California Department of Education

PROGRAM REQUIREMENTS

FOR
MIGRANT CHILD CARE AND DEVELOPMENT
CMIG
FISCAL YEAR 2016-2017
This document was reviewed and approved by the following: Sueshil Chandra, Staff Services Manager III, Nikki Gracey, Staff Services Manager I, Contracts Office; Joseph Waltz, Senior Management Auditor, Ronald Ikemoto, Senior Management Auditor, Audits and Investigations; Marguerite Ries, Education Administrator I, David Rude, Education Programs Consultant, Lisa Velarde, Education Programs Consultant, Early Education and Support Division; Elizabeth Stein, Deputy General Counsel, Legal Division; and Eddie Yamamoto, Staff Services Manager II, Child Development Nutrition and Fiscal Services.

Posted May 2016
STATE MIGRANT PROGRAMS

PROGRAM REQUIREMENTS

TABLE OF CONTENTS

Fiscal Year 2016–2017
Section
Page

I.
OPERATIONAL REQUIREMENTS
1
II.
ELIGIBILITY AND NEED CRITERIA AND DOCUMENTATION
3
A.
General Requirements
4
B.
Eligibility Criteria
4
C.
Need Criteria
4
D.
Certification of Eligibility and Need
5
E.
Contents of Family Data File
6
F.
Application for Services
7
G.
Documentation and Determination of Family Size
7
H.
Documentation of Income Eligibility
9
I.
Calculation of Income
11
J.
Documentation of Public Assistance
12
12K.
Documentation of Employment

L.
Documentation of Employment in the Home or a Licensed Family Day Care Home
15
M.
Documentation of Seeking Employment; Service Limitations
16
N.
Documentation of Training toward Vocational Goals
17
20O.
Documentation of Parental Incapacity; Service Limitations

21P.
Documentation of the Child’s Exceptional Needs

Q.
Documentation of Homelessness
22
22R.
Documentation of Seeking Permanent Housing; Service Limitations

23S.
Documentation of Child Protective Services

24T.
Documentation of At Risk of Abuse, Neglect or Exploitation

24U.
Updating the Application

25V.
Recertification

III.
26LIMITED TERM SERVICE LEAVE REQUIREMENTS

IV.
ADMISSION PRIORITIES
27
V.
POLICIES AND PROCEDURES
27
A.
General Admission Procedures
27
B.
Waiting Lists and Displacement
28
VI.
FEE SCHEDULE EXPLANATION TO PARENTS
28
A.
Fee Assessment
28
B.
Exceptions to Fee Assessment
29
C.
No Additional Payments or Costs/Exceptions
30
31D.
Credit for Fees Paid to Other Service Providers

31E.
Receipt for Payment of Fee

31F.
Advance Payment of Fees; Delinquent Fees; Notice of Delinquency

32G.
Plan for Payment of Delinquent Fees; Consequences of Nonpayment of Delinquent Fees

VII.
32CONFIDIENTIALITY OF RECORDS

VIII.
32STAFFING QUALIFICATIONS

32A.
Program Director

33B.
Site Supervisor

33C.
Teacher

IX.
33STAFFING RATIOS

X.
34RECORDS ON FILE CONCERNING LICENSED SERVICE PROVIDERS

XI.
35DUE PROCESS REQUIREMENTS

35A.
Notice of Action, Application for Services; Notice of Approval or Denial

36B.
Notice of Action, Recipient of Services

C.
Changes to the Service Agreement
37
D.
Parent(s) Request for a Hearing and Procedures
38
E.
Appeal Procedure for CDE Review
38
F.
Contractor Compliance with the CDE Decision; Reimbursement for Services during the Appeal Process
39
XII.
INFORMATION TO SHARE WITH THE PARENTS
39
STATE MIGRANT PROGRAMS

QUALITY REQUIREMENTS

TABLE OF CONTENTS

Fiscal Year 2016-2017
Section
Page
I.
40PROGRAM PHILOSOPHY, GOALS AND OBJECTIVES

II.
40DEVELOPMENTAL PROFILE

III.
41EDUCATION PROGRAM

IV.
42STAFF DEVELOPMENT PROGRAM

V.
42PARENT INVOLVEMENT AND EDUCATION

VI.
43HEALTH AND SOCIAL SERVICES

VII.
43COMMUNITY INVOLVEMENT

VIII.
43NUTRITION

IX.
43PROGRAM SELF-EVALUATION PROCESS

X.
44PARENT SURVEY

XI.
45ENVIRONMENTAL RATING SCALE

XII.
45SUPPORT SERVICES

I. OPERATIONAL REQUIREMENTS (EC 8203, 8208 (i)(2) & (m), 8230, 8231, 8232, 8233)

A. The purpose of Child Care and Development services, is as follows:

1. To provide a comprehensive, coordinated, and cost-effective system of child care and development services for children from infancy to 13 years of age and their parents, including a full range of supervision, health and support service through full-and part-time programs. (EC 8200 and 8201).

2. To encourage community-level coordination in support of child care and development services.

3. To provide an environment that is healthy and nurturing for all children in child care and development programs.
4. To provide the opportunity for positive parenting to take and development.

5. To reduce strain between parent and child in order to prevent abuse, neglect, or exploitation.
6. To enhance the cognitive development of children, with particular emphasis upon those children who require special assistance, including bilingual capabilities to attain their full potential.
7. To establish a framework for the expansion of child care and development services.
8. To empower and encourage parents and families of children who require child care services to take responsibility to review the safety of the child care program or facility and to evaluate the ability of the program or facility to meet the needs of the child.

B. The California State Migrant Program (CMIG)

1. The state-level coordination of all agencies that offer services to migrant children and their families and state-level coordination of existing health funds for migrants. (EC 8230)

2. The superintendent shall develop appropriate migrant child care and development programs, quality indicators and the following:
a. Social services.
b. Bilingual liaison between migrant parents and the center or family child care home, or both.
c. Liaison between the agency and the relevant community agencies and organizations, including health and social services.
d. Identification and documentation of family needs and follow up referrals as appropriate.
3. Staffing
a. Bilingual health personnel shall be available to each program site of a migrant child care and development agency.
b. Professional and nonprofessional staff shall reflect the linguistic and cultural background of the children being served.
c. Whenever possible, migrants will be recruited, trained, and hired in child care and development programs. Documentation of training and career ladder opportunities and of recruitment and hiring efforts shall be provided to the CDE.
d. Staff training shall include principles and practices of child care and development for the age groups of children being served.
4. Health services in migrant child care and development programs shall include health and dental screening and follow up treatment. Health records for all migrant children shall follow the child. (EC 8232)
5. Cost for migrant programs may exceed the standard reimbursement rate established by the Superintendent of Public Instruction. In no case shall the reimbursement exceed the cost of the program. State-funded programs may be eligible for Chapter I federal funds to supplement state funding. These funds shall not be contingent upon the provision of additional child days or enrollment.

6. The Superintendent of Public Instruction shall annually reimburse seasonal migrant child care and development agencies for approvable startup and closedown costs. Reimbursement for both startup and closedown costs shall not exceed 15 percent of each such agency's total contract amount.

7. Seasonal migrant child care and development agencies shall submit reimbursement claims for startup costs with their first monthly reports, and reimbursement claims for closedown costs with their final reports. (EC 8233)

8. In addition to the quality indicators contained in this document the contractor shall provide services as required by EC 8232. Funding for these services is included in a separate local agreement (CMSS) and is not earned through provision of service but must be spent on reimbursable costs for specific activities identified later in this document.
II. ELIGIBILITY AND NEED CRITERIA AND DOCUMENTATION TC "I.
ELIGIBILITY AND NEED CRITERIA AND DOCUMENTATION" \f C \l "2"
A. General Requirements (EC 8201(a), EC 8263(a) (1) and 5 CCR 18107,18180, and 18190) TC "A.
General Requirements" \f C \l "3"
To receive Migrant program services, the family shall have earned at least fifty percent (50%) of its total gross income from employment in fishing, agriculture or agriculturally related work during the twelve (12) month period immediately preceding the date of application for child care and development services. Families shall also meet eligibility and need criteria as specified in the CMIG Program Requirements below. In addition to meeting eligibility and need requirements, to be eligible for services the child must live in the State of California. Evidence of a street address or post office address in California will be sufficient to establish residency. A person identified as “Homeless” is exempted from this requirement and shall submit a declaration of intent to reside in California.

The governing board of a school district, community college district, or a county superintendent of schools may accommodate children residing outside the district boundaries in accordance with EC 8322(a). The determination of eligibility shall be without regard to the immigration status of the child or the child’s parent(s) unless the child or the child’s parent(s) is under a final order of deportation from the United States Department of Homeland Security.

CSPP eligible three-year old children, may be enrolled in a center-based General childcare and development program (CCTR) only until their third birthday. CSPP eligible four-year old children, are ineligible for center-based General childcare and development program services, unless they are enrolled in a transitional kindergarten program and the family needs before and after school services.
The preferred placement for children who are eleven (11) or twelve (12) years of age and who are otherwise eligible for subsidized child care and development services shall be in a before or after school program. Children who are eleven (11) or twelve (12) shall continue to receive subsidized child care services when a before or after school program is not available.

