03-OCFS-LCM-15

August 22, 2003

[image: image1.png]

	
George E. Pataki

Governor
	New York State
Office of children & Family Services
52 Washington street

rensselaer, NY 12144
	
John A. Johnson

Commissioner

Local Commissioners Memorandum

	Transmittal:
	03-OCFS LCM-15

	To:
	Local District Commissioners ASK * MERGEFORMAT

	Issuing

Division/Office:
	Development and Prevention Services

	Date:
	August 22, 2003

	Subject:
	New York State Child Care Block Grant Enhanced Implementation to Child Care Subsidy Program Services Allocations

	Contact Person(s):
	Eileen Mahoney (518) 473-0711

mailto:EILEENBECS.MAHONEY@DFA.STATE.NY.US

	Attachments:
	A: New York State Child Care Block Grant Enhanced Implementation to Child Care Subsidy Program Services Allocations

	Attachment Available On – Line:
	Yes

I. Purpose

The purpose of this Local Commissioners Memorandum (LCM) is to inform social services districts of funds available to assist in the development of strategies to enhance the implementation of child care subsidy program services funded under the New York State Child Care Block Grant (NYSCCBG). Such strategies may include, for example, the development or implementation of automated supports for the management of the program; projects to review and streamline current procedures related to the child care subsidy program; and enhancement of provider notification and payment mechanisms. These are non-recurring funds that will allow the districts to invest in improvements that will increase the efficiency of their use of future program allocations. The Office of Children and Family Services (OCFS) has set aside $6 million in NYSCCBG funds to allocate to districts for this purpose. In order to access their allocation, districts must submit a detailed proposal by October 31, 2003 and receive approval from OCFS to use their allocation. Funds are available for the period beginning April 1, 2003 and ending March 31, 2004 and must be claimed by June 30, 2004.

II. Background

While investments in program and administrative improvements, including the establishment and maintenance of child care information systems, is an allowable program cost under the district’s NYSCCBG subsidy allocation, many districts do not have sufficient funds available to develop additional systems support. In order to assist districts, a one-time issuance of additional funding is being made.

III. Program Implications

APPLICATION

In order to access its allocation, a district must submit a detailed description, including a budget, of the intended use of the funds.

The proposal must be returned by October 31, 2003 to:

Eileen Mahoney

Office of Children and Family Services

Bureau of Early Childhood Services

52 Washington Street - Room 338N

Rensselaer, New York 12144

The allocation of any district that has not submitted its proposal by October 31, 2003 will revert to OCFS.

ALLOCATION INFORMATION

Attachment A indicates district allocations of NYSCCBG enhanced implementation funds for the period beginning April 1, 2003 and ending March 31, 2004. These allocations are based on the relative proportion of subsidized children across districts.

This allocation is a one-time only issuance and is not anticipated to recur in the following year.

REIMBURSEMENT
Claims for enhanced implementation program expenditures will be reimbursed at 100 percent with NYSCCBG funds up to the district's NYSCCBG enhanced implementation allocation. The expenditures funded by this allocation will be non-administrative in nature under the Federal definition of administrative costs, and thereby not included as part of the 5 percent cap for the CCBG

Claims for administrative expenditures incurred by the local district in support of this initiative and not funded with this one-time allocation will be reimbursed at 100 percent with NYSCCBG funds, as long as the district’s maintenance of effort (MOE) is met, up to the district’s SFY 2003-2004 NYSCCBG allocation. Administrative expenditures related to the enhanced implementation program are subject to the annual five percent NYSCCBG administrative cap.

CLAIMING INSTRUCTIONS

The costs for the enhanced implementation allocation expenditures should be accumulated on the Schedule D in the F-17 function and carried over to the Schedule D-17 and labeled in a D-17 column as “CCBG Auto Sup”. These expenditures are to be claimed as 100 percent Federal funds. The costs are then transferred to the LDSS-3922 “Reimbursement Claims for Special Projects”. The project label should be “CCBG Auto Sup”. Claim expenditures must be submitted to the Office of Temporary and Disability Assistance (OTDA) Bureau of Financial Services on form LDSS 3922 Claiming for Special Projects and received by them by June 30, 2004. Any portion of a district's NYSCCBG allocation that is not claimed by the district by June 30, 2004 will revert to OCFS.

