entry. GSA.gov rates will be used at the time of the travel, for all conference travel costs.

· Be sure to itemize a cost basis on a per person basis per day times the number of days basis for meals, per person times the number of grant staff basis for round-trip coach air or rail fare, and per room per night basis times the number of rooms times the number nights for lodging. Note that car transportation at a conference is generally not allowed. For airport shuttles show the cost for up to four shuttles per person (home base to airport, to hotel, hotel to airport, back to home base).

2.4 BUDGET REQUIREMENTS

In constructing the budget, please note that all costs must be reasonable and necessary to implement program activities. Additionally, the budget entries must demonstrate clear and specific links to the project activity plan. All grantees must complete budget detail forms, provide sufficient explanation of budgeted costs, including the calculation detail (cost-basis).
In an effort to provide adequate funding for quality direct services while promoting prudent operations and expenditures, the NJDOE has limited administrative costs to 20% of the total budget. NJDOE will review budget line items to determine whether requested administrative costs are reasonable and necessary. The administrative costs include the following: administrative salaries, fringe benefits, indirect costs, office supplies and office equipment. The department reserves the right to reduce these costs should it be determined that the administrative costs are excessive.

The award recipient must adhere to the NJDOE required provisions of A-5/Chapter Law 53. The provisions of A-5/Chapter Law 53 contain additional requirements concerning prior approvals, as well as expenditures related to travel. It is strongly recommended that the grantee work with their business administrator when constructing the budget. The NJDOE applies the A-5 restrictions uniformly to all grantees. Unless otherwise specified, the following restrictions apply to all grant programs:

· No reimbursement for in-state overnight travel (meals and/or lodging)

· No reimbursement for meals on in-state travel

· Mileage reimbursement may not exceed $.31 per mile

The award recipient must ensure that it meets all of the requirements listed below:

Eligible Costs
Grant funds may be used by the award recipient for the following costs that directly support the activities described in the application:

1. Salaries and benefits for project staff;

2. Food or light refreshments for 21st CCLC grantees during meetings and scheduled trainings, which must be clearly related to and necessary for activities described in the Project Activity Plan;
3. Purchase of project materials and supplies for grant-funded project activities;
4. Identification, selection, and orientation of grant-funded staff;
5. Other grant related expenses (e.g., printing, telephones, postage, travel, rent) that are necessary to perform grant administrative functions; and
6. Indirect costs represent the administrative expenses of doing business that are not readily identified with a particular grant function or activity, but are necessary for the general operation of the organization and the conduct of activities it performs. A non-LEA applicant must have establish with its cognizant federal agency, a restricted indirect cost rate agreement to charge indirect costs to this grant and include a copy with the application. The cognizant federal agency is responsible for approving indirect cost rates for recipients based on an indirect cost proposal submission. The cognizant federal agency is generally determined based on the preponderance of federal dollars received by the award recipient. If a non-LEA applicant does not have an approved restricted indirect cost rate from a cognizant federal agency, the applicant may make a request for indirect costs within this NGO to the NJDOE. To do this, the applicant must include a letter from the CEO of the applicant agency stating that the applicant agency does not receive any other federal funds and therefore is requesting to be approved for indirect costs. NCLB Title IV 21CCLC funds are subject to federal supplement not supplant requirements and are therefore subject to EDGAR, part 76.564. Recipients must use an approved restricted indirect cost rate or limit indirect costs to 8% of the modified total direct cost base; however this is not a guaranteed rate for applicants. The NJDOE will review the request and determine this allowance on a case by case basis. If denied, the NJDOE reserves the right to reduce the total award amount by this disapproved requested amount.

NOTE: Out-of-state travel not documented in the approved grant application requires prior approval from the grantees’ program officer.

Ineligible Costs
Funds provided under this grant may not be used for the following costs:

1. Vehicle purchases;
2. Supplanting local, state, or federal funds already designated for grant-related activities;
3. Construction or capital improvements;
4. Religious practices or programs; such as religious instruction, worship, or prayer;
5. Costs that are not directly related to the implementation of grant activities;
6. Membership to associations or organizations.
7. In-state overnight lodging and/or meals;

8. Meals on in-state travel; and

9. Mileage reimbursement in excess of $.31 per mile.

NOTE: Ineligible costs as well as costs not supported by the activity plan will be removed from consideration.
SECTION 3:
COMPLETING THE APPLICATION

3.1
GENERAL INSTRUCTIONS FOR APPLYING

To apply for a grant under this NGO, applicants must prepare and submit a complete application. The application will be a response to the state’s vision as articulated in Section 1: Grant Program Information of this NGO. It will be planned, designed and developed in accordance with the program framework articulated in Section 2: Project Guidelines of this NGO. The application package must also be constructed in accordance with the guidance, instructions, and forms found only in the DGA. Applicants must use the Discretionary Grants Application (DGA) in combination with this NGO to prepare a complete application.

