

DYCD PROGRAM QUALITY MONITORING TOOL
Indicator Definitions

	Program Information [complete prior to visit]	

	DYCD Program Area
	COMPASS Elementary & Middle School
	Contract Number
	Unique DYCD-assigned ID number associated with the program

	Executive Director
Name
	The name of the executive director of the organization operating the program
	Program Director
Name
	The name of the director responsible for overseeing day-to-day operations of the program

	Provider/Agency Name
	The community-based or nonprofit organization/agency operating the program (e.g. PAL)

	Administrative Address
	The administrative address of the organization or agency operating the program

	Program/Site Name
	The name of the site/program (e.g. @ I.S. 125)

	Program/Site Address
	The address where program is located

	Program Director Telephone
	Office: Cell:

	Program Director Email
	Primary email address used by the director

	Program Facility Type
	 School NYCHA Parks CBO Other

	Population Served
	Population intended to be served, per the DYCD contract (e.g., grade levels, ages, etc.)

	Contract Option
	 Option 1 Option 2 Option 3 N/A

	Annual Contract Funding
	Amount of funding in DYCD contract

	DYCD Program Manager
	Name of DYCD program manager conducting visit

	Dates of Program Visits
	Date of Last Visit _______________ Date of This Visit ___________________

Rating at Last Visit _______________ Time of Arrival ______________________

WIP/CAP in place _______________________ Time of Departure ___________________

	 Announced
 Unannounced
	 Full Visit Visit #:________
 Partial Visit
 Special Event
	 Met with school administrator or other school representative (specify) ____________________________________

	Administrative Requirements

	A quality program meets administrative and documentation requirements.

	Indicator
	Definition
	Meets Expectations

	1. Program workscope is submitted on time and approved
	Program has submitted a workscope that has been approved by DYCD.
	 Yes No
 Inc.
 N/A

	2. Program budget is submitted on time and approved
	Program has submitted a budget and/or budget modifications within the required timeframe that have been approved by DYCD.
	 Yes No
 Inc.
 N/A

	3. Program reports are submitted on time
	Program has submitted all required reports to DYCD by date specified in contract.
	 Yes No
 Inc.
 N/A

	4. Program has provided accurate and up-to-date contact information
	DYCD has correct contact information for the program.
	 Yes No
 Inc.
 N/A

	5. Program enters data into DYCD MIS systems on time and accurately
	Required information is accurately entered into the MIS (e.g., DYCD Online, Capricorn, YETS, PBMFR) within the timeframe established by DYCD. This may include, but is not limited to: activity schedules, staff information, and parent consent for evaluation.
	 Yes No
 Inc.
 N/A

	6. Program meets licensing requirements
(License type:__________
 License #: _______
 Exp. Date:________)
	Program meets current certification or licensing requirements (e.g., after-school program has a current SACC license for programs serving groups of 7 or more children under the age of 13; residential programs have NYS OCFS certification for Crisis Shelter of TIL).
	 Yes No
 Inc.
 N/A

	7. Program has a staff handbook that clarifies internal policies and procedures
	Program has developed and uses an employee handbook to clarify program expectations for staff.
	 Yes No
 Inc.
 N/A

	8. Program maintains a record of incident reports
	All incident reports are documented, easily accessible, and reported as required. Appropriate follow-up with mental health professionals is documented if indicated.
	 Yes No
 Inc.
 N/A

	9. Program maintains a log of required fire/safety drills
	There is an accurate and complete log of required fire and safety drills for the program facility.
	 Yes No
 Inc.
 N/A

	10. Program maintains complete participant files including, as appropriate: registration forms, medical records, consent forms, assessments, case management files
	Program has accurate and complete files with supporting documents on participants, as required by the DYCD contract. Documents should be clear, legible, and signed, if appropriate, and kept in a secure location.
	 Yes No
 Inc.
 N/A

	11. Program maintains complete staff personnel files, including, as appropriate: fingerprint records and other clearances, resumes (staff & volunteers), evaluations
	Program has accurate and complete staff files, including, but not limited to: timesheets, fingerprint clearance, medical forms, resume, SCR clearance, job description, training hours, and timesheets. Documents should be clear, legible, and signed, if appropriate, and kept in a secure location.
	 Yes No
 Inc.
 N/A