Children who have reached their thirteenth (13th) birthday are ineligible for subsidized services except those children with exceptional needs and severely disabled children may be served to age twenty-one (21). Children with exceptional needs shall also meet the criteria for that age group specified in EC 56026 and 5 CCR 3030 and 3031.

B. Eligibility Criteria (EC 8231, 8263(a) (1), and 5 CCR 18182 TC "B.
Eligibility Criteria" \f C \l "3"
Eligibility shall be established by 1, 2, 3 or 4 below:

1. Family is a cash aid recipient;
2. Family is income eligible;
3. Family is homeless;
4. Family has children who are recipients of protective services, or whose children have been identified as being abused, neglected, or exploited, or at risk of being abused, neglected, or exploited.
C. Need Criteria (EC 8263(a) (2); 5 CCR 18085.5(b)) TC "C.
Need Criteria" \f C \l "3"
Need shall be established by 1 or 2 below:
1. The child is a recipient of protective services or at risk of abuse, neglect, or exploitation.
2. The parent(s) and any other adult counted in the family size are any of the following:

a. Employed;
b. Seeking employment;
c. Participating in vocational training leading directly to a recognized trade, paraprofession or profession.
d. Homeless and seeking permanent housing for family stability;
e. Incapacitated.
3. Subsidized child care and development services shall only be available to the extent which:
a. The parent meets a need criterion that precludes the provision of care and supervision of the family’s child for some of the day;
b. There is no parent in the family capable of providing care for the family’s child during the time care is requested; and
c. Supervision of the family’s child is not otherwise being provided by school or another person or entity.
D. Certification of Eligibility and Need (EC 8261, 8263, 8265, 8269; 5 CCR 18082, 18094, 18095 and 18102) TC "D.
Certification of Eligibility and Need" \f C \l "3"
The contractor shall designate the staff person authorized to certify eligibility. Prior to initial enrollment and at the time of recertification, an authorized representative of the contractor shall:

1.
Certify each family’s/child’s eligibility and need for child care and development services after reviewing the completed application and documentation contained in the family data file

2.
Issue a Notice of Action, Application for Services as described in 5 CCR 18094 or a Notice of Action, Recipient of Services as described 5 CCR 18095
At the time of certification and recertification, families shall be informed of their responsibility to notify the contractor within five (5) calendar days, of any changes in family income, family size, or need for child care and development services.

When a child’s residence alternates between the homes of separated or divorced parents, eligibility, need and fees should be determined separately for each household in which the child is residing during the time child development services are needed (i.e., separate certifications and service agreements). For example, a child may be certified during part of the week and full cost the rest of the week.
E. Contents of Family Data File (EC 8261, 8263; 5 CCR 18081) TC "E.
Contents of Family Data File" \f C \l "3"
1. Contractors shall establish and maintain a family data file for each family receiving child care and development services.

2.
The family data file shall contain a completed and signed application for services, and the following records as applicable to determine eligibility and need in accordance with Education Code 8263(a)(1):

a. Documentation of income eligibility, including an income; calculation worksheet;

b. Documentation of employment;

c. Documentation of seeking employment;

d. Documentation of training;

e. Documentation of parental incapacity;

f. Documentation of child’s exceptional needs;

g. Documentation of homelessness;

h. Documentation of seeking permanent housing for family stability;

i. Written referral from a county welfare department, child welfare services worker, certifying that the child is receiving protective services and the family requires child care and development services as part of the case plan.
j. If the parent of the child was on cash assistance, the date the parental cash aid was terminated.

k. A signed Child Care Data Collection Privacy Notice and Consent Form CD 9600A (Rev. 01/04) shall be included.
l. Notice of Action, Application for Services and/or Recipient of Services shall be included.
m. The family data file shall contain all child health and current emergency information required by California Code of Regulations, Title 22, Social Security, Division 12, Community Care Facilities Licensing Regulations with the following exception. Immunization records are not required to be in the family data file for child attending a public or private elementary school or for children receiving care in licensed facilities and reimbursed pursuant to EC 8220 and 8350.
F. Application for Services (EC 8261, 8263; 5 CCR 18083 and 18100) TC "F.
Application for Services" \f C \l "3"
The application for services shall contain the following information:
1. The parent’s full name(s), address(es) and telephone number(s);
2. The names, gender and birth dates of all children under the age of eighteen in the family, whether or not they are served by the program;
3. The number of hours of care needed each day for each child;
4. The reason for needing child care and development ;

5. Employment or training information for parent(s) including name and address of employer(s) or training institution(s) and days and hours of employment or training, if applicable;
6. Eligibility status;

7. Family size and income, if applicable;
8. The parent’s signature and date of the signature;
9. The signature of the contractor’s authorized representative certifying the eligibility.
G. Documentation and Determination of Family Size (EC 8261, 8263; 5 CCR 18100) TC "G.
Documentation and Determination of Family Size" \f C \l "3"
1. A parent shall provide the names of the parents and the names, gender and birthdates of the children identified in the family. This information shall be documented on a confidential application for child care and development services and used to determine family size.

2.
The parent shall provide supporting documentation regarding the number of children and parents in the family. The number of children shall be documented by providing one of the following documents, as applicable:

a. Birth certificates;
b. Court orders regarding child custody;
c. Adoption documents;
d. Records of Foster Care placements;
e. School or medical records;
f. County welfare department records; or
g. Other reliable documentation indicating the relationship of the child to the parent.

h. When only one parent has signed the application and the information provided indicates the child(ren) in the family has another parent whose name does not appear on the application, then the presence or absence of that parent shall be documented by providing any one of the following documents, as applicable:

i. Records of marriage, divorce, domestic partnership or legal separation;
ii. Court-ordered child custody arrangements;
iii. Evidence that the parent signing the application is receiving child support payments from that person, has filed for child support with the appropriate local agency, or has executed documents with that agency declining to file for child support;
iv. Rental receipts or agreements, contracts, utility bills or other documents for the residence of the family indicating that the parent is the responsible party; or
v. Any other documentation, excluding a self-declaration, to confirm the presence or absence of a parent of a child in the family.

i. If, due to the recent departure of a parent from the family, the remaining applicant parent cannot provide any documentation, the applicant parent may submit a self-declaration signed under penalty of perjury explaining the absence of that parent from the family. Within six (6) months of applying or reporting this change in family size, the parent must provide documentation.

3.
If the information provided by the parent is insufficient, the contractor shall request any additional documentation necessary to verify the family composition and family size.

4.
For income eligibility and family fee purposes, when a child and his or her siblings are living in a family that does not include their biological or adoptive parent, only the child and related siblings shall be counted to determine family size. In these cases, the adult(s) must meet a need criterion as specified in EC 8263(a).
H. Documentation of Income Eligibility (EC 8261, 8263, 8263.1, 5 CCR 18078 (a) and (s) and 18084) TC "H.
Documentation of Income Eligibility" \f C \l "3"
The parent is responsible for providing documentation of the family’s total countable income and the contractor is required to verify the information, as described below:

1.
The parent(s) shall document total countable income for all the individuals counted in the family size as follows:

a.
If the parent is employed, provide:

i.
A release authorizing the contractor to contact the employer(s), to the extent known, that includes the employer’s name, address, telephone number, and usual business hours; and

ii.
All payroll check stubs, a letter from the employer, or other record of wages issued by the employer for the month preceding the initial certification, an update of the application, or the recertification that establishes eligibility for services.

b. When the employer refuses or fails to provide requested documentation or when a request for documentation would adversely affect the parent’s employment, provide other means of verification that may include a list of clients and amounts paid, the most recently signed and completed tax returns, quarterly estimated tax statements, or other records of income to support the reported income, along with a self-certification of income.

c. If the parent is self-employed, provide a combination of documentation necessary to establish current income eligibility for at least the month preceding the initial certification, an update of the application, or the recertification that establishes eligibility for services. Documentation shall consist of as many of the following types of documentation as necessary to determine income:
i.
A letter from the source of the income;
ii. A copy of the most recently signed and completed tax returns with a statement of current estimated income for tax purposes; or

iii.
Other business records, such as ledgers, receipts, or business logs.
iv.
Provide copies of the documentation of all non-wage income pursuant to 5 CCR 18078 (q), self-certification of any income for which no documentation is possible, and any verified child support payments pursuant to 5 CCR 18078(a) of this chapter.

2.
The contractor:

a.
Shall retain copies of the documentation of total countable income and adjusted monthly income in the family data file.
b.
When the parent is employed, shall, as applicable, verify the parent’s salary/wage; rate(s) of pay; potential for overtime, tips or additional compensation; hours and days of work; variability of hours and days of work; pay periods and frequency of pay, start date for the employee. If the employer refuses or is non-responsive in providing requested information or a request for employer documentation would adversely affect the parent’s employment, and if the information provided is inconsistent with the contractor’s knowledge or community practice, shall request clarification in the self-certification of income, additional income information or a reasonable basis for concluding that the employer exists.
c.
When the parent is self-employed shall obtain and make a record of independent verification regarding the cost for services provided by the parent that may be obtained by contacting clients, reviewing bank statements, or confirming the information in the parent’s advertisements or Web site. If the income cannot be independently verified, the contractor shall assess whether the reported income is reasonable or consistent with the community practice for this employment.
d.
May request additional documentation to verify total countable income to the extent that the information provided by the parent or the employer is insufficient to make a reasonable assessment of income eligibility.
e.
To establish eligibility, shall, by signing the application for services, certify to the contractor’s reasonable belief that the income documentation obtained and, if applicable, the self-certification, support the reported income, are reliable and are consistent with all other family information and the contractor’s knowledge, if applicable, of this type of employment or employer.