3.2
REVIEW OF APPLICATIONS

Evaluators will use the selection criteria found in Part I: General Information and Guidance of the Discretionary Grants Application to review and rate all applications according to how well the content addresses Sections 1 and 2 in this NGO. The DGA manual may be viewed online at, http://www.state.nj.us/education/grants/discretionary/apps/

Applications will be reviewed by a panel of readers external to the NJDOE and may include, but are not limited to, representatives from the following groups: experts in expanded-learning and afterschool programs, community-service agencies, school-age child care alliances, state department agencies, local and civic leaders, faith-based organizations (including religious private schools), and school personnel. Applications will also be reviewed for the completeness and accuracy. The following point values apply to the evaluation of applications received in response to this NGO:

	Application Component
	Point Value

	STATEMENT OF NEED
	n/a

	PROJECT DESCRIPTION
	35

	GOALS, OBJECTIVES, INDICATORS AND EVALUATION
	15

	PROJECT ACTIVITY PLAN
	10

	ORGANIZATIONAL COMMITMENT AND CAPACITY
	30

	BUDGET
	10

	TOTAL
	100

Applicants must meet a minimum of 65 points to be considered eligible for an award. Please be advised that in accordance with the Open Public Records Act P.L. 2001, c. 404, all applications for discretionary grant funds received September 1, 2003 or later, as well as the evaluation results associated with these applications, and other information regarding the competitive grants process, will become public records upon the completion of the evaluation process, and will be available to members of the public upon request.

3.3
APPLICATION COMPONENT CHECKLIST
The following components are required (see Required (Column) to be included as part of your application. Failure to include a required component may result in your application being removed from consideration for funding. Use the checklist (see Included (Column) to ensure that all required components have been completed.

	Required

(()
	Location
	Form
	Included

(()

	(
	NGO
	Application Title Page
	

	
	DGA
	Documentation of Federal Compliance (DUNNS/CCR)
	

	(
	DGA
	Board Resolution to Apply

	

	(
	DGA
	Statement of Assurances

	

	(
	DGA
	Project Abstract

	

	
	DGA
	Statement of Need

	

	(
	DGA
	Project Description

	

	(
	DGA
	Goals, Objectives, Indicators and Evaluation

	

	(
	DGA
	Project Activity Plan

	

	(
	DGA
	Organizational Commitment and Capacity

	

	
	DGA*
	Budget Form A: Full-Time and Part-Time Salaries

	

	
	DGA*
	Budget Form B: Personal Services – Employee Benefits

	

	
	DGA*
	Budget Form C: Purchased Professional and Technical Services

	

	
	DGA*
	Budget Form D: Supplies and Materials

	

	
	DGA*
	Budget Form E: Equipment

	

	
	DGA*
	
Budget Form F: Other Costs

	

	
	DGA*
	
Subgrant Budget Summary
	

	(
	DGA
	
Application for Funds – Budget Summary
	

	
	DGA
	
Matching Funds Summary and Expenditure Report
	

	
	
	
	

* Budget forms are required when applicable costs are requested.

Appendix A
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
APPENDIX B – Recipients of the NJDOE Request for Letters of Interest
	AGENCY
	CONTACT NAME
	CONTACT TITLE
	CONTACT EMAIL

	Advocates for Children of NJ

	Cecilia Zalkind
	Executive Director
	czalkind@acnj.org

	Children’s Home Society of New Jersey
	Robert Notta
Donna C. Pressma, LCSW
	President and Chief Executive
Chief Financial Officer
	dpressma@chsofnj.org
rnotta@chsofnj.org

	Department of Higher Education
	Rochelle Hendricks

Elizabeth Garlatti
	Secretary of Higher Education
Director, Finance and Research
	njhe@njhe.state.nj.us
elizabeth.garlatti@njhe.state.nj.us

	EIRC -South
	Pat Bruder

MaryLou McAllister

	Research & Grants
	pbruder@eirc.org

Marylou@eirc.org

	Foundations, Inc.
	Rhonda H. Lauer
	President and Chief Executive Officer
	info@foundationsinc.org

	New Jersey After 3
	Mark Valli

Deborah Kerekgyarto

	President & CEO

Director of Finance, Administration & Technology
	mvalli@njafter3.org
dkerekgyarto@njafter3.org

	New Jersey School Age Care Coalition
	Diane Genco
	Executive Director

	dianegenco@njsacc.org

	Professional Impact NJ
	Arlene R Martin
	Executive Director
	amartin@kean.edu

APPENDIX C – INTERESTED AGENCIES

American Tutor, Inc.