	12. Program maintains a written agreement and/or lease agreement between the provider/program and the host facility (e.g., MOU, SPM)
	Program has written documentation about facility use on file, which may include a Memorandum of Understanding or a School Partnership Memorandum with the host facility and/or a certificate of occupancy.
	 Yes No
 Inc.
 N/A

	ROP or ADA
	# of Contracted Participants (or Service Level)
	# of Enrolled (or Validated) Participants
	# of Participants Present at Visit

	The Rate of Participation or Average Daily Attendance, as calculated by the DYCD program unit.
	The number of participants the program is contracted with DYCD to serve.
	The number of participants enrolled in the program, according to the MIS system or other enrollment records.
	The number of participants at the program on the day of the visit.

	YTD Average Utilization
	# Projected Outcomes
	# of Outcomes Achieved

	The number of participants the program has served to date during the current calendar year.
	The number of outcomes the program is seeking to achieve.
	The actual number of outcomes the program achieved.

	Overall Rating for Administrative Requirements

	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	
	
	
	
	

	Narrative

	

	Safety and Facility

	A quality program provides a safe, healthy, and nurturing environment for all participants.

	Indicator
	Definition
	Meets Expectations

	1. Program is accessible by public transportation
	Program can be safely reached by city bus or subway.
	 Yes No
 Partial
 N/A

	2. Space and resources are suitable for the activities and services
	The resources and space available are appropriate and sufficient for the activities and services offered. This includes retreat spaces, when needed; visual reminders of program procedures and expectations; and telephone and internet connection.
	 Yes No
 Partial
 N/A

	3. Facility is safe and clean
	The program space is well-lit, safe, and clean. There are no hazards and the space is well-maintained.
	 Yes No
 Partial
 N/A

	4. There is adequate security
	Program has a plan for emergencies. All staff is aware of procedures for emergencies. If required under the DYCD contract, security is present at the program at all times and security personnel enforce appropriate standards (e.g., checking IDs).
	 Yes No
 Partial
 N/A

	5. Program provides healthy, nutritious snacks/meals.
Specify meals provided:____________________
	At a minimum, after-school programs operating 3 or more hours in a day provide a healthy snack for participants; programs operating 4 or more hours provide a healthy meal to participants. Program provides healthy snacks and, if appropriate, healthy meals, and meet regulatory requirements including posting of menus and healthy kitchen standards.
	 Yes No
 Partial
 N/A

	6. Facility has a posted evacuation plan
	Evacuation plans in case of fire or other emergencies are posted and visible to building occupants and visitors.
	 Yes No
 Partial
 N/A

	7. Entry signage directs to program location(s)
	Program has a visible sign that directs visitors to security or other appropriate program areas.
	 Yes No
 Partial
 N/A

	8. Program emergency and exits are accessible and clearly marked
	Exit doors, including fire exits, are unobstructed, unlocked, and marked in a way that is visible to staff, participants, and caregivers.
	 Yes No
 Partial
 N/A

	9. Facilities used by program are ADA-compliant
	All facilities used by program staff and participants adhere to the requirements of the Americans with Disabilities Act.
	 Yes No
 Partial
 N/A

	10. Mandated signs are posted in the required languages
	All signs mandated for posting under federal, state, and city law are posted in the required languages.
	 Yes No
 Partial
 N/A

	11. The program has effective arrival and dismissal procedures
	Arrival and dismissal procedures are efficient, organized and safe. Program implements procedures consistently. Participants are aware of arrival and dismissal procedures.
	 Yes No
 Partial
 N/A

	12. Staff are knowledgeable about safety/emergency requirements and are prepared to respond to crises and traumatic events
	Staff know and comply with safety and health requirements, are aware of program policies and emergency procedures, and report concerns such as child abuse, domestic violence and bullying. Staff employ trauma-informed practices (See Documentation).
	 Yes No
 Partial
 N/A

	Overall Rating for Safety and Facility

	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	
	
	
	
	

	Narrative

	

	Leadership and Management Practices

	A quality program hires, trains, and supervises staff who meet the needs of participants.

