FY17 Educator and Provider Support Grant (Fund Code 322)
Blanket Bid BD-16-1037-1CEN0-C0000-00000007546

QUESTIONS & ANSWERS
April 15, 2016

Questions included below were adapted from questions received at the EPS Bidder's Conference on March 22, 2016 and submitted to EEC's Grant Submission mailbox by March 25, 2016. Like questions have been grouped and are formatted by grant area.

Grant Required Services: Support a Comprehensive Professional Development System

Q1: 	May members of the proposed EPS partnership be listed on more than one application in the 	same region?

A1. 	Yes.

Q2: 	Pg. 6 (I A. x), "Collaborate with other EEC grantees across the state to build a comprehensive 	professional development system." Does this question mean that EPS grantees need to 	collaborate with each other or is this asking us to partner with EEC grantees in addition to EPS?

A2. 	Selected EPS grantees will be required to collaborate with other EPS grantees and other
	EEC grantees across the state.

Q3: 	Where it says EEC initiatives can that be told to us ahead of time?

A3: 	An example of EEC initiatives may include but is not limited to MA Quality Rating and 	Improvement System (QRIS) and Science Ambassadors.

Q4: 	What do you mean when you say, "include the data for the needs assessment"?

A4: 	Applicants should use information gathered from the required needs assessment to 	inform grant services and responses. Applicants are not required to submit the raw data 	captured from the needs assessment with their grant application. Once awarded, 	grantees will be required to submit this information to EEC.

Grant Required Services: Educator and Provider Planning

Q5:	 Do continuing education courses need to be approved for CEUs prior to grant submission?

A5: 	Yes, continuing education courses that are included in an applicant's FY2017 EPS Course 	Catalogue must be approved for continuing education units (CEUs) by a CEU approving 	entity prior to grant submission. This does not prohibit grantees from developing 	additional coursework throughout FY2017.

Q6: 	Do Adult Basic Education (ABE) and English for Speakers of Other Language (ESOL) coursework 	through the colleges need to be approved by EEC before they are added to the course 	catalogue?

A6. 	EEC reviews all coursework that is submitted with the EPS Course Catalogue. Courses 	included on the Course Catalogue for CEUs or college credit must be approved for credit 	prior to grant submission and listing on the FY17 Course Catalogue.

Q7: 	Is the CDA acceptable as a substitute for teacher qualifications?

A7: 	Yes. EEC's Professional Qualifications application states, "A Child Development Associate 	(CDA) Credential substitutes for the education requirements for lead teacher".

Q8: 	Does every CEU have to make up a series? Can some just be to meet a goal? Can CEUs offered 	for competency development rather than EEC certification or QRIS requirements, be offered in 	0.5 CEU increments? We purposely moved to offer 0.5 CEU courses due to the high amount of 	non-completers in training done as a series. CEU vendors may have to re-write their current 	CEUs to meet this criteria, and approval can take months.

A8: 	All opportunities provided through the EPS grant should support competency
	development. Continuing education courses may be offered in 0.5 CEU increments,
	however when creating an intentional professional pathway grantees must provide a
	series or grouping of 0.5 CEUs within the same EEC Category of Study so that the
	opportunities may lend themselves to competency development as well as professional
	certification. EEC's professional certification requires at least 3 CEUs within the same
	Category of Study to be applied towards certification. The purpose of this grant is to
	provide intentional pathways to assist educators. Applicants must think intentionally
	about the courses they are providing.

This requirement should not require professional development providers to re-write existing coursework or develop new courses to meet this requirement. This requirement is asking applicants to be strategic and intentional when planning services for FY17. When planning an intentional pathway or grouping of CEU coursework by category of study there is no requirement for the applicant to use the same vendor for all courses within the CEU series or grouping. It is allowable within the FY17 EPS grant for an applicant to propose courses resulting in 0.5 CEUs, however beginning in FY17 applicants will be required to plan opportunities by category of study across the fiscal year. One example may be six 0.5 CEU opportunities throughout FY17 in the area of Category of Study 2: Planning Programs and Environments for Young Children.

Q9. 	Do CEUs that will be offered through a Program Focused model need to be provided as a CEU 	series? This will negatively impact the "Program Focused Support" model that has proven 	successful, as well as intentional, organized PD days/conferences within 	regions.

A9. 	CEUs provided through a Program Focus model may or may not be provided as a series 	or grouping of CEUs by Category of Study. Courses for Program Focused Support may or 	may not be included in the Course Catalogue submitted with the FY17 EPS grant 	application.

Q10:	Does it matter what the CEUs minimum is? Does it need to be connected to the teacher 	certification?

A10: 	The CEU minimum is important and CEU courses must meet requirements for EEC's 	Professional Certification. Additional information is available in EEC's Professional 	Qualification Certification Application.

Q11: 	Please clarify the statement that 3 CEUs are required to be offered to help reach an EEC 	Certification. According to EEC’s Professional Qualifications Certification Application on page 11, 	4 CEUs in the same category of study are required to replace a college course towards a lead 	teacher qualification. The grant states that the requirement for any CEU that is 3 CEUs (30 	hours) needs to be a series focused on the same category of study implies that this 3 CEU series 	will replace the 4 CEUs needed to replace a college course for certification.

