Notice of Grant Opportunity – EWEG

McKinney-Vento Education of Homeless Children and Youth Program

Year 1 of 2
16-BR19-H02
David C. Hespe
Commissioner of Education

Susan Martz
Assistant Commissioner

Division of Special Populations and Support Services
Karen Campbell

Director

Office of Supplemental Educational Programs

CFDA 84.196A
Application Due Date: March 24, 2016
NEW JERSEY DEPARTMENT OF EDUCATION

P.O. Box 500

Trenton, NJ 08625-0500

http://www.state.nj.us/education
STATE BOARD OF EDUCATION
MARK W. BIEDRON ……….……………………………………….……Hunterdon
President

JOSEPH FISICARO ………………………………………….................Burlington

Vice President

ARCELIO APONTE ..Middlesex

RONALD K. BUTCHER…………………………………………………...Gloucester

CLAIRE CHAMBERLAIN …………………………………………………..Somerset

JACK FORNARO……..………………………….…………………………..….Warren

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

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

ANDREW J. MULVIHILL…………………………………………..…………..Sussex

J. PETER SIMON ……………………………………………………..……….…Morris

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

David Hespe, 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 use the Electronic Web Enabled Grant (EWEG) online application system. See http://homeroom.state.nj.us/ to access this system. Please refer to the web page for the NGO at http://www.nj.gov/education/grants/discretionary/ (click on available grants) for information on when the EWEG application will be online.

PAGE

SECTION 1:

GRANT PROGRAM INFORMATION

1.1
Description of the Grant Program

1

1.1.1 Background

2

1.2
Eligibility to Apply

2

 1.3
Federal Compliance Requirements (DUNS, SAM)

4

1.4
Statutory/Regulatory Source and Funding

5

1.5
Dissemination of This Notice

6

1.6
Technical Assistance

7

1.7 Application Submission

7

1.8
Reporting Requirements

8

1.9 Assessment of Statewide Program Results

8
 1.10 Reimbursement Requests

9
SECTION 2:

PROJECT GUIDELINES

2.1 Project Design Considerations

10
2.2 Project Requirements

12
2.3 Budget Design Considerations

18

2.4 Budget Requirements

20

SECTION 3:

COMPLETING THE APPLICATION

3.1
General Instructions for Applying

25

3.2 Evaluation of First-Year Applications

25

 18

3.3 Application Component Checklist

 26

Standard Application APPENDICES:

McKinney-Vento Statement of Assurances (Appendix 1)
Documentation of Eligibility (Appendix 2)

Documentation of Primary Partnership (Appendix 3)

LEA General Intent to Collaborate (Appendix 4)

NON-LEA Documentation of Collaboration (Appendix 5)

Statewide Count by County 2013-2014 (Appendix 6)

SECTION 1: GRANT PROGRAM INFORMATION

1.1 DESCRIPTION OF THE GRANT PROGRAM

N.J.A.C 6A:17 et. seq. outlines the responsibilities of all New Jersey Local Education Agencies (LEAs) to provide educational services to homeless children and youth and to ensure that they have equal access to a free, appropriate public education which enables them to enroll in and attend school. Many LEAs also receive supplemental funding through their federal Title I Part A homeless reserve allocation which is intended to provide supplemental support services to homeless students that are in addition to those required under N.J.A.C.

It is the intent of the McKinney-Vento Education of Homeless Children and Youth grant program (McKinney-Vento) to support state and federal efforts by the establishment of regional partnership projects that will: 1) provide leadership and technical assistance in this area to the schools within the region; and 2) coordinate and provide (when possible), supplemental academic programs and support services to homeless children and youth attending schools within the region. For each regional project it is expected that, to the extent possible, all identified homeless children and youth within the region will be served.
The New Jersey Department of Education (NJDOE) has established a three-year grant program with the intent to establish eight (8) regional partnership projects throughout New Jersey. This Notice of Grant Opportunity (NGO) seeks to establish regional partnerships for regions unawarded after the initiating NGO. A chart of the unawarded region may be found in Section 1.4. Successful applicants will receive funding to: 1) provide leadership and technical assistance in this area to the schools within the region; and 2) coordinate and provide (when possible), supplemental academic programs and support services to homeless children and youth attending schools within the region for which application is made. Grantees selected through a competitive process, will implement the aforementioned program for an abbreviated grant cycle of two years, beginning July 1, 2016 and ending on June 30, 2018.
Each regional partnership must consist of a LEA (which will serve as the Lead Agency) and at least one primary partnering organization, located within the region that has a track record of providing services to homeless populations within the region. The regional McKinney-Vento projects will also identify and establish partnerships and collaborations with the LEAs within the region served, other local or regional service providers, community-based organizations and social service organizations to assist LEAs within their region in providing supplemental services and making referrals to appropriate agencies to enable all homeless children and youth in the partnership’s regional area to meet the challenging state content and student performance standards.
The following describes the supplemental academic program and support services that may be provided to homeless children and youth attending schools within the region:
· Instructional needs that are not met during the school day, such as school supplies, uniforms, tutoring, etc.; and
· Non-instructional needs that impact the ability of a student to succeed academically, such as counseling services, health screenings, transportation to and from school, etc.

Based on the availability of federal resources, this abbreviated grant program will begin July 1, 2016 and end on June 30, 2018. The initial award year will be July 1, 2016 through June 30, 2017. The project period for the subsequent and final award year is:

Year 2: July 1, 2017 – June 30, 2018
Funds provided under this grant program are subject to the federal supplement, not supplant rule.

1.1.1 BACKGROUND

The McKinney-Vento Homeless Assistance Act is authorized under the Elementary and Secondary Education Act (ESEA).
The Act requires that states ensure: (1) each homeless child has equal access to the same free, appropriate public education, including a public preschool education, as provided to other children; (2) any state that has a compulsory residency requirement as a component of the state’s compulsory school attendance laws or other laws, regulations, practices, or policies that may act as a barrier to the enrollment, attendance or success in school of homeless children and youth, will review and undertake steps to revise such laws, regulations, practices, or policies to afford the same free, appropriate public education as provided to other children; (3) homeless children are not separated from the mainstream school environment by virtue of their homeless status; and (4) homeless children and youth have access to the supplemental educational and support services that such children and youths need to ensure that they have an opportunity to meet the same challenging State student academic achievement standards to which all students are held.