	Indicator
	Definition
	Meets Expectations

	1. Program has qualified and effective management staff on site
	All management staff are qualified to hire, train and supervise program staff. There are appropriate numbers of supervisors on site to maintain effective program operations and support program staff.
	 Yes No
 Partial
 N/A

	2. Program receives sufficient administrative support and direction from administration of CBO
	Program has adequate administrative support from the provider organization to track participant attendance at appropriate level/frequency and maintain files
	 Yes No
 Partial
 N/A

	3. Program receives sufficient programmatic support and direction from administration of CBO
	Program has adequate programmatic support from the provider organization to offer high-quality program services aligned with program goals and budget.
	 Yes No
 Partial
 N/A

	4. Program has appropriate specialized staff, as required (e.g. social worker, education specialist)
	Program employs specialized staff with the required skills to meet the needs of program participants. All specialized staff maintain the required certifications and/or licensures to perform their duties as assigned.
	 Yes No
 Partial
 N/A

	5. Program staffing patterns are flexible to mobilize support for participants when needed
	Program has established procedures for staffing that allow for additional staff to easily and efficiently mobilize to meet needs of participants at any point in time.
	 Yes No
 Partial
 N/A

	6. Program has required staff-to-participant ratio
	The ratio of program staff to participants at the program site meets licensing requirements.
	 Yes No
 Partial
 N/A

	7. Program recruits and hires qualified staff on time
	Program has adequate staffing, which meets DYCD’s requirements in place to serve participants at the beginning of the program. This includes hiring staff that reflect the diversity of the community and/or population served.
	 Yes No
 Partial
 N/A

	8. Program retains effective staff to provide stable and continuous service
	Program employs staff who demonstrates commitment to their role for an extended period of time. Program has a low rate of staff turnover. Staffing model is conscious of number of staff with whom participants interact and works to build and maintain relationships between staff and participants.
	 Yes No
 Partial
 N/A

	9. Program holds regularly scheduled meetings with staff to discuss goals, data and performance, challenges, and participant needs
	Program staff meets on a regular basis to discuss program activities, participant needs, and participants’ progress towards desired outcomes.
	 Yes No
 Partial
 N/A

	10. Program has processes in place to supervise, evaluate and coach staff, and to provide professional development
	Program has established procedures to evaluate staff on their abilities to perform the required duties of their jobs. Program offers regular staff development aligned with the DYCD core competencies, including training on creating welcoming and inclusive programs. This may include, but is not limited to: staff development embedded in the program, DYCD-sponsored trainings, other workshops, and/or staff development offered through the provider organization. Program staff receive professional development that is current and pertinent to their roles.
	 Yes No
 Partial
 N/A

	11. Program has a plan in place for continuous quality assessment and improvement (e.g., process for gathering feedback from stakeholders, systems for regularly reviewing data)
	Program has established a process for reviewing, assessing and improving quality in an ongoing way that includes quality assurance for all aspects of the program, including content, staffing, and addressing participants’ needs.
	 Yes No
 Partial
 N/A

	Overall Rating for Leadership and Management Practices

	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	
	
	
	
	

	Narrative

	

	Partnerships & Relationships

	A quality program effectively engages with partners, including parents/caregivers, schools, and community institutions. A quality program models and nurtures positive relationships among staff and participants.