3.
If the family is receiving child care and development services because the child(ren) is/are at risk of abuse, neglect, or exploitation or receiving child protective services, and the written referral specifies that it is necessary to exempt the family from paying a fee, then the parent will not be required to provide documentation of total countable income.

I. Calculation of Income (EC 8261, 8263, 8263.1, 5 CCR 18078(a), (q), (s), and 18096) TC "I.
Calculation of Income" \f C \l "3"
The contractor shall calculate total countable income based on income information reflecting the family’s current and on-going income:

1. Using an income calculation worksheet that specifies the frequency and amount of the payroll check stubs provided by the parent and all other sources of income pursuant to 5 CCR 18078(q).

2.
When income fluctuates because of:

a. Agricultural work as referenced in 5 CCR 18078(j) (1), by averaging income from the twelve (12) months preceding the initial certification, an update of the application, or the recertification that establishes eligibility for services.

b. Intermittent income as referenced in 5 CCR 18078(j) (2), by averaging the intermittent income from the preceding twelve (12) months by dividing by twelve (12) and add this amount to the other countable income.

c.
Unpredictable income as referenced in 5 CCR 18078(j)(3), by averaging the income from at least three consecutive months and no more than twelve (12) months preceding the initial certification, an update of the application, or the recertification that establishes eligibility for services.

J. Documentation of Public Assistance (EC 8261, 8263; 5 CCR 18085) TC "J.
Documentation of Public Assistance" \f C \l "3"
If the basis of eligibility as specified in EC 8263(a)(1) is a current aid recipient, the parent shall provide documentation of public cash assistance, unless the contractor has and elects to use other means of verification.
K. Documentation of Employment (EC 8261, 8263; 5 CCR 18086) TC "K.
Documentation of Employment" \f C \l "3"
If the basis of need as stated on the application for services is employment of the parent(s), the documentation of the parent(s) employment shall include the days and hours or employment.

1.
If the parent has an employer, the documentation of need based on
employment shall consist of one of the following:

a.
The pay stubs provided to determine income eligibility that

indicate the days and hours of employment;

b.
When provided pays stubs do not indicate the days and

hours of employment, the contractor shall verify the days

and hours of employment by doing one of the following:

i.
Secure an independent written statement from the

employer;

ii.
Telephone the employer and maintain a record;

iii.
If the provided pay stubs indicate the total hours of

employment per pay period and if the contractor is

satisfied that the pay stubs have been issued by the

employer, specify on the application for services the

days and hours of employment to correlate with the

total hours of employment and the parent’s need;
iv.
If the variability of the parent’s employment is unpredictable and precludes the contractor from verifying specific days and hours of employment or work week cycles, specify on the application for services that the parent is authorized for a variable schedule for the actual hours worked, identifying the maximum number of hours of need based on the week with the greatest number of hours within the preceding four (4) weeks and verification.. Until such time as the employment pattern becomes predictable, need for services shall be updated at least every four (4) months and shall be based on the requirements and the child care services utilized;

v.
If the employer refuses or is non-responsive in

providing the requested information, record the

contractor’s attempts to contact the employer, and

specify and attest on the application for services to

the reasonableness of the days and hours of

employment based on the description of the

employment and community practice; or

vi.
If the parent asserts in a declaration signed under

penalty of perjury that a request for employer

documentation would adversely affect the parent’s

employment, on the application for services:

a)
Attest to the reasonableness of the parent’s

assertion; and

b)
Specify and attest to the reasonableness of the

days and hours of employment based on the

description of the employment and community

practice.

c.
When the employed parent does not have pay stubs or other record of wages from the employer and has provided a self-certification of income, the contractor shall assess the reasonableness of the days and hours of employment based on the description of the employment and the documentation provided and authorize only the time determined to be reasonable.

2.
If the parent is self-employed, the documentation of need based on
employment shall consist of the following:

a.
Parent provided information that includes:

i.
A declaration of need under penalty of perjury that

includes a description of the employment and an

estimate of the days and hours worked per week;
ii.
To demonstrate the days and hours worked, a copy of one (1) or more of the following: appointment logs, client receipts, job logs, mileage logs, a list of clients with contact information, or similar records; and

iii.
As applicable, a copy of the business license, a

workspace lease, or a workspace rental agreement.

b.
A statement by the contractor assessing the reasonableness of the total number of days and hours requested per week based on the description of the employment and the documentation. If the parent has unpredictable hours or employment, the contractor shall authorize the parent for a variable schedule not to exceed the number of hours determined to be needed per week. Need for services for unpredictable hours shall be updated at least every four (4) months and shall be based on the requirements stated above. If the contractor has been unable to verify need based on the documentation provided, the contractor shall take additional action to verify self-employment that includes any one or more of the following:

i.
If the self-employment occurs in a rented space,

contacting the parent’s lessor or other person holding

the right of possession to verify the parent’s renting of

the space;

ii.
If the self-employment occurs in variable locations,

independently verifying this information by contacting

one (1) or more clients whose names and contact

information have been voluntarily provided by the

parent; or

iii.
Making other reasonable contacts or requests to

determine the amount of time for self-employment.

c.
If the contractor is unable to make a reasonable assessment of the hours needed for self-employment after attempting to verify such hours and documenting the attempts, the contractor may divide the parent’s self-employment income, by the applicable minimum wage. The resulting quotient shall be the maximum hours needed for employment per month.
3.
For the instances identified above, the parent shall provide a release to enable the contractor to obtain the information it deems necessary to support the parent’s asserted days and hours worked per week.

4.
If additional services are requested for travel time or sleep time to
support employment, the contractor shall determine, as applicable,
the time authorized for:

a.
Travel to and from the location at which services are

provided and the place of employment, not to exceed half of

the daily hours authorized for employment to a maximum of

four (4) hours per day; or
b.
Sleep, if the parent is employed anytime between 10:00 p.m. and 6:00 a.m., not to exceed the number of hours authorized for employment and travel between those hours.
L. Documentation of Employment in the Home or a Licensed Family Day Care Home (EC 8261, 8263; 5 CCR 18086.1) TC "L.
Documentation of Employment in the Home or a Licensed Family Day Care Home" \f C \l "3"

The requirements of this section are in addition to those stated in 5 CCR
18086.

1. If the parent’s employment is in the family’s home or on property that includes the family’s home, the parent must provide justification for requesting subsidized child care and development services based on the type of work being done and its requirements, the age of the family’s child for whom services are sought, and, if the child is more than five (5) years old, the specific child care needs. The contractor shall determine and
document whether the parent’s employment and the identified child care needs preclude the supervision of the family’s child.

2. If the parent is a licensed family day care home provider pursuant to Health and Safety Code Section 1596.78 or an individual license-exempt provider pursuant Health and Safety Code Section 1596.792, subdivisions (d) or (f), the parent is not eligible for subsidized services during the parent’s business hours because the parent’s employment does not preclude the supervision of the family’s child.
3. If the parent is employed as an assistant in a licensed large family day care home, pursuant to Health and Safety Code Section 1596.78(b), and requesting services for the family’s child in the same family day care home, the parent shall provide documentation that substantiates all of the following:

a. A copy of the family day care home license indicating it is licensed as a large family day care home;

b. A signed statement from the licensee stating that the parent is the
assistant, pursuant to the staffing ratio requirement of California Code of Regulations, Title 22, Section 102416.5(c);

c. Proof that the parent’s fingerprints are associated with that licensed family day care home as its assistant, which the contractor may verify with the local community care licensing office; and
d. Payroll deductions withheld for the assistant by the licensee, which
may be a pay stub.

M. Documentation of Seeking Employment; Service Limitations (EC 8261, 8263, 8265; 5 CCR 18086.5) TC "M.
Documentation of Seeking Employment; Service Limitations" \f C \l "3"
1. If the basis of need as stated on the application for services is seeking employment, the parent’s period of eligibility for child care and development services is limited to sixty (60) working days during the contract period, or if the SSPI suspends the eligibility limitation pursuant to 5 CCR 18086.5(d). Services shall occur on no more than five (5) days per week and for less than thirty (30) hours per week. The period of eligibility shall start on the day authorized by the contractor and extend for consecutive working days.

2. Documentation of seeking employment shall include a written parental declaration signed under penalty of perjury stating that the parent is seeking employment. The declaration shall include the parent’s plan to secure, change, or increase employment and shall identify a general description of when services will be necessary.

3. The contractor shall determine the number of working days available for seeking employment and the child care schedule, which may be a variable schedule, based on the documentation. During the period of authorization and if necessary to verify need, the contractor may request that the parent provide, no more than once a week, a description of the activities he or she has undertaken during the previous week to seek employment and, as appropriate, may require additional information.