More information is available by accessing the McKinney-Vento Homeless Assistance Act and corresponding USDE Education for Homeless Children and Youth Program Non-Regulatory Guidance at: http://www.ed.gov/programs/homeless/legislation.html
1.2 ELIGIBILITY TO APPLY

The McKinney-Vento Education of Homeless Children and Youth grant program is a limited-competitive grant program open to LEAs in New Jersey who apply in partnership with one primary partner organization and community-based, non-profit and/or social service organizations that have a record of providing services to support homeless populations within the designated region that application is made. LEAs include Special Services School Districts and Educational Services Commissions. The LEA must serve as the lead agency of the partnership.

Applicants must serve all districts located in the region specified in their application. Additionally, applicants must complete and upload the Documentation of Eligibility form (Appendix 2) found in the back of this Notice of Grant Opportunity (NGO) designating the region for which they are applying to serve. Applicants proposing to serve any variance from the defined service areas will not be considered for an award.
In order to meet the partnership requirement, the Documentation of Primary Partnership form (Appendix 3) must be completed and uploaded as part of the application. As stated, a primary partner organization is an organization that has an existing track record in providing services to homeless populations within the region for which application is made.

Applicants must also collaborate with LEAs and other organizations that serve homeless populations (e.g., community-based organizations, social service agencies, etc.) in their respective regions to identify, plan, develop and provide resources that address the academic and non-academic needs of children and youth experiencing homelessness. Please refer to Appendices 4 and 5 for the forms to be completed and uploaded.
The lead agency identified in the initial application must continue to serve in the capacity as such through the two-year grant period.
 The goals and objectives for each McKinney-Vento project are developed in the project’s first year application in response to the initiating two-year Notice of Grant Opportunity. The NJDOE expects that the succeeding year’s application will build upon that framework.

Continued eligibility in the second year is contingent upon the following:

· Completion and submission of a comprehensive needs assessment (CNA) to the Office of Supplemental Educational Programs by January 1, 2017;
· Certification of acceptable program performance by the Office of Supplemental Educational Programs which is based in whole, or in part, on the program’s history of returned funds, the previous year’s program performance and the agency’s ability to fiscally and programmatically implement the McKinney-Vento Education of Homeless Children and Youth Program as outlined in this NGO;

· Timely and accurate submission of all reports required under the current grant program and the NJDOE’s approval of those reports;

· Timely and accurate submission of data collection requirements;

· Consistent and timely program reimbursement requests via New Jersey’s Electronic Web-Enabled Grants (EWEG) system;
· Approval of grantees’ progress towards program goals and objectives, and implementation of the McKinney-Vento Education of Homeless Children and Youth Program determined through desk audits and/or on-site monitoring; and

· Satisfactory progress toward completion of any necessary remediation identified by the Office of Supplemental Educational Programs.

NOTE: The NJDOE reserves the right to reject any application not in conformance with the requirements of this NGO.

1.3
FEDERAL COMPLIANCE REQUIREMENTS (DUNS, SAM)

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 SAM database, go to www.sam.gov
Applicants must also print the “Entity Overview” page from their www.sam.gov
Profile (which displays their DUNS number and street address with ZIP+4 code), and upload a scan of the page using the UPLOAD tab.
FFATA Executive compensation disclosure criteria

In the preceding fiscal year, if an applicant:

•
Received at least $25,000,000 in annual gross revenues from federal awards; and,

•
If at least eighty (80) percent of the applicant’s annual gross revenues came from federal awards;

the applicant is required to disclose the name and total compensation of the five (5) most highly compensated officers of the applicant as part of the grant application.

This information is to be entered using the appropriate EWEG tab (contacts). The term “federal award” includes federal contracts, sub-contracts, grants, and sub-grants.
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 McKinney-Vento Education of Homeless Children and Youth Program is authorized is authorized under Title VII-B of the McKinney-Vento Homeless Assistance Act (42 USC 11431 et seq.; CFDA 84.196A) and authorized under the Elementary and Secondary Education Act (ESEA). It is 100% federally funded under ESEA for a total allocation of $1.2 million for year one (and for year two of the initiating cycle) of this two-year grant cycle.

The grantee is expected to complete the goal(s) and objectives laid out in the approved grant application, complete implementation activities established in its grant agreement, and make satisfactory progress toward the completion of its approved action plan. Failure to do so may result in the termination of the grantee’s current grant award and the withdrawal of eligibility for the continuation of grant funding by the NJDOE. The NJDOE will remove ineligible, inappropriate or undocumented costs from funding consideration.

To ensure the equitable distribution of funding and that all identified homeless children and youth in the State are served, Stewart B. McKinney-Vento Program funds will be awarded to one LEA for each of the four (4) inter-county regional service areas, as outlined in Table I. LEAs may apply for the amount specified in the column which corresponds to the inter-county regional project for which they are applying. These agencies will continue to serve as lead agencies for their respective regional projects throughout the two year grant cycle. LEAs may apply for up to the total amount listed in Table A, of which no more than fifteen (15) percent may be used for administrative purposes. Year 2 funding is subject to the availability of funds.

Stewart B. McKinney-Vento Program applications that score 65 and above and meet the intent of the NGO are eligible for funding consideration. In the event that there are no awards made in a region, funds will be offered through a Notice of Solicitation for Extension of Service Area and Supplemental Funds to the other funded grantees to coordinate service delivery to McKinney-Vento eligible children and youth to provide service to the unserved counties.

Final awards are subject to the availability of federal funds.
Please note, the following table outlines the number of homeless children and youth reported as homeless during the 2013-2014 school year, and should be used as a reference when developing plans for the project’s identification and provision of services to homeless children and youth.

TABLE I
	Regional Project (required service to the counties as grouped)
	Number of Reported Homeless Children and Youth 13-14
	Maximum

Award Amount by Region

	Hunterdon, Somerset and Warren counties
	283
	$38,328

	Hudson and Union counties
	467
	$54,391

	Ocean, Monmouth and Middlesex counties
	2,631
	$306,433

	Mercer and Burlington counties
	970
	$112,976

* Appendix 6 provides statewide by county counts of reported homeless children and youth.

1.5
DISSEMINATION OF THIS NOTICE

The Office of Supplemental Educational Programs will make this notice available to all Local Education Agencies (LEAs) based upon the eligibility statement, to the RAC executive directors and to the county superintendents in which the eligible agencies are located.