	Indicator
	Definition
	Meets Expectations

	1. Program is responsive to and cooperative with DYCD
	Program staff maintain regular communication with DYCD staff and provide information as requested by DYCD. Program staff comply with all requirements set forth in contract with DYCD.
	 Yes No
 Partial
 N/A

	2. Program recruits the target population, including hard-to-reach participants
	Program has developed and successfully implemented a plan to recruit participants from the target population. Program publicizes services provided and conducts outreach to community.
	 Yes No
 Partial
 N/A

	3. Program effectively engages, and retains participants
	Program meets goals for engagement and retention of target population. Program offers a variety of activities and services that engage participants and keep them on track to achieve desired goals.
	 Yes No
 Partial
 N/A

	4. If located in a school, the program and school have regularly scheduled meetings to ensure joint planning, program evaluation and continuous improvement.
	Program has established a collaborative relationship with the principal and other school personnel and they work together towards meeting participants' needs and maintain the quality of the program.
	 Yes No
 Partial
 N/A

	5. Program is represented on school leadership teams or planning committees and, together with the school has established expectations about academic support and learning enrichment alignment, behavior expectations, and student outreach and recruitment
	Program works effectively with required partners, and other planning committees in the school.
	 Yes No
 Partial
 N/A

	6. Program is family-friendly and provides opportunities for family involvement
	Program is welcoming to family members and makes family members aware of opportunities for involvement, including volunteering and providing feedback. Program provides services to family members to ease involvement, such as on-site childcare, providing meals, and holding important meetings at times that families can attend.
	 Yes No
 Partial
 N/A

	7. Staff manage groups effectively
	Staff set consistent limits and clear standards that are appropriate to the age of participants and to the activity. Staff use effective strategies for supporting youth with behavioral challenges. If it is necessary to discipline, staff do so in a firm manner, without unnecessary accusations, threats, or anger.
	 Yes No
 Partial
 N/A

	8. Staff create an inclusive, welcoming, and respectful environment that embraces diversity and all participants, (e.g., youth with disabilities, LGBTQ participants)
	Staff actively engage participants, make participants feel physically and emotionally safe, identify and respond to factors that give rise to feelings of exclusion, and interact constructively with participants and others to support learning and defuse conflict. Policies and procedures establish guidelines against bullying and discrimination. Staff are trained to be sensitive and supportive of lesbian, gay, bisexual, transgender, and questioning (LGBTQ) youth and issues.
	 Yes No
 Partial
 N/A

	9. Staff address and accommodate the diverse needs of participants, including supporting individuals with learning, emotional, physical, or behavioral challenges
	Staff provide adequate and appropriate services to each participant based on their individual needs. This includes individual service plans, and making appropriate testing accommodations for youth with disabilities according to ADA guidelines. Staff adapt and tailor curriculum when necessary to reach participants with unique needs. Staff at all levels communicate with one another to ensure that participant needs are being met.
	 Yes No
 Partial
 N/A

	10. Staff model positive behaviors, such as professionalism and team work
	Staff demonstrate positive interactions with each other and with participants
	 Yes No
 Partial
 N/A

	11. Program has positive and collaborative partnerships to achieve desired goals (e.g. volunteers, educational and cultural institutions, additional support services)
	Program has identified areas in which strategic partnerships with outside organizations and/or people can help the program to achieve its goals. Program has developed, maintained and nurtured relationships with these organizations and/or people.
	 Yes No
 Partial
 N/A

	12. Staff promote responsible decision-making among all participants
	Staff convey with competence and sensitivity the key elements of health issues, foster responsible decision-making, and understand and respond to the needs of participants to develop positive identities and feelings of self-efficacy.
	 Yes No
 Partial
 N/A

	13. Staff encourage participants to develop and maintain positive relationships and social networks, as appropriate, with family, peers, and partners
	Staff observe participant interactions with others. Staff discourage unhealthy relationships and create opportunities to discuss and encourage healthy relationships
	 Yes No
 Partial
 N/A

	14. Participants are respected and their voice in the program is encouraged
	Staff look at participants when they speak and acknowledge what they have said by responding and/or reacting verbally or nonverbally. They use praise, encouragement, and constructive guidance.
	 Yes No
 Partial
 N/A

	15. Participants have a good rapport with staff
	Participant interactions with staff are generally comfortable, respectful, and friendly. For example, they smile at staff, laugh with them, and/or share good-natured jokes.
	 Yes No
 Partial
 N/A

	16. Participants are friendly and relaxed with one another
	Participants are relaxed in their interactions with each other. They appear to enjoy one another’s company. Participants refrain from causing disruptions that interfere with others accomplishing their own tasks. When working together, they consider one another’s viewpoints. They refrain from derogatory comments or actions about an individual person and the work s/he is doing; if disagreements occur, they are handled constructively.
	 Yes No
 Partial
 N/A

	Overall Rating for Partnerships and Relationships

	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	
	
	
	
	

	Narrative

	

	Program Design

	A quality program that supports the growth and development of all participants.