James M. Wegeler, President

Bergen Community College

Robin Singer, Interim Dean
Sandra Sroka, Program Supervisor Teacher Education and Children’s Programs
William J. Yakowicz, Director of Grants Administration
Camden County College

Marilyn Feingold, Ed.D., Dean of Institutional Research, Planning and Grants

Educational Information and Resource Center
Charles M. Ivory, Ed.D, Executive Director

Foundations, Inc.

Rhonda H. Lauer, President and Chief Executive Officer

Howell Township Police Athletic League

Cpl. Howard Foley, Program Director

Joseph Isola, Assistant Superintendent
Innovative Designs for Education

Nancy Sulla, Ed.D., President

New Jersey After 3

Mark Valli, President & CEO

New Jersey School Age Care Coalition

Diane Genco, Executive Director

Performance Excellence Group, LLC
Ken Biddle, President/ CEO

Regional Enrichment and Learning Center
Susan Figueiredo, Regional Director

Rowan University
Dr. Mark Stanwood, Director, Office of Professional Development

Salem County Vocational Technical Schools,
Shay Richardson, Assistant Superintendent
Tequipment, Inc.,
Joe Dixon, M.Ed., Chief Learning Officer

William Paterson University
Center for Continuing and Professional Education,
Nancy Friend, Business and Education
NEW JERSEY DEPARTMENT OF EDUCATION

NOTICE OF GRANT OPPORTUNITY - TITLE PAGE
SECTION I:

12 EK21 H05

FY NGO# WKL

TITLE OF NGO:
21st Century Community Learning Centers-Training and Technical Assistance
DIVISION:

Program and Operations
OFFICE:

Student Support Services
SECTION II:

COUNTY:
 FORMCHECKBOX

 FORMCHECKBOX

LEA/OTHER:
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

SCHOOL:
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

COUNTY NAME:_____________________________

APPLICANT AGENCY

AGENCY ADDRESS

CITY

STATE

ZIP

() ()

AGENCY TELEPHONE NUMBER

AGENCY FAX #

SCHOOL NAME

PREVIOUS FUNDING: Agency received funding from the NJ Department of Education within the last two years of submission of this application.

YES FORMCHECKBOX
 NO FORMCHECKBOX

PROJECT DIRECTOR (Please print or type name): ___

TELEPHONE NUMBER: (____)____________________ FAX#: (____)__________________ E-MAIL_______________________________

BUSINESS MANAGER: ________________________________ PHONE#: (____)___________ E-MAIL_____________________________

DURATION OF PROJECT:
FROM:
 10/01/12
 TO: 08/31/13

TOTAL AMOUNT OF FUNDS REQUESTED: $__

APPLICATION CERTIFICATION:
To the best of my knowledge and belief, the information contained in the application is true and correct. The document has been duly authorized by the governing body of this agency and we will comply with the attached assurances if funding is awarded. I further certify the following is enclosed:

AGENCY TITLE PAGE

SIGNED STATEMENT OF ASSURANCES

BOARD RESOLUTION TO APPLY

APPLICATION NARRATIVE*

BUDGET SUMMARY AND BUDGET DETAIL FORMS*

ORIGINAL AND FOUR COPIES OF THE COMPLETE APPLICATION PACKAGE

___ ___

SIGNATURE OF CHIEF SCHOOL ADMINISTRATOR TITLE

 DATE

OR EQUIVALENT OFFICER

(Please print or type name)

*FAILURE TO INCLUDE A REQUIRED APPLICATION COMPONENT CONSTITUTES A VIOLATION OF THE NGO AND WILL RESULT IN THE APPLICATION BEING ELIMINATED FROM CONSIDERATION (See NGO Section 3.3 for itemized list).

SECTION III:
SEND OR DELIVER APPLICATIONS TO:

APPLICATIONS MUST BE RECEIVED BY:

NEW JERSEY DEPARTMENT OF EDUCATION

APPLICATION CONTROL CENTER

4:00 P.M., ON 08/09/12

RIVER VIEW EXECUTIVE PLAZA

BLDG. 100, ROUTE 29 – PO Box 500

TRENTON, NJ 08625-0500

NO FACSIMILE SUBMISSION WILL BE ACCEPTED.
NO LATE APPLICATIONS WILL BE ACCEPTED REGARDLESS OF THE DATE POSTMARKED.

NO ADDITIONAL MATERIALS CAN BE SUBMITTED AFTER RECEIPT OF THIS APPLICATION.

Agencies on this list submitted a letter of interest and therefore received this NGO.

� March 2009, National Governors Association, Center for Best Practices and Council of Chief State School Officers.

1