Additional copies of the NGO are also available on the NJDOE web site at: http://www.state.nj.us/education/grants/discretionary/ or by contacting the Office of Supplemental Educational Programs at the New Jersey Department of Education, 100 River View Executive Plaza, Route 29, P.O. Box 500, Trenton, NJ 08625-0500; telephone (609) 292-8777; fax (609) 292-1211.

1.6
TECHNICAL ASSISTANCE

The Office of Supplemental Educational Programs will provide a technical assistance session via a webinar, from 1:00 P.M. -2:30 P.M. on Wednesday, February 17, 2016. You may register for this webinar via the following link: https://attendee.gotowebinar.com/register/241011116371363073
no later than 4:00 P.M. on Wednesday, February 10, 2016. After registering, you will receive a confirmation email containing information about joining the webinar. Questions concerning this technical assistance session should be directed to Danielle Anderson Thomas, McKinney-Vento Education of Homeless Children and Youth Program State Coordinator, by e-mail at: Danielle.anderson-thomas@doe.state.nj.us or by telephone at: (609) 984-4974. Registrants requiring special accommodations for the technical assistance session should identify their needs at the time of registration.
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. The Application Control Center (ACC) must receive the complete application through the online Electronic Web Enabled Grant (EWEG) system at http://homeroom.state.nj.us no later than 4:00 P.M. on MARCH 24, 2016. Without exception, the ACC will not accept, and the Office of Grants Management cannot evaluate for funding consideration, an application received after this deadline.

Each eligible applicant must have a logon ID and password to access the system. Applicants should contact their district’s web (homeroom) administrator who will complete the registration. Questions regarding access to EWEG may be directed to eweghelp@doe.state.nj.us.

Applicants are advised to plan appropriately to allow time to address any technical challenges that may occur. Additionally, applicants should run a consistency check at least 24 hours before the due date to determine any errors that might prevent submission of the application. Applicants are advised not to wait until the due date to submit the application online as the system may be slower than normal due to increased usage. Please note that the EWEG system will be closed at 4:00 P.M. on the due date.

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.

Paper copies of the grant application will not be accepted in lieu of the EWEG application. Applications submitted by FAX cannot be accepted under any circumstances.

1.8
REPORTING REQUIREMENTS

Grant recipients are 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:

Report

Reporting Period

Due Date

1st Interim July 1, 2016 - October 31, 2016

November 30, 2016
2nd Interim
 July 1, 2016 - February 28, 2017
March 31, 2017
Final July 1, 2017 - June 30, 2017 August 31, 2017
*All program and fiscal reports will be submitted through EWEG.

(For additional information about post award requirements see the Grant Recipient’s Manual for Discretionary Grants at www.state.nj.us/education/grants/discretionary).
1.9 ASSESSMENT OF STATEWIDE PROGRAM RESULTS

The NJDOE will conduct periodic reviews of the grant program’s implementation based on the program outlined in the grant award agreement and the required programmatic and fiscal reports for the grant award period. In conducting these reviews, the NJDOE will consider program implementation in the context of a two-year grant program, and whether such implementation is likely to contribute to a successful program implemented over two years.

Staff members of the Office of Grants Management will conduct desk reviews of quarterly and final fiscal reports. Staff members from the Office of Supplemental Educational Programs will conduct desk reviews of interim program and fiscal reports, as well as conduct compliance oversight and compliance monitoring during the grant award period, in accordance with NJDOE policy.

In addition to the submission of the aforementioned reports, grant award recipients must be prepared to submit to the Office of Supplemental Educational Programs, NJDOE and/or its designees, data including but not limited to, measuring the level of proficiency on the state assessments of children and youth experiencing homelessness.

1.10
REIMBURSEMENT REQUESTS

Payment of grant funds is made through a reimbursement system. Reimbursement requests for any grant funds the local project has expended are made through the Electronic Web-Enabled Grant (EWEG) system. Requests may begin once the application has been marked “Final Approved” in the EWEG system, and the grantee has accepted the award by clicking on the “Accept Award” button on the Application Select page and completing the Grant Acceptance Certificate information. Grantees must submit requests at least ten business days before the end of the month, but not later than the 15th of the month. You may include in your request funds 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.

Only one (1) request may be submitted per month.

SECTION 2: PROJECT GUIDELINES

The intent of this section is to provide the applicant with the program framework within which it will plan, design, and develop Year 1 of 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.

N.J.A.C. 6A:23A-7 provides the administrative requirements on the travel of school district personnel. The applicant is urged to be mindful of these requirements as they may impact the ability of school district personnel to participate in activities sponsored by the grant program.

When submitting an application, the agency must use the EWEG online application system located at http://homeroom.state.nj.us/.

2.1
PROJECT DESIGN CONSIDERATIONS

As you design your program, please remain cognizant of the fact that homeless children and youth have needs above and beyond those of other students. It is important, however, not to stigmatize or make apparent their homelessness, but rather to focus on the delivery of services to ensure that homeless children and youth enroll in, attend, and meet the same challenging academic achievement standards that all other students are expected to meet. In operating from a regional service delivery approach, the lead agency must conduct an assessment of needs specific to the region for which it is applying for grant funds. The identified needs should guide the future selection of partner agencies in which the lead agency will enter into the required collaborative agreements.
Further, research-based and best practices indicate that successful programs identify practices that are necessary to ongoing program management. Many of these programs include the following practices:

· Oversight of ongoing implementation of all program components by the lead agency, regardless of which collaborator has responsibility for which component. Collaborating and participating agencies should meet periodically to review progress toward program goals and review each agency’s continued role and responsibilities to the Stewart B. McKinney-Vento project.

· Development of activities that respond to the ever changing needs of homeless children and youth. Programs must be flexible to be effective.

· Effective use of available resources and recognition of individual accountability among collaborating and partnering agencies to maximize progress toward achieving program goals.

· Increased efforts to expand the number of collaborating and partnering agencies as programs enter the succeeding year in order to increase available resources and expand services.
Partnerships and Collaborations

In developing the application and throughout the two-year project, grantees must establish at least one primary partnership with an agency that has a record of providing services to support homeless populations in the region, as well as collaborations with LEAs and non-educational agencies (e.g., community-based organizations, social service agencies, etc.) within their respective regions to identify, develop, plan, coordinate and, and when possible, provide services to identified homeless children and youth and their families. Partnering and collaborating with local organizations to expand the benefits available to eligible participants allows for more efficient use of resources. Moreover, there is an increased likelihood of sustainability as a result of the investment that each organization contributes. Partnerships and collaborations must be formed with key organizations that provide high-quality services, which are directly related to the core program components of the McKinney-Vento Education of Homeless Children and Youth Program.