4. If the parent has concurrently received services based on employment or vocational training for at least twenty (20) working days while receiving services for seeking employment, eligibility for seeking employment may be extended for an additional twenty (20) working days. For such a parent, services for this purpose shall not exceed eighty (80) working days during the contract period.

5. If services for this purpose are discontinued, the number of working days remaining in the period of eligibility shall be available for subsequent period of eligibility during the contract period.

6.
As used in this section, the working days used to determine the period of eligibility shall include the consecutive Mondays through Fridays, excluding any federal holidays.

N. Documentation of Training toward Vocational Goals; Service Limitations
(EC 8261, 8263, 8265; 5 CCR 18087) TC "N.
Documentation of Training toward Vocational Goals; Service Limitations" \f C \l "3"
1.
If the basis of need on the application for services is vocational training leading to a recognized trade, paraprofession, or profession, child care and development services shall be limited, except as stated below, to whichever expires first:

a.
Six (6) years from the initiation of services pursuant to this

section; or

b.
Twenty-four (24) semester units, or its equivalent, after the

attainment of a Bachelor’s Degree.

2.
The parent shall provide documentation of the days and hours of
vocational training to include:

a. A statement of the parent’s vocational goal;

b. The name of the training institution that is providing the vocational training;

c. The dates that current quarter, semester, or training period, as applicable, will begin and end;

d.
A current class schedule that is either an electronic print-out

from the training institution of the parent’s current class

schedule or, if unavailable, a document that includes all of

the following:

i.
The classes in which the parent is currently enrolled;

ii.
The days of the week and times of day of the classes;

and

iii.
The signature or stamp of the training institution’s

registrar.

e.
The anticipated completion date of all required training

activities to meet the vocational goal; and

f.
Upon completion of a quarter, semester, or training period,

as applicable, a report card, a transcript, or, if the training

institution does not use formal letter grades, other records to

document that the parent is making progress toward the

attainment of the vocational goal.
3.
A parent shall report any change in his or her class schedule
related to the days and times of any class, including a withdrawal
from a class, within five (5) calendar days of requesting the change
from the institution.
4.
Services may be provided for classes related to the General
Education Development (GED) test or English language acquisition
if such courses support the attainment of the parent’s vocational
goal.
5.
On-line or televised instructional classes that are unit bearing
classes from an accredited training institution shall be counted as
class time at one (1) hour a week for each unit. The parent shall
provide a copy of the syllabus or other class documentation and as
applicable, the Web address of the on-line program. The
accrediting body of the training institution shall be among those
recognized by the United States Department of Education.
6.
Continuation of services based on training is contingent upon
making adequate progress. To make progress each quarter,
semester, or training period, as applicable, the parent shall, in the
college classes, technical school, or apprenticeship for which
subsidized care is provided.

a.
In a graded program, earn a 2.0 grade point average; or

b.
In a non-graded program, pass the program’s requirements

in at least fifty percent (50%) of the classes or meet the

training institution’s standard for making adequate progress.

7.
The first time the parent does not meet the condition stated above, the parent may continue to receive services for one additional quarter, semester, or training period, as
applicable, to improve the parent’s progress. At the conclusion of that session, the parent shall, in the classes for which subsidized care was provided, have made adequate progress services for this purpose shall be:

a.
Terminated; and

b.
Available to the parent after six (6) months from the date of termination.

8.
No later than ten calendar days after the training institution’s
release of progress reports for the quarter, semester, or vocational
training period, as applicable, the parent shall provide the
contractor with a copy of the parent’s official progress report. As it
deems appropriate, the contractor may require the parent to:

a.
Have an official copy of the progress report sent directly from

the training institution to the contractor; or

b.
Provide a release, as may be required by the training

institution, to enable the contractor to verify the parent’s

progress with the institution.

9.
A parent may change his or her vocational goal, but services shall
be limited to the time or units remaining from the initiation of the
provision of services for vocational

10.
The contractor shall determine the days and hours needed per
week, and whether the parent is making progress, based on the
documentation. The contractor may request that the parent provide
a publication from the training institution describing the classes
required to complete the parent’s vocational goal.

11.
If additional services are requested for study time or travel time to
support the vocational training, the contractor shall determine, as
appropriate, the amount of services needed for:

a.
Travel to and from the location at which services are

provided and the training location, not to exceed half of the

weekly hours authorized for training to a maximum of four

(4) hours per day; or

b.
Study time, including study time for on-line and televised

instructional classes, according to the following:

i.
Two (2) hours per week per academic unit in which the parent is enrolled;

ii.
On a case-by-case basis and as may be confirmed

with the class instructor, additional time not to exceed

one (1) hour per week per academic unit in which the

parent is enrolled; and

iii.
On a case-by-case basis, no more than the number of

class hours per week for non-academic or non-unit

bearing training.

12.
The service limitations specified above shall not apply to a parent who demonstrates he or she is:

a.
As of June 27, 2008, receiving services for vocational

training and has attained a Bachelor’s Degree;

b.
Receiving services from a program operating pursuant to

EC 66060;

c.
Attending vocational training when the parent has been

deemed eligible for rehabilitation services by the California

Department of Rehabilitation; or

d.
Attending retraining services available through the

Employment Development Department of the State or its

contractors due to a business closure or mass layoff.

O. Documentation of Parental Incapacity; Service Limitations (5 CCR 18088) TC "O.
Documentation of Parental Incapacity; Service Limitations" \f C \l "3"
1.
If the basis of need as stated on the application for services is
parental incapacity, the child care and development services shall
not exceed fifty (50) hours per week.
2. Documentation shall include a release signed by the incapacitated parent authorizing a legally qualified health professional to disclose information necessary to establish that the parent meets the definition of incapacity, and needs services.

3.
The documentation of incapacitation provided by the legally
qualified health professional shall include:

a.
A statement that the parent is incapacitated, that the parent

is incapable of providing care and supervision for the child

for part of the day, and, if the parent is physically

incapacitated, that identifies the extent to which the parent is

incapable of providing care and supervision;

b.
The days and hours per week that services are

recommended to accommodate the incapacitation, taking

into account the age of the child and the care needs. This

may include time for the parent’s regularly scheduled

medical or mental health appointments;

c.
The probable duration of the incapacitation; and

d.
The name, business address, telephone number,

professional license number, and signature of the legally

qualified health professional who is rendering the opinion of

incapacitation and, if applicable, the name of the health

organization with which the professional is associated.

4.
The contractor may contact the legally qualified health professional
for verification, clarification, or completion of the provided
statement.
5.
The contractor shall determine the days and hours of service based
on the recommendation of the health professional and consistent
with the provisions of this article.

P. Documentation of the Child’s Exceptional Needs (EC 8265; 5 CCR 18089) TC "P.
Documentation of the Child’s Exceptional Needs" \f C \l "3"
The family data file shall contain documentation of the child’s exceptional needs if the contractor is claiming adjustment factors pursuant to EC 8265.5(b)(4) or (b)(5), the child with exceptional needs is eleven (11) to twenty-one (21) years of age, or the contractor is operating a program pursuant to EC 8250(d). The documentation of exceptional needs shall include:

1.
A copy of the portion of the active individual family service plan (IFSP) or the individualized education program (IEP) that includes the information as specified in EC 56026 and 5 CCR 3030 and 3031; and

2.
A statement signed by a legally qualified professional that:

a.
The child requires the special attention of adults in a child care setting; and

b.
Includes the name, address, license number, and telephone number of the legally qualified professional who is rendering the opinion.
Q. Documentation of Homelessness (EC 8263; 5 CCR 18090) TC "Q.
Documentation of Homelessness" \f C \l "3"
If the basis of eligibility as specified in EC 8263(a)(1) is homelessness, the family data file shall include documentation of homelessness. The documentation of homelessness shall include:

1.
A written referral from an emergency shelter or other legal, medical or social service agency; or

2.
A written parental declaration that the family is homeless and a statement describing the family’s current living situation.
R. Documentation of Seeking Permanent Housing; Service Limitations

(EC 8261, 8263; 5 CCR 18091) TC "R.
Documentation of Seeking Permanent Housing; Service Limitations" \f C \l "3"
1. If the basis of need as stated on the application for services is seeking permanent housing for family stability, the parent’s period of eligibility for child care and development services is limited to sixty (60) working days during the contract period, except as specified below. Services shall occur on no more than five (5) days per week and for less than thirty (30) hours per week. The period of eligibility shall start on the day authorized by the contractor and extend for consecutive working days.

