[image: image1.jpg]

 IN-KIND. . .

What We Can Count
Policy: The Head Start Program matches the amount of Federal funding received with a

 contribution of 25% from local funding. In-kind contributions are the source of this

 match.

The funding we receive for our program is SO very important, but we need help. In return for the money we receive from the government, we are asked to document the time families, volunteers, or community members spend contributing to our program.
Definition of In-kind: “Cost sharing or matching” means the value of third-party in-kind contributions and that portion of the costs of a grant-supported project or program not borne by the Federal Government. “Third-party in-kind contributions” means property or services which benefit a grant-supported project or program and which are contributed by non-Federal third parties without charge to the grantee, the sub-grantee, or a cost-type contractor under the grant or sub-grant.
1. Time spent volunteering in the classroom (parents, foster grandparents, nursing students, interns, college students, grandparents, community members).
2. Travel, appointment time and mileage, for program-required physical and dental appointments. For HS travel time and mileage (only- i.e. not appointment time) can be counted for WIC; Health Department and Dental Clinic North Dental visits - related to program required physical and dental appointments.
3. Donated medical care (Dental Hygienist presenting to the classroom, donation of toothbrushes).
4. Parent/volunteer time spent preparing materials for classroom activities.

5. The value of materials donated to the program (toys, books, clothes for dramatic play, etc.). These items are to stay in the classroom.
6. Donations by community organizations - mittens, coats, boots, etc. to be used at the center.
7. Area restaurants donate food or businesses donate supplies for parent meetings and events.

8. Use of meeting rooms free of charge.

9. Child care time when you are caring for other Head Start parents’ children so that they can
 volunteer at the center or attend parent meetings (as long as that parent is not receiving
 money from the program for childcare).

 10. Time spent working on planned program directed activities chosen by Teachers, Child Family

 Specialists, and Family Engagement Specialists at the home visit or parent teacher

 conference. Also time spent by the parent working on IAP/IFSP/IEP/family goals.
 11. Other parent time in supporting the program:

- assisting in arranging for and carrying out of field trips

- preparation for classroom or parent meeting presentations

- additional parent meeting work (sub committees, phone calling, etc.)

- building, creating, or repairing classroom items (plus the value of any materials or
 items donated in the process)
12. Parent travel time and time spent at parent meetings, socializations, parent teacher
 conferences or IAP/IEP/IFSP meetings.
13. Policy Council meeting time and travel time (from home and back) will be recorded at
 Policy Council. Mileage will be reimbursed at the Federal rate.
14. Field trips - donated guide, samples given, etc (by the person providing the field trip).

15. Classroom visitors who do presentations – Smokey the Bear, Public Health Nurse,
 Firefighters, Police Officers, etc (include Presenter’s rate on PI-5).
16. Professionals providing staff training presentations at no or low cost.

17. Bus parking at homes of drivers.

18. Early Intervention and disability services provided by school districts or others.

19. Local funding - United Way, etc.

20. Parent time at state association meetings, training conferences, National Conference
 (when this information gained at the trainings is brought back and shared with other parents

 and staff ~ up to 8 hours a day.)
21. Parent and Community Member time when involved in Self-Assessment.

NMCAA Board of Directors In-kind –
1. NMCAA Board of Directors attends scheduled agency board meetings. In-kind is documented through Roll Call at each meeting. The minutes are turned into the Controller to be entered onto a spreadsheet for in kind tracking.

2. The Controller will calculate the value of the Agency Board of Directors time and enter it into the program tracking database.

WHAT IS NON-FEDERAL SHARE?

Non-Federal share represents:

Costs that are reasonable and necessary to a Head Start program from a

Non-Federal source, in accordance with an approved application and component plans.
 A question to ask:

If your agency had unlimited Federal cash, would you pay out of Federal funds for those items
that you are claiming as Non-Federal share? And, would you pay the amount in cash that you are claiming as non-Federal share?
Reference: HSPPS:1303.4
1/2020 (Rev. 7/17) P:\Head Start Files\ADMIN\Procedures manual\Inkind\In-Kind what we can count.doc
Page 1 of 2