Grantees’ projects must show evidence of the following components, which are essential to strengthening relationships and facilitating regular communication between the grantee and its partners and/or collaborators:

· Regular meetings between the grantee and its partners and/or collaborators to review progress toward program goals and each agency’s continued role and responsibility;

· Mutual accountability among the grantee and its partners and/or collaborators to maximize progress towards achieving program goals; and

· Efforts to expand the number of collaborators and/or partners as programs enter each succeeding year in order to increase available resources and services.

*As previously noted, LEAs must establish a primary partnership with one agency that has a record of providing services to support homeless populations in the region which application is made; and must collaborate with both non-educational agencies (community-based organizations, social service agencies, etc.) and LEAs in the regions served to identify, develop, plan, coordinate and deliver programs and services that address the unique academic and non-academic needs of children and youth experiencing homelessness.

Quality homeless education programs consider the special needs of those experiencing homelessness. Therefore, grantees, in collaboration with their partner educational and non-educational agencies, must show evidence of programs, services and activities that:

· Access Title I and other educational programs to address the comprehensive needs of homeless children and youth;

· Develop staff awareness of issues pertaining to homelessness and how homelessness impacts upon the education of children and youth;

· Strengthen links with non-educational agencies (e.g., community-based organizations, social service agencies, etc.) to ensure the delivery of comprehensive services to homeless children and youth based on needs;

· Share strategies for self-sufficiency with homeless families;

· Ensure the identification of all homeless children and youth;

· Develop staff awareness of each other’s roles and responsibilities in the project;

· Provide continuous opportunities for training and professional development;

· Provide programs and services that support of the entire family;

· Provide opportunities for homeless children and youth to experience activities which they may not otherwise experience;
· Assuring the capacity to serve homeless special needs students;

· Develop effective systems to address the transportation needs of homeless children and their families;

· Assure the provision of counseling services to allow homeless children and youth to address their emotional and social issues, challenges, or concerns due to homelessness;

· Establish relationships with vendors or organizations who are able to provide supplies or materials that students in homeless situation may not otherwise be able to afford;

· Develop methods to ensure the privacy and integrity of homeless children and their families in all possible situations; and

· Provide opportunities for homeless children to participate in extracurricular activities to make friendships and form allegiances with other children.

2.2
PROJECT REQUIREMENTS

To maintain consistency with the regulations set forth by the USDE and NJDOE and to acknowledge the diverse and multiple paths for youth achievement, the NJDOE has established minimum program requirements. All applicants must adhere to and implement the project requirements as set forth in this section of the application.

The lead agency must be a New Jersey local education agency and is responsible for the overall implementation and administration of the regional project. The lead agency may not divest its responsibilities as the lead agency to another entity. The lead agency will be required to assist; through technical assistance, support and referrals, in the identification, enrollment and coordination of services to all McKinney-Vento eligible children and youth throughout the counties in each of the inter-county regional service areas as specified in Table I in Section 1.4. Grantees must collaborate with both their non-educational agency partners and LEAs in their respective regions to assure that the academic and non-academic needs of each homeless child/youth identified are met. To do this, projects, in partnership with their primary partner and in collaboration with their partner non-educational agencies and LEAs, must develop and implement a sound process for identifying, enrolling and providing services to children and youth experiencing homelessness within the region for which the applicant has agreed to serve, as identified on the Documentation of Eligibility form (Attachment 2). The awarded grantee, through technical assistance and support, assists the state coordinator in ensuring the aforementioned process is free of barriers to the enrollment and attendance of homeless children and youth; such as the requirement for homeless children and youth to provide proof of residence or notarized affidavits; birth certificates; health/immunization records; previous school or transfer records as a condition of enrollment. Grantees are required to interface with all districts within their respective regions to facilitate, coordinate, plan, develop and assure that the LEAs will provide comparable supplemental academic and support services for all identified program eligible children and youth as needed. Further, grantees must report to the NJDOE on all barriers local liaisons for homeless children and youth experience in their efforts to enroll and sustain the attendance of students experiencing homelessness.
Additionally, grantees must provide information during technical assistance trainings to LEAs in their respective regions on the effective and efficient use of Title I, Part A funds reserved for services to homeless children and youth. Title I of the ESEA requires that recipient districts reserve funds for any homeless students not enrolled in participating Title I schools within the LEA. The legislation states:

Title 1, Part A: RESERVATION- A local educational agency shall reserve such funds as are necessary under this part to provide services comparable to those provided to children in schools funded under this part to serve homeless children who do not attend participating schools, including providing educationally related support services to children in shelters and other locations where children may live. 20 USC 6313(c)(3)(A)

Therefore, the grantees’ fundamental understanding and uses of Title I, Part A funds is essential.

LEA Consultation

To fulfill the programmatic requirement of coordination with non-educational agencies and local educational agencies, grantees must conduct timely and meaningful consultation with the appropriate non-educational and LEA officials prior to the development of the local project’s grant application and prior to any decision being made regarding the design of the local project that could affect the ability of the LEAs’ students, teachers and other education personnel to receive benefits. Consultation must continue throughout the implementation and assessment of activities.
Listed below are the considerations for all applicants must consider when assessing the needs of the LEAs’ students and teachers and when determining, in consultation with the non-educational agencies and LEAs, whether those needs fit the grant’s program design. Consultation must include discussion on such issues as:

· Which children will receive benefits under the project and how their needs will be/have been identified;

· What services will be provided;

· How, when, where, and by whom will the services be provided;

· How the services will be assessed and how the results of the assessment will be used to improve those services;

· What funds, and the amount of funds available for services; and

· How and when decisions about the delivery of services will be made.

Staffing and Certification Requirements

In order to effectively perform the administrative responsibilities of this federally-funded grant program, the NJDOE requires that each McKinney-Vento Education of Homeless Children and Youth Program project adhere to the minimum requirements outlined below. 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 must maintain a staff to student ratio of 1:15 for all activities, including physical activities. The NJDOE reserves the right to require changes based on this review.

· All grantees must 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 applicant agency and is responsible for managing the administrative functions of this program.