2.
Documentation of seeking permanent housing shall include a
written parental declaration signed under penalty of perjury that the
family is seeking permanent housing. The declaration shall include
the parent’s search plan to secure a fixed, regular, and adequate
residence and shall identify a general description of when services
will be necessary. If the family is residing in a shelter, services may
also be provided while the parent attends appointments or activities
necessary to comply with the shelter participation requirements.
3.
The contractor shall determine the number of weeks available for
seeking permanent housing and the child care schedule, which
may be a variable schedule, based on the documentation. During
the period of authorization and if necessary to verify need, the
contractor may request that the parent provide, no more than once
a week, either a declaration signed under penalty of perjury
describing the activities the parent has undertaken during the
previous week to seek permanent housing or a signed statement
from the shelter, transitional housing agency, or homeless support
program regarding the parent’s search progress to date.
4.
If the parent does not expect to secure housing prior to the end of
the eligibility period:

a.
The parent may request an extension in a declaration of

need signed under penalty of perjury that includes an update

of the parent’s search plan and either a description of the

activities undertaken during the previous week to seek

permanent housing or a signed statement from the shelter,

transitional housing agency, or homeless support program

indicating the parent’s continued need for services; and

b.
The contractor may authorize an extension of search

eligibility for up to twenty (20) additional working days.
5.
If services for this purpose are discontinued, the number of working
days remaining in the period of eligibility shall be available for a
subsequent period of eligibility during the contract period.

As used in this section, the working days used to determine the period of eligibility shall include the consecutive Mondays through Fridays, excluding any federal holidays.

S. Documentation of Child Protective Services (EC 8261, 8263(b) (1) and
5 CCR 18081(b) (10) and 18092) TC "S.
Documentation of Child Protective Services" \f C \l "3"
If eligibility and need as specified in EC 8263(a)(1) and (a)(2) above are based on child protective services, the family data file shall contain a written referral, dated within the six (6) months immediately preceding the date of application for services, from a legal, medical, social service agency or emergency shelter.
1. A statement from the local county welfare department, child protective services unit certifying that the child is receiving child protective services and that child care and development services are a necessary component of the child protective services plan; and
2. A statement by a legally qualified professional that the child is at risk of abuse or neglect and the child care and development services are needed to reduce or eliminate that risk; and
3. The probable duration of the child protective services plan; and

4.
The name, address, telephone number, and signature of the child welfare services worker who is making the referral
T. Documentation of At Risk of Abuse, Neglect or Exploitation (EC 8261, 8263 and 5 CCR 18081 (b) (9) and18092.5) TC "T.
Documentation of At Risk of Abuse, Neglect or Exploitation" \f C \l "3"
If eligibility and need are based on the child being at risk of abuse, neglect, or exploitation, the family data file shall contain a written referral, dated within the six (6) months immediately preceding the date of application for services from a legal, medical, social service agency, or emergency shelter certifying that:
1.
The child is at risk of abuse, neglect, or exploitation and that the family needs child care and development services; and
2.
The probable duration of the need for child care and development services; and
3.
The name, business address, telephone number, and signature of the legally qualified professional who is making the referral and information that identifies the agency or shelter with whom the individual is associated.

U. Updating the Application (EC 8261, 8263 and 5 CCR 18102 and 5 CCR 18102, 18103(b)) TC "U.
Updating the Application" \f C \l "3"
Contractors shall update the family’s application to document continued need and eligibility and determine any change to fee assessment, if applicable, as follows:

1. For migrant and other seasonally employed families, the application shall be updated within thirty (30) days whenever there is a change in family size or need if need is based on training or incapacity of the parent

2.
For all other families, the application shall be updated within thirty (30) days whenever there is a change in family size, income, public assistance status or need

3. The requirement for updating the files does not apply to families receiving services because the child is receiving child protective services or at risk of abuse, neglect or exploitation.
V. Recertification (EC 8261, 8263(b)(1) (B) & (C) and 5 CCR 18103)
After initial certification and enrollment, the contractor shall verify need and eligibility and recertify each family/child as follows:
1.
Families receiving child care and development program services because the child is at risk of abuse, neglect, or exploitation shall be recertified at least once every six (6) months. The family can continue to receive child care and development services based on any of the following reasons:
a. The child is receiving protective services and child care and development services are part of the case plan;
b.
The family meets other need and eligibility criteria

2. Families receiving services because the child is receiving child protective services shall be recertified at least every six (6) months and, at the time of recertification, the contractor shall document that the family is participating in a protective services plan in accordance with the requirements of their local county welfare department, child protective services unit to alleviate the circumstances causing the abuse, neglect or exploitation.
3. Recertification must be completed prior to the date identified on the child protective services referral as the duration of care. Families may continue to receive child care and development program services for child protective services children as needed, if the county welfare department, child welfare services worker certifies that the family continues to receive child protective services and that child care and development services are part of the case plan or if the family meets other need and eligibility criteria

4. All other families shall be recertified at least once each contract period and at intervals not to exceed twelve (12) months

III. LIMITED TERM SERVICE LEAVE REQUIREMENTS (EC 8263(a) (2); 5 CCR 18104) TC "II.
LIMITED TERM SERVICE LEAVE REQUIREMENTS" \f C \l "2"
A.
If the family will temporarily not have a need for subsidized child care and development program services, the contractor may grant the family a limited term service leave. Reasons for a limited term service leave shall include medical leave and family leave, and may include, but are not limited to, break in employment, school break, the child’s visit with the non-custodial parent that is not ordered by the court, or family vacation in excess of best interest days. Family leave means a leave:
1. For the birth and care of the newborn child of the parent;

2. For placement with the parent of a child for adoption or foster care; and

3.
To care for the parent’s child, spouse, or parent who has a health

condition.

B.
If the contractor offers limited term service leaves, the contractor:

1.
Shall provide equal access to limited term service leaves; and

2.
May set a limit on the number of leaves to be granted in a contract

year based on an assessment of contract resources pursuant to

5 CCR 18054.

C.
If the contractor grants a limited term service leave:

1.
The family shall not be disenrolled from the program;

2.
The service agreement with the parent shall indicate that no

services will be provided during the limited term service leave, and

3.
The contractor shall not report the child as enrolled nor claim

reimbursement from the CDE while the child is on a limited term

service leave.
D.
A limited term service leave shall not exceed twelve (12) consecutive
weeks in duration, except as stated below.
E.
A limited term service leave from employment or training shall not exceed
sixteen (16) consecutive weeks in duration if the leave is for:

1.
A medical or family leave; or

2.
A period when the vocational training program is not in spring, fall or winter sessions.

F.
A limited term service leave may be granted for any portion of the contract period in which a child is attending an After School Education and Safety Program, pursuant to EC 8482 et seq., or a federal 21st Century Community Learning Centers program, as referenced in EC 8484.7 et seq.

IV. ADMISSION PRIORITIES (EC 8263(b); 8231, and 5 CCR 18182, 18192 and 18106) TC "III.
ADMISSION PRIORITIES" \f C \l "2"

Children of migrant agricultural worker families shall be enrolled in Migrant Child Care and Development Program on the basis of the following priorities:

A.
First priority: The family who has moved from place to place, either within California or from another state, within the twelve (12) month period immediately preceding the child’s enrollment, in order for the parent(s) to secure employment in agricultural work or fishing activity.

B.
Second priority: The family has qualified for child care and development

services under the first priority within the past five years, is currently

dependent upon seasonal agricultural work, but has not moved in the

preceding twelve-month (12) period.

C.
Third priority: The family resides in a rural agricultural area and is

dependent upon seasonal agricultural work.
V. POLICIES AND PROCEDURES TC "IV.
POLICIES AND PROCEDURES" \f C \l "2"

A.
General Admission Procedures (EC 8203, 8263; 5 CCR 18105) TC "A.
General Admission Procedures" \f C \l "3"
1. The contractors shall develop written admission policies and procedures that shall be made available to the public.

2. The admission procedures established shall conform to requirements in 22 CCR 101319.
B.
Waiting Lists and Displacement (EC 8227(2), 8261, 8263 and 8263.3(b); 5 CCR 18106) TC "B.
Centralized Eligibility List (CEL) and Displacement" \f C \l "3"
A contractor with a campus child care and development program operating pursuant to EC 66060, migrant child care and development program operating on a seasonal basis pursuant to EC 8230, or program serving severely handicapped children pursuant to subdivision (d) of EC 8250 and who has a local site waiting list shall submit eligibility list information to the centralized eligibility list administrator for any parent seeking subsidized child care for whom these programs are not able to provide child care and development services. A child care and development contractor or program described in this paragraph may utilize any waiting lists developed at its local site to fill vacancies for its specific population. Families enrolled from a local site waiting list shall be enrolled pursuant to EC 8263.
VI. FEE SCHEDULE EXPLANATION TO PARENTS TC "V.
FEE SCHEDULE" \f C \l "2"

A.
Fee Assessment (EC 8273, 8273.2, 5 CCR 18108 and 18109) TC "A.
Fee Assessment" \f C \l "3"
1.
Contractors shall use the most recently approved fee schedule prepared and issued by the CDE when determining whether a family fee is applicable and the amount of a family’s fee. Families shall be assessed a flat fee based on:

a.
The adjusted monthly family income

b.
Family size families having fewer than three (3) members shall be regarded as a family of three (3).

c. The certified family need for full-time or part-time services.

2. If the family has more than one child in any child care and development program, the fee shall be assessed and collected based on the child who is enrolled for the longest period (most hours). The fee assessed and collected shall be either the fee indicated on the fee schedule, the actual costs of services or the contract maximum daily rate, whichever is least. No adjustment shall be made for excused or unexcused absences. No recalculation of a family fee shall occur if attendance varies from certified need unless a change in need for care is assessed.
3. The contractor shall maintain a record of each family's fee assessment, the effective date(s) of each fee increase or decrease, the dates and amounts of fees collected and any amounts which are delinquent. The contractor shall provide the family a copy of and explain to the parent(s) the contractor's policies regarding fee assessment and collection and the possible consequences for delinquent payment of fees.