	Indicator
	Definition
	Rating

	1. Activities and services are aligned with program goals and intended outcomes
	The activities and services provided by the program are clearly related to the goals and outcomes intended for each participant. Activities and services are organized and/or sequenced in a logical fashion.
	E G F P U N/O N/A

	2. Activities and services are grounded in positive youth development principles
	The activities and services provided by the program are designed to align with research-based principles for positive youth and family development.
	E G F P U N/O N/A

	3. Activities and services are grounded in effective curricula and lesson plans and are well organized
	Program staff are trained in how to plan and deliver effective lessons. Program uses structured plans and curricula to guide activities. If an activity takes place over several sessions, the connection from one session to the next is clear.
	E G F P U N/O N/A

	4. Activities and services support participants’ physical, social, emotional, educational growth and development
	The menu of activities and services offered support participants’ holistic growth.
	E G F P U N/O N/A

	5. Activities and services are appropriate for participant age and skill level
	Program provides differentiated activities and services to participants based on participant age, maturity level, skill level, and readiness. As participants develop and hone skills, they advance to a higher level activity as appropriate.
	E G F P U N/O N/A

	6. Activities and services encourage participants to achieve skill mastery and continually improve and grow
	The objectives and goals for activities and services are defined. Activities and services are structured and sequenced to develop participants along the spectrum of skill mastery. Program has developed definitions and metrics for various levels of skill mastery.
	E G F P U N/O N/A

	7. Activities and services engage participants in active learning, including hands-on, inquiry-based, or project-based opportunities
	Participants are regularly engaged in activities that help them to build skills by applying them. Program staff engage the attention of participants and ask questions to gauge understanding of the subject. Participants are given the opportunity to pursue topics and tasks of interest to them.
	E G F P U N/O N/A

	8. Participants’ needs, goals, and progress are assessed regularly and inform program design
	Program staff monitor and assess participant needs, goals and progress on a regular basis. Activities and services are tailored to needs of participants and are continually evaluated for fit with needs of target population.
	E G F P U N/O N/A

	9. Program staff create opportunities for participants to learn leadership skills and take on leadership roles.
	Program staff model positive leadership principles and skills. Program staff identify participants’ strengths and help participants build on these strengths.
	E G F P U N/O N/A

	10. Staff approach to working with participants is individual/family-centered, strength-based, and outcome-driven
	Program staff develop and nurture appropriate relationships with participants that enable them to understand personal circumstances while maintaining professionalism. Program staff remind participants of their strengths and coach participants to build on their strengths rather than focus on weaknesses. Program staff work with participants to identify personal goals and monitor progress towards goals.
	E G F P U N/O N/A

	Overall Rating for Program Design

	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	
	
	
	
	

	Narrative

	

	Program Content

	A quality program provides activities and services aligned with (its goals) the OST program model and meets the contract requirements

	Indicator
	Definition
	Rating

	1. Provides homework help
	Program offers activities designed to assist participants with completing their homework, which may include one-on-one assistance or working with small groups. Program staff monitor participants if they are working on their own to complete homework.
	E G F P U N/O N/A

	2. Provides academic enrichment activities
	Program offers activities designed to build academic skills and behaviors, which may include one-on-one or small group tutoring,. Program activities are differentiated to meet participant needs depending on academic ability.
	E G F P U N/O N/A

	3. Provides literacy activities
	Program offers activities designed to build literacy skills, which may include arts-related and/or sports and recreation activities that are literacy-based.
	E G F P U N/O N/A

	4. Provides STEM activities
	Program offers enrichment activities to support learning in science, technology, and math.
	E G F P U N/O N/A

	5. Provides arts-related activities
	Program offers activities related to developing interest and skills in areas such as drama, art, music, and dance.
	E G F P U N/O N/A