· All McKinney-Vento funded supplemental instructional supports must be provided by certified teachers. All teachers providing instruction in math and English language arts/literacy must be certified in the content area in which they teach.

Project Abstract (no points)
The project abstract is a one-page (250-300 words) summary of your proposed project. Do not include information here that is not found in other parts of the application.
Responses to this section must be submitted in the Project Abstract section
Statement of Need (10 points)
The Statement of Need identifies the local conditions and/or needs that justify the project you are proposing to implement in your application. Applicants must demonstrate the need for the proposed project in relation to this particular grant program. Please note that all requirements listed within this NGO are still required to be implemented. Responses to this section must be submitted in the NEED section.

Project Description (20 points)
The NJDOE’s expects that all McKinney-Vento Education of Homeless Children and Youth Program projects will be comprehensive in nature. The project description is a narrative describing your proposed the program and how it is expected to unfold over the two years. Describe how the unique and specialized needs of children and youth experiencing homelessness within the region will be met. Include in the narrative how the program will be run, the leadership and the roles the primary partner and the collaborating LEAs and other agencies will play in achieving the grant goals, how the applicant will provide leadership, coordination and technical assistance within the region.
Responses to this section must be submitted in the Project Description section
Goals, Objectives and Indicators (20 points)
The New Jersey Department of Education requires that applicants develop goals, objectives and indicators for their local project for the two-year program. In this competitive application, the applicant must write goals, objectives and indicators for the first of the two years. Annual goals identify what change you want to achieve by the end of each year of project implementation. Objectives are the action steps that the applicant will take and the benchmarks that the applicant will use to measure progress towards achieving the goals. Objectives are measurable, identify the target (e.g., population group, geographic area) of the program activity, set a timeframe for completion and provide an expected direction of change (e.g., an increase or decrease in behavior or service). Indicators are specific, observable and measurable characteristics that are used to determine that objectives have been accomplished. Objectives and indicators are important incremental measures of progress made by the homeless education project toward its goals.

The foundation of a successful project rests with result-oriented goals and objectives designed for the population to be served. Responses to this section must be submitted in the Goals, Objectives and Indicators section.

Project Activity Plan (20 points)
A carefully constructed Program Activity Plan listing activities that correspond to each objective. The Activity Plan is for the FIRST year only. Activities must be linked to the proposed goals, objectives and indicators. Goals must reflect the intent and standards of those in the McKinney-Vento Homeless Assistance Act and be based upon each the following primary needs of children and youth experiencing homelessness:

1) Tutoring, remedial educational services and academic enrichment activities that are linked to the achievement of state standards (examples: developmentally appropriate early childhood programs, not otherwise provided through federal, state or local funding, for preschool age children; before school and after school tutoring; summer programs for homeless children and youth in which a teacher or other qualified individual provides tutoring, homework assistance, and supervision of education activities);

2) Professional development and technical assistance for administrators, instructional staff and non-instructional staff to develop awareness and heighten understanding of, and sensitivity to, the needs and rights of homeless children and youth, and the specific educational needs of runaway and homeless youth;

3) Education and training for parents of homeless children and youth regarding the rights and resources available to their children;

4) Expedited evaluations of the strengths and needs of homeless children and youth, including needs and eligibility for existing programs and services (including for gifted and talented students, children with disabilities, English language learners, services provided under Title I of the ESEA, or similar state or local programs in career and technical education and school meals programs);

5) A program design that ensures collaboration on support services for homeless children and youth, including but not limited to, the services listed below:

a. Referral services for medical, dental, psychological, nutritional and other health services;

b. Transportation, which includes transportation to the child’s school of origin when that school is within the LEA, and extraordinary costs if outside of the LEA;

c. Pupil counseling services (including violence prevention counseling) and referrals for such services;

d. Activities to address the particular child’s needs that may arise from domestic violence;

e. Provision of school supplies, including those supplies to be distributed at shelters or temporary housing facilities or other appropriate locations; or
f. Other extraordinary or emergency assistance needed to enable school attendance.

Responses to this section must be submitted in the Project Activity Plan section.

Organizational Commitment and Capacity (20 points)
Applicants are required to respond to the following questions within EWEG:

1. Describe why the project you propose is important to your respective region.

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

3. Describe why your LEA is an appropriate (i.e., authorized) agency to implement the project.

4. Describe experience that your LEA has had in implementing collaborative projects, as well as the outcomes of those projects. What worked, what did not work, and why?

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

6. If your LEA has not implemented collaborative projects, tell us why your agency’s proposed project will be successful.

7. Describe your LEA’s resources (staff, facilities, equipment, funds, etc.) that will support successful project implementation.

Responses to this section must be submitted in the Organizational Commitment and Capacity section.

In sum, projects must develop and implement systems and services based upon a sound understanding of homelessness and the unique challenges of educating children and youth experiencing this situation. Beginning in the first year, projects must use data from their comprehensive needs assess to identify the needs of this population that will be addressed through the program. Projects must also use data derived from the required annual Comprehensive Needs Assessment (CNA) in the second year to guide and prioritize service delivery and budget preparation in Year 2.
In addition, grant award recipients are required to build upon the key elements and successes of the prior year and to modify areas identified as being in need of improvement or change.

2.3
BUDGET DESIGN CONSIDERATIONS

Funds are for the purpose of identifying, planning, developing, coordinating and implementing supplemental academic and support services for school-age children who are experiencing homelessness, by providing services during school hours and/or before and after school, during holidays, weekends, and vacations.

The applicant’s budget must be well-considered, necessary to address the project objectives, remain within the funding parameters contained in this NGO and demonstrate prudent use of resources. The NDJOE will review the budget to ensure that costs are necessary and reasonable for implementation of each project activity.

Specifically, McKinney-Vento funds must be used to assist homeless children and youth in enrolling, attending, and succeeding in school. Funds may support the following activities:

1. Tutoring and supplemental academic programs and services that help homeless children and youth reach the same challenging State content and State student performance standards to which all children are held. As clearly specified in the ESEA, all academic enrichment programs for disadvantaged students, including programs for homeless students, must be aligned with the State’s academic standards (i.e., Common Core State Standards). Additionally, when offering supplemental instruction, LEAs must provide scientifically-based research programs services for children and youth to maximize students’ opportunities for academic success.
2. Expedited evaluations of eligible students to measure their strengths and needs. These evaluations should be done promptly in order to avoid a gap in the provision of necessary services to those children and youth. Evaluations may also determine a homeless child or youth’s eligibility for other programs and services, including educational programs for gifted and talented students, special education and related services for children with disabilities, English language acquisition, career and technical education, school lunch, and appropriate programs or services under ESEA.