4. For child protective services and at risk children, that do not have a fee exemption, in families whose total countable income is over seventy percent (70%) of the state median income, based on the family fee schedule, the family will pay the amount of fees assessed to a family whose total countable income is seventy percent (70%) of the state median income.

B.
Exceptions to Fee Assessment (EC 8273.1, and 5 CCR 18110), TC "B.
Exclusions from Fee Assessment" \f C \l "3"
1. No fees shall be collected from families:

a. With an income level that, in relation to family size, is less than the first entry in the fee schedule
b. Because of a need for child protective services;

c. In the State Preschool Program;

d. In the Federal Based Migrant program;

e. In the Severely Handicapped program; or
f. With an income level that, in relation to family size, is less than the first entry in the fee schedule.
2. Families receiving services because the child is at risk of abuse, neglect, or exploitation, may be exempt from paying fees for up to three (3) months if the referral prepared by a legally qualified professional from a legal, medical, or social services agency, or emergency shelter specifies that it is necessary to exempt the family from paying a fee.

3. Families receiving services because the child is receiving protective services may be exempt from paying fees for up to twelve (12) months if the referral prepared by the county welfare department, child welfare services worker specifies that it is necessary to exempt the family from paying a fee.

4. The cumulative period of time of fee exemption for families receiving services because the child is at risk of abuse, neglect, or exploitation or for families receiving child care services because the child is receiving protective services shall not exceed twelve (12) months.

C.
No Additional Payments or Costs/Exceptions (EC 8273.3; 5 CCR 18111) TC "C.
No Additional Payments or Costs/Exceptions" \f C \l "3"
1. Except as provided below, neither a contractor nor a provider of services shall require or solicit, in cash or in kind, additional payments from the recipients of service. The prohibition includes activities or services that would increase the family’s cost of participation including meals and recreation. If additional payments are made or additional costs are incurred by the family, the contractor shall refund to the parent(s) the amount of payments made or costs incurred.

2. The contractor may require parents to provide diapers. The contractor providing field trips may charge parents a fee. No federal or state money shall be used to reimburse parents for the costs of field trips if those costs are charged as an additional fee. A contractor that charges parents an additional fee for field trips shall inform parents, prior to enrolling the child, that a fee may be charged and that no reimbursement will be available. A contractor may charge parents for field trips or require parents to provide diapers only under the following circumstances:

a.
The contractor has a written policy adopted by the governing board that includes parents’ decision making process regarding:

i.
Whether or not, and how much, to charge for field trip expenses;
ii.
Whether or not to require parents to provide diapers;
iii.
The maximum total charges per child in a contract year does not exceed twenty-five dollars ($25);
b. No child is denied participation in a field trip due to the parent’s inability or refusal to pay the charge. No adverse action shall be taken against any parent for that inability or refusal.
c. The contractor shall establish a payment system that prevents the identification of children based on whether or not their parents have paid a field trip charge.
d. Expenses incurred and income received for field trips shall be reported to the CDE and income received shall be reported as restricted income.

D.
Credit for Fees Paid to Other Service Providers (EC 8269, 8273 and
5 CCR 18112)

 TC "D.
Credit for Fees Paid to Other Service Providers" \f C \l "3"
This section shall apply to child care and development services provided by someone other than the contractor.
1. When a contractor cannot meet all of a family’s needs for child care for which eligibility and need have been established, the contractor shall grant a fee credit equal to the amount paid to the other provider(s) of these child care and development services.
2. The contractor shall apply the fee credit to the family’s subsequent fee billing period. The family shall not be allowed to carry over the fee credit beyond the family’s subsequent fee billing period.

3. The contractor shall obtain copies of receipts or canceled checks for the other child care and development services from the parent. The copies of the receipts or canceled checks shall be maintained in the contractor’s fee assessment records.

E.
Receipt for Payment of Fee (EC 8269 and 8273 and 5 CCR 18113) TC "E.
Receipt for Payment of Fee" \f C \l "3"
1. The contractor or service provider shall provide an original copy of a pre-numbered receipt to each person who pays a fee. The receipt shall show the amount paid, the date of payment, the rate of payment and the period of service purchased.
2. The contractor shall retain a copy of the receipt in its fee assessment records.
F.
Advance Payment of Fees; Delinquent Fees; Notice of Delinquency

(EC 8269 and 8273 and 5 CCR 18114) TC "F.
Advance Payment of Fees; Delinquent Fees; Notice of Delinquency" \f C \l "3"
Contractors shall adopt a policy for the collection of fees in advance of providing services. The written policy shall be provided to families at the time of initial enrollment into the program.

For contractors providing direct services to children, fees shall be considered delinquent after seven (7) calendar days from the date the fees were due.

A Notice of Action, Recipient of Services shall be used to inform the family of the following:

1.
The total amount of unpaid fees;
2.
The fee rate;
3. The period of delinquency;
4.
That services shall be terminated two (2) weeks from the date of the Notice unless all delinquent fees are paid before the end of the two (2) week period.
G.
Plan for Payment of Delinquent Fees; Consequences of Nonpayment of Delinquent Fees (EC 8269 and 8273 and 5 CCR 18115 and 18116) TC "G.
Plan for Payment of Delinquent Fees; Consequences of Nonpayment of Delinquent Fees" \f C \l "3"
The contractor shall accept a reasonable plan from the parent(s) for payment of delinquent fees. The contractor shall continue to provide services to the child, provided the parent(s) pays current fees when due and complies with the provisions of the repayment plan.
Upon termination of services for nonpayment of delinquent fees, the family shall be ineligible for child care and development services until all delinquent fees are paid.

VII. CONFIDIENTIALITY OF RECORDS (5 CCR 18117) TC "VI.
CONFIDIENTIALITY OF RECORDS" \f C \l "2"
A. The use or disclosure of all information pertaining to the child and his/her family shall be restricted to purposes directly connected with the administration of the program.
B. The contractor shall permit the review of the family data file by the child’s parent(s) or parent’s authorized representative, upon request and at reasonable times and places.
VIII. STAFFING QUALIFICATIONS TC "VII.
STAFFING QUALIFICATIONS" \f C \l "2"

A.
Program Director (EC 8208(v) and 8360.1) TC "A.
Program Director" \f C \l "3"
If the contractor operates at two (2) or more sites, the contractor shall employ a program director who has administrative and programmatic responsibility for the program. The program director shall meet the requirements specified in Attachment A.

The SSPI may waive the qualifications for program director upon a finding of one of the following: (e)
1. The applicant is making satisfactory progress toward securing a permit issued by the Commission on Teacher Credentialing authorizing supervision of a child care and development program operating in two (2) or more sites or fulfilling the qualifications for program directors in severely handicapped programs.
2. The place of employment is so remote from institutions offering the necessary coursework as to make continuing education impracticable and the contractor has made a diligent search but has been unable to hire a more qualified applicant.
3.
Any other reason established by the SSPI pursuant to EC 8244.

B.
Site Supervisor (EC 8208(a); 5 CCR 80114 and 18295) TC "B.
Site Supervisor" \f C \l "3"
At each site there shall be a person designated as the site supervisor who has operational program responsibility for the program. A site supervisor shall meet the requirements specified in Attachment A.

The CDE shall grant a waiver of this requirement upon a contractor’s demonstration of the existence of compelling need. Factors the CDE shall consider in determining compelling need are as follows.

1.
Evidence that the contractor’s recruitment efforts have not been successful in obtaining qualified applicants;
2. Evidence of the contractor’s inability to offer competitive salaries;
3.
Evidence of potential or current staff’s lack of reasonable access to training resources which offer required course work

C.
Teacher (EC 8360; 5 CCR 80109(c)) TC "C.
Teacher" \f C \l "3"
Teachers shall meet the requirements specified in Staffing Qualifications (http://www.cde.ca.gov/fg/aa/cd/staffingqatt.asp).
IX. STAFFING RATIOS (5 CCR 18290, 18291, and 18292) TC "VIII.
STAFFING RATIOS" \f C \l "2"
Contractors shall maintain at least the following minimum ratios in all centers:

Infants (birth to 18 months old) – 1:3 adult-child ratio, 1:18 teacher-child ratio

Toddlers (18 months to 36 months old) – 1:4 adult-child ratio, 1:16 teacher-child ratio

Preschool (36 months to enrollment in kindergarten) – 1:8 adult-child ratio, 1:24 teacher-child ratio

Children enrolled in kindergarten through 13 years old – 1:14 adult-child ratio, 1:28 teacher-child ratio.

Compliance with these ratios shall be determined based on actual attendance.

Whenever groups of children of two (2) age categories are commingled and the younger age group exceeds fifty percent (50%) of the total number of children present, the ratios for the entire group must meet the ratios required for the younger age group. If the younger age group does not exceed fifty percent (50%) of the total number of the children present, the teacher-child and adult-child ratios shall be computed separately for each group.