As noted above, expenditures for administrative activities related to this initiative are not reimbursable under the enhanced implementation system allocation. Administrative expenditures for this initiative are claimed to the NYSCCBG in accordance with Services RMS as Child Care Block Grant costs on line 5, section 1(associated A-87 costs are claimed on line 3, section 2) of the Schedule D-2, Allocation for Claiming of General Services Expenditures (LDSS-2347B). Instructions for completing the Schedule D-2 are contained in Chapter 9 of Volume 3 of the Fiscal Reference Manual County Cost Allocation Plan for districts outside of New York City. For New York City, the instructions are contained in Chapter 9 of Volume 4 of the Fiscal Reference Manual.

CONTACT PERSON

If you have any questions regarding information contained in this LCM, please contact Eileen Mahoney of the Bureau of Early Childhood Services at (518) 473-0711. Ms. Mahoney also may be contacted on-line, mailto:EILEENBECS.MAHONEY@DFA.STATE.NY.US.
If you have any fiscal questions, please contact the Bureau of Financial Services:

Regions 1-4 - Roland Levie at 474-7549; mailto:Roland.Levie@dfa.state.ny.us
 Region 5 - Michael Borenstein at (631) 854-9704;

 E-mail address: Michael.Borenstein@dfa.state.ny.us.

 Region 6 - Marian Borenstein at (212) 383-1735;

 E-mail address: Marian.Borenstein@dfa.state.ny.us.

Issued by:

Susan A. Costello s/s

Larry G. Brown s/s

Susan A. Costello

Larry G. Brown

Deputy Commissioner

Deputy Commissioner

Division of Administration

Division of Development and

 Prevention Services

ATTACHMENT A

NEW YORK STATE CHILD CARE BLOCK GRANT

ENHANCED IMPLEMENTATION TO CHILD CARE SUBSIDY PROGRAM SERVICES ALLOCATION

 April 1, 2003 to March 31, 2004

DISTRICT

ALLOCATION

Albany

 $ 150,000

Allegany

 65,000

Broome

 150,000

Cattaraugus

 95,000

Cayuga

 95,000

Chautauqua

 150,000

Chemung

 150,000

Chenango

 65,000

Clinton

 65,000

Columbia

 65,000

Cortland

 65,000

Delaware

 65,000

Dutchess

 150,000

Erie

 175,000

Essex

 65,000

Franklin

 95,000

Fulton

 65,000

Genesee

 65,000

Greene

 65,000

Hamilton

 5,000

Herkimer

 65,000

Jefferson

 95,000

Lewis

 65,000

Livingston

 65,000

Madison

 65,000

Monroe

 175,000

Montgomery

 65,000

Nassau

 175,000

Niagara

 150,000

ATTACHMENT A (continued)

NEW YORK STATE CHILD CARE BLOCK GRANT

ENHANCED IMPLEMENTATION TO CHILD CARE SUBSIDY PROGRAM SERVICES ALLOCATION

April 1, 2003 to March 31, 2004

DISTRICT

ALLOCATION

Oneida

$ 150,000

Onondaga

 175,000

Ontario

 95,000

Orange

 120,000

Orleans

 65,000

Oswego

 120,000

Otsego

 65,000

Putnam

 65,000

Rensselaer

 120,000

Rockland

 150,000

St Lawrence

 150,000

Saratoga

 95,000

Schenectady

 150,000

Schoharie

 65,000

Schuyler

 65,000

Seneca

 65,000

Steuben

 150,000

Suffolk

 175,000

Sullivan

 95,000

Tioga

 65,000

Tompkins

 95,000

Ulster

 120,000

Warren

 65,000

Washington

 65,000

Wayne

 65,000

Westchester

 175,000

Wyoming

 65,000

Yates

 65,000

New York City 300,000

State Total
 $6,000,000

PAGE

6