3. Programs and other activities designed to raise awareness among administrators, instructional staff and non-instruction staff of the rights of homeless children and youth under the McKinney-Vento Act, and the special needs such children and youth have as a result of their homelessness.

4. Referrals of eligible students to medical, dental, mental, and other health services.

5. Paying the excess cost of transportation not otherwise provided through Federal, State, or local funds, to enable students to attend schools selected under section 722(g)(3) of the McKinney-Vento Act.

6. Developmentally appropriate early childhood education programs for homeless children of preschool age that are not provided through other Federal, State, or local funds.

7. Services and assistance to attract, engage, and retain homeless children and youth, and unaccompanied youth, in public school programs.

8. Before- and after-school programs, mentoring, and summer programs for homeless children and youth. Qualified personnel may provide homework assistance, tutoring, and supervision of other educational activities.

9. Paying fees and costs associated with tracking, obtaining, and transferring records necessary for the enrollment of students in school. The records may include birth certificates, guardianship records, immunization records, academic records, and evaluations of students needed to determine eligibility for other programs and services.

10. Education and training programs for parents of homeless children and youth regarding the rights their children have as homeless individuals and regarding the educational and other resources available to their children.

11. Programs coordinating services provided by schools and other agencies to eligible students in order to expand and enhance such services. Coordination with programs funded under the Runaway and Homeless Youth Act should be included in this effort.

12. Programs providing violence prevention counseling and referrals to such counseling.

13. Programs addressing the particular needs of eligible students that may arise from domestic violence.

14. Providing supplies to non-school facilities serving eligible students and adapting these facilities to enable them to provide services.

15. Providing school supplies to eligible students residing at shelters, temporary housing facilities, and other locations as appropriate.

16. Providing extraordinary or emergency services to eligible students as necessary to enroll and retain such children and youth in school.
17. Costs associated with professional development and technical assistance trainings, workshops, and conferences offered to LEAs to increase awareness and foundational knowledge on the unique and specialized needs of children and youth experiencing homelessness.

It should be noted that food may be offered to encourage families to participate in activities.
2.4
BUDGET REQUIREMENTS
Guidance on constructing a grant budget may be found in the Pre-award Manual for Discretionary Grants, which can be accessed at:

www.state.nj.us/education/grants/discretionary/management/.
In constructing the budget, please refer to Table I in Section 1.4 for the maximum amount you may apply for. The budget is for the first year only. 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 applicants must provide sufficient explanation of budgeted costs, including the calculation detail (cost-basis).

· In the Title of Position box for positions that have Other Benefits be sure to list the Other benefits by type and percentage amount such that the total of the individual Other benefit percentage amounts equal the percentage amount shown in the Other Benefits box.

· For budget entries that represent administrative costs be sure to check, Administrative, in the Cost section of those entries.

· For any budget entry that has both a program and administrative portion create two budget entries, one for each. Be sure to check Program or Administrative in the Cost section. For example, if an after-school teacher’s salary is based on providing both teaching (Instructional tab) and nonteaching (Non-instructional tab) services to the grant.

· Be sure to explain what the amounts in the How Many and Cost per Unit boxes represent for the Supply, Equipment, and Other tabs 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 is for, the need for it, and its relation to the grant program.

· 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. Mileage must be a separate budget entry and calculated at no more than $.31 per mile.

When requesting conference travel costs 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). Insert this statement, gsa.gov rates will be used at the time of travel, into the “Description” box for all conference travel costs. Be sure to itemize travel costs on a per person basis. In the “How Many” box insert the number of travelers. In the “Cost per Unit” box insert the total cost per person. In the “Description” box show the per person cost for round-trip coach airfare or railfare. For meals shows the per person, per day cost times the number of days. For lodging show the per night rate per room times the number of nights. For airport shuttles show the cost for up to four shuttles per person.

Grantees must adhere to the NJDOE required provisions of N.J.A.C. 6A:23A-7. The aforementioned provisions 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 these 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 grantee must ensure that it meets all of the requirements listed below:

1. (a) Programs will be expected to allocate eighty five (85) percent of the total grant amount for direct program services to children and their families. When constructing their budget entries in EWEG, applicants will select, PROGRAM, under the COST section of the budget entry that represents a direct program cost. The BUDGET SUMMARY page in EWEG will reflect the total amount of PROGRAM costs, and it is these PROGRAM labeled costs that must total at least 85% of the grant award amount. Direct program services may include salaries and fringe benefits for persons with direct instructional, evaluation, counseling, and/or referral responsibilities; curriculum materials and supplies; training and staff development activities; contracted services; and transportation of children. The Program Office at the state Department of Education will determine what kind of costs will constitute direct program costs.
(b) No more than fifteen (15) percent of the total grant award amount may be used for administrative purposes, including indirect costs that are based upon administrative costs, the salary of a staff person for supervising grant related staff, the salary of the staff person(s) who attend(s) Project Director meetings, and the travel costs (mileage reimbursement and tolls) associated with attendance at Project Director meetings. The Program Office at the state Department of Education will determine what costs constitute administrative costs.
2. Applicants who are requesting indirect costs must provide documentation of an approved rate with the application by using the Upload tab.

3. Indirect costs applied to administrative direct costs are considered administrative costs; the total administrative costs requested may not exceed 15% of the grant award.

4. Indirect costs applied to program costs are not considered administrative costs.

5. For each staff member whose duties include administration and direct program services, provide a job description which includes the percentage of time spent on each task, group of tasks, or responsibility.

6. For each staff member whose duties must be entered in more than one salary line (for example, a staff member who serves as teacher, Instructional Salary tab, and a counselor, Non-instructional Salary tab) provide a job description which includes the percentage of time spent on each task, group of tasks, or responsibility.

7. The applicant must be prepared to document all salaries in accordance with Section 200.430 of the Uniform Grant Guidance (UGG). Salaries for split-funded personnel must be pro-rated to accurately reflect the time charged to this grant program.

8. Instructional equipment may be purchased only if directly related to grant activities, sufficiently justified, and designed to meet the needs of the population served.