Except as otherwise provided in the California Code of Regulations, Title 22, Community Care Licensing Standards, the program may exceed teacher-child and adult-child ratios by fifteen percent (15%) for a period of time not to exceed one hundred twenty (120) minutes in any one day.

X. RECORDS ON FILE CONCERNING LICENSED SERVICE PROVIDERS

(EC 8261; 5 CCR 18230) TC "IX.
RECORDS ON FILE CONCERNING LICENSED SERVICE PROVIDERS" \f C \l "2"
Contractors providing services through family child care home providers shall maintain the following records concerning licensed service providers:

A.
A statement of the service provider’s current fees with information regarding the provider’s usual and customary services provided for those fees;
B.
A statement signed by the provider that the child care and development services being provided do not include religious instruction or worship;
C.
A document that contains the rate and schedule of payment for approved services that is signed by both the service provider and the contractor;
D.
A copy of the facility license that shows the authorized capacity of the facility;
E.
The name, address and telephone number of the service provider;
F.
The age group(s) served by the provider;
G.
A declaration by the provider that the parents have unlimited access to their children and providers caring for their children during normal hours of provider operation and whenever the children are in the care of the provider.
XI. DUE PROCESS REQUIREMENTS (EC 8261, 8263; 5 CCR 18094) TC "X.
DUE PROCESS REQUIREMENTS" \f C \l "2"

A.
Notice of Action, Application for Services; Notice of Approval or Denial

(EC 8237, 8261, 8263, 5 CCR 18094, 18095, 18118, 18119 and 18120) TC "A.
Notice of Action, Application for Services; Notice of Approval or Denial" \f C \l "3"
The contractor’s decision to approve or deny services shall be communicated to the applicant by mailing or delivering a completed written statement referred to as a Notice of Action, Application for Services within thirty (30) calendar days from the date the application is signed by the parent(s). The contractor shall maintain copies of the Notice of Action, Application for Services in the family data file.

The Notice of Action, Application for Services shall include:

1. The applicant’s name and address;
2. The contractor’s name and address;
3. The name and telephone number of the contractor’s authorized representative who made the decision;
4. The date of the notice;
5.
The method of distribution of the notice.
If services are approved, the notice shall also contain:

1.
Basis of eligibility;
2.
Daily/hourly fee, if applicable;
3. Duration of the eligibility;
4. Names of children approved to receive services;
5.
Hours of service approved for each day.
If the services are denied, the notice shall contain:

1.
The basis of denial;
2.
Instructions for the parent(s) on how to request a hearing if they do not agree with the contractor’s decision in accordance with procedures stated below;
3.
If termination is due to a child reaching his 11th birthday, the contractor shall:

a. Information to parents that their child can receive first priority for enrollment in an Afterschool Education and Safety (ASES) program or 21st Century Community Learning Centers at the child’s school of attendance, and may be able to receive services in a program located at another school in the district. If programs are full, these children will be given first priority on the waiting list for these programs.
b. A statement advising parent(s) that in order to receive first priority for services, a copy of the NOA must be provided to the ASES or 21st Century program at the time of enrollment.

B.
Notice of Action, Recipient of Services (EC 8261 and 8263; 5 CCR 18095) TC "B.
Notice of Action, Recipient of Services" \f C \l "3"
If upon recertification or update of the application, the contractor determines that the need or eligibility requirements are no longer being met, or the fee or amount of service needs to be modified, the contractor shall notify the family through a written Notice of Action, Recipient of Services. The contractor shall maintain copies of all Notices of Action, Recipient of Services in the family’s data file.
The Notice of Action, Recipient of Services shall include:

1.
The type of action being taken;
2.
The effective date of the action;
3.
The name and address of the recipient;
4.
The name and address of the contractor;
5.
The name and telephone number of the contractor’s authorized representative who is taking the action;
6.
The date the notice is mailed or given to the recipient;
7.
The method of distribution to the recipient;
8.
A description of the action;
9.
A statement of the reason(s) for the changes;
10.
A statement of the reason(s) for termination, if applicable;
11.
Instructions for the parent(s) on how to request a hearing if they do not agree with the contractor’s decision;

12.
If termination is due to a child reaching his 11th birthday, the contractor shall:
a. Information to parents that their child can received first priority for enrollment in an Afterschool Education and Safety (ASES) program or 21st Century Community Learning Centers at the child’s school of attendance, and may be able to received services in a program located at another school in the district. If programs are full, these children will be given first priority on the waiting list for these programs.
b. A statement advising parent(s) that in order to receive first priority for services, a copy of the NOA must be provided to the ASES or 21st Century program at the time of enrollment.

c.
A list of programs along with contact information for before and after school programs located in the family’s community.

C.
Changes to the Service Agreement (EC 8263(c); 5 CCR 18119) TC "C.
Changes to the Service Agreement" \f C \l "3"
The contractor shall complete a Notice of Action, Recipient of Services when changes are made to the service agreement. Such changes may include, but are not limited to, an increase or decrease in parent fees, an increase or decrease in the amount of services, or termination of service. The contractor shall mail or deliver the Notice of Action to the parents at least fourteen (14) calendar days before the effective date of the intended action. (If the Notice of Action is mailed, the fourteen (14) calendar day period is extended by five (5) calendar days, which establishes a presumption that the parent received the Notice of Action.)

To promote the continuity of child care and development services, a family that no longer meets a particular program’s income, eligibility or need criteria may have their services continued if the contractor is able to transfer that family’s enrollment to another program for which the family continues to be eligible prior to the date of termination of services. The transfer of enrollment may be to another State or federally funded program within the same contracting agency or to another agency that administers state or federally funded child care and development programs.

D.
Parent(s) Request for a Hearing and Procedures (EC 8261; 5 CCR 18120) TC "D.
Parent(s) Request for a Hearing and Procedures" \f C \l "3"
If the parent disagrees with an action, the parent(s) may file a request for a hearing with the contractor within fourteen (14) calendar days of the date the Notice of Action was received. Upon the filing of a request for hearing, the intended action shall be suspended until the review process has been completed. The review process is complete when the appeal process has been exhausted or when the parent(s) abandons the appeal process.
Within ten (10) calendar days following the receipt of the request for a hearing, the contractor shall notify the parent(s) of the time and place of the hearing. The time and place of the hearing shall, to the extent possible, be convenient for the parent(s).

The hearing shall be conducted by an administrative staff person who shall be referred to as “the hearing officer.” The hearing officer shall be at a staff level higher in authority than the staff person who made the contested decision.

The parent(s) or parent’s authorized representative is required to attend the hearing. If the parent or the parent’s authorized representative fails to appear at the hearing, the parent will be deemed to have abandoned his or her appeal. Only persons directly affected by the hearing shall be allowed to attend.
The contractor shall arrange for the presence of an interpreter at the hearing, if one is requested by the parent(s).

The hearing officer shall explain to the parent(s) the legal, regulatory, or policy basis for the intended action.

During the hearing, the parent(s) shall have an opportunity to explain the reason(s) they believe the contractor’s decision was incorrect. The contractor’s staff shall present any material facts omitted by the parent(s).

The hearing officer shall mail or deliver to the parent(s) a written decision within ten (10) calendar days after the hearing. The written decision shall contain procedures for submitting an appeal to the CDE.
E.
Appeal Procedure for CDE Review (EC 8261; 5 CCR 18121) TC "E.
Appeal Procedure for CDD Review" \f C \l "3"
If the parent disagrees with the written decision from the contractor, the parent has fourteen (14) calendar days in which to appeal to the CDE. If the parent(s) do(es) not submit an appeal request to the CDE within fourteen (14) calendar days, the parents’ appeal process shall be deemed abandoned and the contractor may implement the intended action.

The parent(s) shall specify in the appeal request the reason(s) why he/she believes the contractor’s decision was incorrect. A copy of the contractor’s notice of intended action and written decision shall be submitted by the parent(s) with the appeal request.

Upon receipt of an appeal request, the CDE may request copies of the family data file and other relevant materials from the contractor. The CDE may also conduct any investigations, interviews or mediation necessary to resolve the appeal.

The decision of the CDE shall be mailed or delivered to the parent(s) and to the contractor within thirty (30) calendar days after receipt of the appeal request.

F.
Contractor Compliance with the CDE Decision; Reimbursement for Services during the Appeal Process (EC 8261; 5 CCR 18122) TC "F.
Contractor Compliance with the CDD Decision; Reimbursement for Services during the Appeal Process" \f C \l "3"
The contractor shall comply with the decision of the CDE immediately upon receipt thereof. The contractor shall be reimbursed for child care and development services delivered to the family which is appealing during the appeal process. If a contractor’s determination that a family is ineligible is upheld by the CDE, services to the family shall cease upon receipt of the CDE’s decision by the contractor.

XII. INFORMATION TO SHARE WITH THE PARENTS TC "XI.
INFORMATION TO SHARE WITH THE PARENTS" \f C \l "2"
Effective on January 1, 2007, each child care facility shall permanently post, in a prominent location, information about the registered sex offender database that is available on the Megan’s Law Web site, http://www.meganslaw.ca.gov/, and give families one of the two licensing forms (LIC 995 or 995A, Notification of Parents’ Rights) provided by the State Department of Social Services.