	6. Provides organized sports activities
	Program offers organized activities related to developing interest and skills in sports and physical fitness.
	E G F P U N/O N/A

	7. Provides recreation activities
	Program offers recreational activities, which may include indoor and outdoor games.
	E G F P U N/O N/A

	8. Provides community engagement/service learning activities
	Program offers activities related to community engagement, including service learning, community awareness, and/or participation in community service.
	E G F P U N/O N/A

	9. Provides leadership development opportunities
	Participants have meaningful responsibility for directing, mentoring or assisting one another to achieve an outcome; they lead some part of the activity by organizing a task or a whole activity, or by leading a group of youth within the activity
	E G F P U N/O N/A

	10. Provides assistance in the transition to high school
	Program offers enrichment activities designed to enhance academic skills, critical thinking and problem-solving, including tutoring, homework help, and/or academic enrichment; OR program assists participants in accessing academic supports such as school resources and transportation.
	E G F P U N/O N/A

	11. Provides assistance in accessing college and college readiness services
	Trips to colleges are arranged for participants as needed or desired. Assistance with college and financial aid applications and college entrance exams is available. Support groups are offered for youth making the transition to college.
	E G F P U N/O N/A

	12. Offers activities or workshops that address gender and social roles
	Program provides opportunities for participants to increase their understanding and/or have discussions about manhood/womanhood and/or masculinity/femininity (e.g., Men’s Group, Daddies Group, Boys Group, Women’s Group, Mommies Group, or Girls Group).
	E G F P U N/O N/A

	13. Provides health/nutrition instruction
	Program provides instruction in mental and physical health and nutrition-related issues, including instruction on substance abuse, physical fitness, chronic illnesses, pre/postnatal care, emotional well-being, prevention of HIV/AIDS, STDs and how to deal with other health concerns.
	E G F P U N/O N/A

	14. Provides individual / family counseling
	Program offers counseling sessions with licensed professionals to individuals and families. Program may offer one-time or ongoing treatment. Counselors assess and document participant needs, and refer to other services or agencies as necessary.
	E G F P U N/O N/A

	15. Provides activities, services, or workshops related to improving social and emotional skills
	Program provides activities, services, or workshops related to improving social and emotional skills. This includes activities, services, or workshops designed to foster positive identity formation, pro-social behaviors, personal responsibility, and respect for diversity.
	E G F P U N/O N/A

	Overall Rating for Program Content

	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	
	
	
	
	

	Narrative

	

SITE VISIT SUMMARY
	Overall Rating for the Quality of this Program
Excellent = Exemplary; model for other programs
Good = Good; program shows consistent implementation of quality
Fair = Adequate; program demonstrates quality, but inconsistently
Poor = Improvement needed; program has limited implementation of quality
Unsatisfactory = Needs substantial work; quality is not present

	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	
	
	
	
	

	Narrative: Explanation of Rating and Recommendations

	

	Narrative: Highlight Special Events and/or Success Stories

	

	Technical Assistance and Action Plans

Technical Assistance. A rating of “no,” “poor,” or “unsatisfactory” on any indicator typically suggests a need for technical assistance. It is DYCD’s expectation that assistance will also be provided when on-site directors specifically ask for it.

Work Improvement Plan. A Work Improvement Plan is required if a program receives a “poor” or “unsatisfactory” overall rating for any section of the Program Quality Monitoring Tool.

Corrective Action Plan. A Corrective Action Plan is required when (a) the program receives an overall rating of “poor” or “unsatisfactory” on the Program Quality Monitoring Tool, or when (b) technical assistance and the Work Improvement Plan did not improve the area(s) in which improvement was needed.

	
	Yes
	No
	Already in Place
	Explanation

	Is Technical Assistance required?
	
	
	
	

	Is a Work Improvement Plan required?
	
	
	
	

	Is a Corrective Action Plan required?
	
	
	
	

	DYCD Program Manager Signature
	

	Date

	DYCD Supervisor Signature
	

	Date

COMPASS Elementary and Middle School PQMT 2014		1