9. Assistance may be provided to defray the excess cost of transportation for students under section 722(g)(4)(A) of the Homeless Education Assistance Act, when not otherwise provided through Federal, State, or local funding, and where necessary to enable students to attend the school selected under section 722(g)(3).

10. Grant funds must supplement and not supplant other funds available for this purpose.

Indirect costs:

Indirect costs may be requested in the budget from applicants that have a current federally negotiated indirect cost rate agreement. If indirect costs are requested, care must be taken to ensure that costs that would be considered an indirect cost are not included in the budgeted as a direct cost. Please refer to 2 CFR Part 200.414 for additional information.

•
For applicants with a current federally negotiated indirect cost rate agreement, they must scan and upload a copy of their indirect cost rate agreement. Beginning in FY 16, all NJ LEAs received an approved indirect cost rate from NJDOE; please refer to http://www.state.nj.us/education/finance/fp/af/indirect/

for further information.
As this program contains a supplement, not supplant requirement, an applicant requesting indirect costs would use its negotiated restricted indirect cost rate.

Grant funds provided through this NGO may not be expended for the following:

· Entertainment. (Grantees must be able to document at any budgeted field trips are educational in nature.)
· Costs of rental space

· Costs for capital renovations or construction

The applicant’s project must be designed and implemented in conformance with all applicable state and federal regulations. The NJDOE will remove from consideration all ineligible costs, as well as costs not supported by the Project Activity Plan.

SECTION 3: COMPLETING THE APPLICATION

3.1
GENERAL INSTRUCTIONS FOR APPLYING

To apply for a grant under this NGO, you must prepare and submit a complete application. Your 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 applicant may wish to consult additional guidance found in the Pre-award Manual for Discretionary Grants found at:

www.state.nj.us/education/grants/discretionary/management/
3.2
EVALUATION OF FIRST-YEAR APPLICATIONS

Each application will be read and evaluated by a reader panel. This panel shall consist of three (3) professionals, two (2) from within the NJDOE and one (1) external to the NJDOE. Each application will be considered based on quality and comprehensiveness, including consistency with the state’s goal of the provision of supplemental services designed to enable all homeless children and youth to meet challenging state content and student performance standards. Applications will also be reviewed for completeness, accuracy, and appropriateness of response to each of the items identified in Section 2, as well as consistency with the intent of the NGO.

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 matters of public record upon the completion of the evaluation process, and will be available to members of the public upon request.
The following point values apply to the evaluation of applications received in response to this NGO:

	Application Component
	Point Value

	STATEMENT OF NEED
	10

	PROJECT DESCRIPTION
	20

	GOALS, OBJECTIVES AND INDICATORS
	20

	PROJECT ACTIVITY PLAN
	20

	ORGANIZATIONAL COMMITMENT AND CAPACITY
	20

	BUDGET
	10

	TOTAL
	100

An application must score a minimum of 65 points and meet the intent of the NGO to be eligible for funding consideration.

If selected for pre-award revisions (PARs), the applicant will be notified by the EWEG system via email. Only the personnel listed on the contact page will receive a notification. The applicant will be required to initiate the PAR process by accessing the EWEG system, creating an amendment for the application and submitting the amendment through EWEG to the NJDOE. Applicants will not be able to make changes on any of the application pages at this time. Questions on how to submit an amendment should be directed to the EWEG help desk at eweghelp@doe.state.nj.us.

3.3
APPLICATION COMPONENT CHECKLIST

The following components are required (see Required (Column) to be included as part of your EWEG 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
	EWEG TAB/SUBTAB
	Included

(()

	(
	EWEG
	Admin (Contacts, Allocation, Assurance, Board Resolution and DUNS-SAM)
	

	(
	EWEG
	Budget
	

	(
	EWEG
	Narrative (Abstract, Need, Description, Goals/Objectives/Indicators, Activity Plan, Organizational Commitment & Capacity)

	

	
	
	The following document(s) must be scanned and attached to the EWEG application using the UPLOAD tab:
	

	(
	UPLOAD
	McKinney-Vento Statement of Assurances (Appendix 1)
	

	(
	UPLOAD
	Documentation of Eligibility (Appendix 2)
	

	(
	UPLOAD
	Documentation of Primary Partnership (Appendix 3)
	

	(
	UPLOAD
	LEA General Intent to Collaborate (Appendix 4)
	

	(
	UPLOAD
	NON-LEA Documentation of Collaboration (Appendix 5)
	

	(
	UPLOAD
	“Entity Overview” page from the applicant’s www.sam.gov profile.
	

	(
	UPLOAD
	Copy of applicant’s federally negotiated indirect cost rate (LEAs requesting indirect costs in their budgets should upload NJDOE approved letter for FY 16)
	

Applicant Agency: _____________________________
Appendix 1

McKinney-Vento Education of Homeless Children and Youth Program

STATEMENT OF ASSURANCES

2016-2017
I, ____________________________ certify that __________________________

 Print Name of Chief School Administrator Name of Applicant LEA

· Will assure that the combined fiscal effort per student, or the aggregate expenditures of our agency and the State with respect to the provision of free public education by such agency for the fiscal year preceding the fiscal year for which the determination is made, was not less than 90 percent of such combined fiscal effort or aggregate expenditures for the third fiscal year preceding the fiscal year for which the determination is made;

· Will use subgrant funds in compliance with requirements of section 722(g) (3) through (7) of the McKinney-Vento Homeless Education Assistance Improvements Act of 2001.

· Will implement policies and procedures to ensure that activities will not isolate or stigmatize homeless children and youth.

· Will assure the choice of schools homeless children and youth are eligible to attend, as provided in subsection (g)(3)(A);

· Will assure that no homeless child or youth is required to attend a separate school for homeless children or youths; and

· Will assure that homeless children and youths shall be provided comparable services described in subsection (g)(4), including transportation services, educational services and meals through school meals programs; and that homeless children and youth will not be stigmatized by school personnel.

__

Signature of Lead Agency’s Chief School Administrator

Date

Applicant Agency: _____________________________
Appendix 2
McKinney-Vento Education of Homeless Children and Youth Program

DOCUMENTATION OF ELIGIBILITY

2016-2017
TABLE I

	Regional Project (required service to the counties as grouped)
	Number of Reported Homeless Children and Youth 13-14
	Maximum

Award Amount by Region

	Please indicate with a checkmark (() the region for which your agency is applying to serve.