STATE MIGRANT PROGRAM
QUALITY REQUIREMENTS
Fiscal Year 2016–2017 TC "STATE MIGRANT CHILD CARE PROGRAM QUALITY REQUIREMENTS" \f C \l "1"
I.
PROGRAM PHILOSOPHY, GOALS AND OBJECTIVES (EC 8261; 5 CCR
18271) TC "I.
PROGRAM PHILOSOPHY, GOALS AND OBJECTIVES" \f C \l "2"
A.
Each contractor shall have a written philosophical statement and goals and objectives that support that philosophy. The governing body of each contractor shall approve the program philosophy, goals and objectives.
B. The goals and objectives shall address the requirements stated below.

C. The goals and objectives shall reflect the cultural and linguistic characteristics of the families served by the contractor.

II.
DEVELOPMENTAL PROFILE (EC 8203.5(b); 5 CCR 18272) TC "II.
DEVELOPMENTAL PROFILE" \f C \l "2"
A.
Center-based and Family Child Care Home Education Network contractors shall complete the age-appropriate Desired Results Developmental Profile, as defined in subdivision 18270.5(c) of this chapter, for each child who is enrolled in the program for at least 10 hours per week.
B.
The Desired Results Developmental Profile required above shall be completed for each child within sixty (60) calendar days of enrollment and at least once every six (6) months for infants, toddlers, preschoolers, and school-age children.

C.
The contractor shall use the developmental profiles to plan and conduct age developmentally appropriate activities.
D.
When a child will be transferring to a local public school from a program serving preschool-age children, the contractor shall provide the parent or guardian with information from the previous year deemed beneficial to the child and the public school teacher, including, but not limited to, development issues, social interaction abilities, health background, and diagnostic assessments if any. The preschool program may, with permission of the parent or guardian, transfer this information to the child’s elementary school.

E.
If a child has exceptional needs, the developmental profile shall be completed with any necessary accommodations and adaptations. Notwithstanding subdivision (a), a developmental profile is required for a child with exceptional needs even if that child is enrolled less than 10 hours per week.
III.
EDUCATION PROGRAM (EC 8203; 5 CCR 18273) TC "III.
EDUCATION PROGRAM" \f C \l "2"
The standards for the child development and education program component shall include, but are not limited to the following:
A.
The program approach is developmentally, linguistically and culturally appropriate.

B.
The program is inclusive of children with special needs.

C.
The program encourages respect for the feelings and rights of others.

D.
The program supports children’s social and emotional development by:

1.
Building trust;
2. Planning routines and transitions so they can occur in a timely, predictable, and unhurried manner;

3.
Helping children develop emotional security and facility in social relationships.

E.
The program provides for the development of each child’s cognitive and language skills by:

1.
Using various strategies, including experimentation, inquiry, observation, play, and exploration;
2.
Ensuring opportunities for creative self-expression through activities such as music, movement, and dialogue;
3. Promoting interaction and language use among children and between children and adults

4.
Supporting emerging literacy and numeracy development.

F.
The program promotes each child’s physical development by providing sufficient time, indoor and outdoor space, equipment, materials, and guidelines for active play and movement.

G.
The program promotes and maintains practices that are healthy and safe.

IV.
STAFF DEVELOPMENT PROGRAM (EC 8261; 5 CCR 18274) TC "IV.
STAFF DEVELOPMENT PROGRAM" \f C \l "2"
Each contractor shall develop and implement a staff development program that includes the following:
A.
Identification of training needs of staff or service providers

B.
Written job descriptions

C.
An orientation plan for new employees

D.
An annual written performance evaluation procedure unless a different frequency of performance evaluations is specified in a contractor’s collective bargaining agreement with their employees

E.
Staff development opportunities that include topics related to the functions specified in each employee’s job descriptions and those training needs identified by the contractor.
F.
An internal communication system that provides each staff member with the information necessary to carry out his or her assigned duties

V.
PARENT INVOLVEMENT AND EDUCATION (EC 8203; 5 CCR 18275) TC "V.
PARENT INVOLVEMENT AND EDUCATION" \f C \l "2"
Each contractor shall include in its program a parent involvement and education component.
The parent involvement and education component shall include the following:
A.
An orientation for parents that includes topics such as program philosophy, program goals and objectives program activities, eligibility criteria and priorities for enrollment, fee requirements, and due process procedures:
B.
At least two (2) individual conferences with the parent(s) per year. For school age programs, such conferences may be informal

C.
Parent meetings with program staff

D.
An open door policy that encourages parents to participate in the daily activities whenever possible

E.
A parent Advisory Committee that advises the contractor on issues related to services to families and children

F.
Sharing information between staff and parents concerning their child’s progress

VI.
HEALTH AND SOCIAL SERVICES (EC 8203; 5 CCR 18276) TC "VI.
HEALTH AND SOCIAL SERVICES" \f C \l "2"
Each contractor shall include in its program a health and social service component that:
A.
Identifies the needs of the child and the family for health or social services

B.
Refers a child and/or family to appropriate agencies in the community based on the health or social service needs
C.
Conducts follow-up procedures with the parent to ensure that the needs have been met

VII.
COMMUNITY INVOLVEMENT (EC 8203; 5 CCR 18277) TC "VII.
COMMUNITY INVOLVEMENT" \f C \l "2"
Each contractor shall include in its program a community involvement component which shall include, but not be limited to, the following:

A. Each contractor shall solicit support from the community including the solicitation for donated goods and services.
B. Each contractor shall provide information to the community regarding the services available. Contractors may utilize media or other forms of communication in the community.
VIII.
NUTRITION (EC 8203; 5 CCR 18278) TC "VIII.
NUTRITION" \f C \l "2"
A. Each contractor shall include in its program a nutrition component that ensures that the children have nutritious meals and snacks during the time in which they are in the program.
B. The meals and snacks shall be culturally and developmentally appropriate for the children being served and shall meet the nutritional requirements specified by the federal Child and Adult Care Food or the National School Lunch program.

IX.
PROGRAM SELF-EVALUATION PROCESS (EC 8261; 5 CCR 18279) TC "IX.
PROGRAM SELF-EVALUATION PROCESS" \f C \l "2"
A.
Each contractor shall develop and implement an annual plan for its program self-evaluation process.
B.
The annual plan shall include the following:

1. A self-evaluation based on the use of the FPM/CMR.
2. An assessment of the program by parents using the Desired Results Parent Survey, as defined in 5 CCR 18270.5(d)
3. An assessment of the program staff and board members as evidenced by written documentation.
4. An analysis of the FPM/CMR findings, including the Desired Results Developmental Profiles, the environment rating scales, and the Desired Results Parent Survey, each of which are defined in 5 CCR 18270.5, together with all other self-evaluation findings.
5. A written list of tasks needed to modify the program in order to address all areas that need improvement.

6. Procedures for the ongoing monitoring of the program to assure that areas of the program that are satisfactory continue to meet standards, and areas requiring modification are addressed in a timely and effective manner
C.
The contractor shall use the Agency Self-Evaluation Report to submit a summary of the findings of the program self-evaluation.

D.
The contractor shall modify its program to address any areas identified during the self-evaluation as needing improvement.

X.
PARENT SURVEY (EC 8261; 5 CCR 18280) TC "X.
PARENT SURVEY" \f C \l "2"
A.
Each contractor shall annually distribute the Desired Results Parent Survey, as defined in 18270.5(d), to parents; collect the surveys from parents; and analyze the results.

B.
The contractor shall use the parent survey results to plan and conduct activities to help parents support their child’s learning and development and to meet the family’s needs.

C.
The contractor shall use the results and analysis of the parent survey as part of its annual self-evaluation process.

XI.
ENVIRONMENTAL RATING SCALE (EC 8261; 5 CCR 18281) TC "XI.
ENVIRONMENTAL RATING SCALE" \f C \l "2"
A.
Center-based programs and family child care home networks shall complete an environment rating scale as defined in 18270.5() that is appropriate for the type of setting and age of children served, to measure program quality:
1.
Every three (3) years as part of the program compliance review;

2.
Annually as part of the self-evaluation process

B.
For each environment rating scale completed, the contractor shall achieve a minimum average score of “Good” on each subscale.
XII.
SUPPORT SERVICES
In addition to the quality indicators contained in the Program Quality Requirements, the contractor shall provide services as required by EC 8232. Funding for these services is included in a separate local agreement (CMSS) and is not earned through provision of service but must be spent on reimbursable costs for the activities listed below:
 A. Social Services

1. Bilingual liaison between migrant parents and the center or family child care home, or both.
2. Liaison with relevant community agencies and organizations, including health and social services.
3. Identification and documentation of family needs and follow-up referrals as appropriate

B. Staffing

1. Bilingual health personnel shall be available to each program site.
2. Professional and nonprofessional staff shall reflect the linguistic and cultural background of the children being served.
3. Whenever possible, migrants will be recruited, trained and hired in the program. Documentation of training and career ladder opportunities and of recruitment and hiring efforts shall be provided to the CDE. Staff training shall include principles and practices of child care and development for the age groups of children being served.

 C. Health Services

Health services shall include health and dental screening and follow-up treatment. Health records for all migrant children shall follow the child.