	Hunterdon, Somerset and Warren counties
	283
	$38,328
	

	Hudson and Union counties
	467
	54,391
	

	Ocean, Monmouth and Middlesex counties
	2,631
	306,433
	

	Mercer and Burlington counties
	970
	$112,976
	

I, ____________________________ certify that as chief school administrator of the applicant LEA, we are submitting this application to administer a McKinney-Vento Education of Homeless Children and Youth Program project available through the New Jersey Department of Education (NJDOE) to provide supplemental academic and support services to eligible children and youth and their families. Further, I recognize that the aforementioned coordination and provision for such services are required regionally. I am committed to ensuring, that if awarded, those individuals charged with the administration of the grant and its staff are fully aware of this responsibility and are in full support of implementing the proposed program pursuant to this Notice of Grant Opportunity (NGO).

__

Signature of Lead Agency’s Chief School Administrator

Date

Applicant Agency: _____________________________
Appendix 3
McKinney-Vento Education of Homeless Children and Youth Program

DOCUMENTATION OF PRIMARY PARTNERSHIP

(This form may be duplicated if there is more than one PRIMARY PARTNER.)

2016-2017
This document is to be signed and submitted with the grant application In accordance with the eligibility requirement of the NGO as evidence of the PRIMARY PARTNERSHIP between the applicant and an agency that has a record of providing services to support homeless populations with whom the applicant will coordinate with in the identification, planning, development and execution of services outlined in the grant application.

Name of PRIMARY PARTNER agency/organization:

Contact Person Name and Title:

Signature

__ Fax

Phone

Email

__

County/Address

 It is my understanding that the applicant listed above plans to submit a McKinney-Vento Education of Homeless Children and Youth Program application, available through the New Jersey Department of Education (NJDOE) to identify, plan, develop, coordinate and provide supplemental academic and support services to eligible children and youth and their families. Recognizing the need for such services, I am committed to ensuring that my agency acts in full support of the proposed program through the provision of activities, services, and/or resources as a result of the partnership effort between my agency and the aforementioned applicant agency. In addition, my agency will provide data or other information to the applicant for the purposes of documentation of services and the state evaluation of the program.

 Please check off the services that the PRIMARY PARTNERSHIP agency will provide:
	___ Programming/activity-related services

___ Paid staffing

___ Volunteer staffing

___ In-kind donations

___ Goods/materials

___ Transportation

___ Technical assistance
	___ Referral, counseling and/or, social services)

___ Fundraising

___ Adult Education

___ Parent Education

___ Provide evaluation services

___ Other (please specify) _______________________________

Applicant Agency: _____________________________
Appendix 4
McKinney-Vento Education of Homeless Children and Youth Program

LEA GENERAL INTENT TO COLLABORATE

2016-2017
This document is to be signed and included with the application.
Name of Collaborating School District:

I certify the district’s intent to collaborate with the applicant regional McKinney-Vento Education of Homeless Children and Youth project, if awarded, as follows:

1) Utilize resources and information provided by the lead applicant to support the federal and state required supplemental academic and support services to identified homeless children and youth;

2) Participate in partnerships with local, county and regional non-educational agencies (e.g., community based organizations, social service organizations, faith-based institutions) established by the lead applicant, if awarded, in providing supplemental services;

3) Provide district level data to support the lead applicant in identifying the academic and non-academic needs of homeless students for reporting to the NJDOE; and
4) Address the academic, non-academic and emergent needs of homeless children and youth.

5) FOR TITLE I DISTRICTS ONLY: Collaborate with the regional McKinney-Vento project director on the use of the Title I reserve for homeless students in non-Title I attendance areas.

I certify that my district will collaborate with the lead applicant, if awarded, as articulated above.
Chief School Administrator Name (PRINT)
 (SIGNATURE)
__
District’s McKinney-Vento Liaison Name (email)

Applicant Agency: _____________________________
Appendix 5
McKinney-Vento Education of Homeless Children and Youth Program

NON-LEA DOCUMENTATION OF COLLABORATION
(Please duplicate for each NON-LEA collaborating agency.)

2016-2017
This document is to be signed and submitted with the grant application In accordance with the eligibility requirement of the NGO as evidence of the COLLABORATION between the applicant and the agency with whom the applicant will coordinate with in the identification, planning, development and execution of services outlined in the grant application.

Name of collaborating agency/organization: ______

Contact Person Name and Title:

Signature
__ Fax

Phone

Email
__
County/Address

 It is my understanding that the applicant listed above plans to submit a McKinney-Vento Education of Homeless Children and Youth Program application, available through the New Jersey Department of Education (NJDOE) to identify, plan, develop, coordinate and provide supplemental academic and support services to eligible children and youth and their families. Recognizing the need for such services, I am committed to ensuring that my agency acts in full support of the proposed program through the provision of activities, services, and/or resources as a result of the collaborative effort between my agency and the aforementioned applicant agency. In addition, my agency will provide data or other information to the applicant for the purposes of documentation of services and the state evaluation of the program.

 Please check off the services that the collaborating agency will provide:
	___ Programming/activity-related services

___ Paid staffing

___ Volunteer staffing

___ In-kind donations

___ Goods/materials

___ Transportation

___ Technical assistance
	___ Referral, counseling and/or, social services)

___ Fundraising

___ Adult Education

___ Parent Education

___ Provide evaluation services

___ Other (please specify) _______________________________

Appendix 6

STATEWIDE HOMELESS STUDENT COUNT BY COUNTY 2013-2014
	COUNTY_NAME
	COUNTY NAME
	2013-14 HOMELESS STUDENT COUNT

	01
	ATLANTIC
	504

	03
	BERGEN
	359

	05
	BURLINGTON
	724

	07
	CAMDEN
	1086

	09
	CAPE MAY
	127

	11
	CUMBERLAND
	1286

	13
	ESSEX
	1109

	15
	GLOUCESTER
	674

	17
	HUDSON
	180

	19
	HUNTERDON
	43

	21
	MERCER
	246

	23
	MIDDLESEX
	756

	25
	MONMOUTH
	772

	27
	MORRIS
	88

	29
	OCEAN
	1103

	31
	PASSAIC
	221

	33
	SALEM
	405

	35
	SOMERSET
	88

	37
	SUSSEX
	47

	39
	UNION
	287

	41
	WARREN
	152

	80
	CHARTERS
	46

	
	STATEWIDE TOTAL
	10,303