A11. 	Courses resulting in less than 3 CEUs are required to be offered as a CEU series or
	grouping by EEC Category of Study to assist educators to meet EEC certification and 	QRIS requirements. This does not prohibit applicants from offering a 4 CEU series to 	support lead teacher certification. Grant application language never replaces EEC 	licensing or Professional Certification requirements. Please refer to the response 	provided for question 8 as well.

Q12: 	In order to align CEUs with required 3 CEU series by EEC Category of Study, can you provide the 	QRIS standard and MA Competency standard that aligns with each EEC Category of study to 	ensure all MA Educators are aware as to how the CEU series fits their PD plan?

A12. 	Refer to Appendix I: EEC Categories of Study, Core Competencies, and QRIS Standards. 	EEC is in the processing of creating a document that articulates alignment of EEC 	Categories of Study, Core Competencies, and QRIS standards.

Q13: 	Were the two examples given (Child Growth & Development and Day Care Administration) just 	two of the many EEC certification courses that we need to offer 4 times per year (i.e., Positive 	Guidance, Curriculum, Special Needs)? Or are we expected to offer Child Growth 4 times and 	Day Care Administration 4 times? Is this statewide? Or does each region need to offer EEC 	Certification courses 4 times per year? If the latter, it will hinder our ability to support degree 	seekers. The EEC Scholarship program is still not able to serve all degree seekers. Please 	clarify
	expectations. Does this mean a region catalog must have at least 4 college courses offered in
	FY17 that are required for EEC Certification? Or does a specific course need to be offered 4
	times?

A13. 	Grantees will be required to provide college courses that meet EEC professional 	certification requirements such as "Child Growth and Development" and "Day Care 	Administration". Grantees will be required to offer these college courses at least four 	times per grant year. The courses listed in the grant are examples. Applicants should rely 	on their regional needs assessment to determine which courses required for 	certification need to be provided within the region. The grant does not prohibit grantees 	from working collaboratively across regions to meet the demand for coursework 	required for EEC professional certification. This should not hinder grantees' ability to 	support educators seeking a degree in early childhood education.

Q14: 	Can things that are online cross regionally? Do they need 3 CEUs within their region?

A14: 	Yes, opportunities online or face-to-face may cross regions. All opportunities must 	meet the requirements of the grant. Educators are not restricted to only participate in 	opportunities in the region in which they live or work.

Q15: 	On slide 16 of the PowerPoint from the March 22nd bidder's conference, the third bullet reads: 	"Provide professional development opportunities that directly address educators working with 	infants and toddlers; preschool age children; and school age children (5 to 14, 16 with special 	needs). Does "school age children (5 to 14, 16 with special needs)" refer exclusively to students 	in out-of-school time programs?

A15. 	Selected grantees are required to serve educators and providers across the 	Commonwealth in EEC's mixed delivery system. EEC's mixed delivery system includes 	group and center-based programs, out-of-school time programs, family child care 	homes, public preschool programs, private preschool programs, kindergarten, and Head 	Start programs.

Q16: 	Can you provide a current listing of all approved EEC developed online courses based upon
	regional needs assessment?

A16. 	Selected grantees will be provided a list of EEC developed online courses to be offered 	in partnership with other EPS grantees.

Q17:	 Is it required for EPS grantees to report on the EEC scholarship? What is the mechanism for
	grantees to get that information? Please clarify what type of data collection and reporting is
	expected for scholarship students. Are grantees expected to collect data from colleges and
	universities that are not part of their existing partnership? Although eligible, many scholarship 	students do not participate in EPS funded opportunities and, even with names and email 	addresses for all recipients, it will be challenging to build relationships with all. Will EEC require 	the scholarship recipient (educator) to report to the EPS grantee? Or is it incumbent on the 	grantee to track down each recipient and collect information?

A17. 	Selected grantees will be required to capture data and report on ECE Scholarship 	recipients. Grant recipients will need to work with their institution of higher education 	partners and EEC regarding this requirement. For FY17, selected grantees should reach 	out to all scholarship recipients to inform educators of EPS grant services.

Q18: 	Pg. 9 (I B. ix) Guiding Educators to ECE Scholarship as the payer of first resort. Clarification that if 	a matriculated student is not approved for the ECE Scholarship, the EPS grantees need to check 	with EEC before they are allowed to take a course through the grant. Does this only apply to 	general education courses (English/math etc.) or does it also apply to ECE certification courses?

A18. 	Matriculated students who are not eligible for the ECE Scholarship must receive pre-	approval from an EEC liaison to participate in an EPS funded college course. This applies 	to all college level courses provided through the grant, cohort or individual seat within a 	course. Selected grantees must ensure that an individual participating in an EPS funded 	college course is not also using ECE Scholarship funds to support the same course. 	Educators participating in college courses through the grant must do so in order 	to meet 	a degree, EEC certification, or QRIS standards requirement.

Anticipated Expenditures, Funding or Compensation

Q19. 	Do the subcontractor contracts need to be approved by EEC before the grant submission or at 	the time of the grant submission? What does that process look like? Please clarify what 	documentation the applicant is required to provide for proposed subcontracted services?

A19: 	EEC will not approve subcontractors before the grant submission. The applicant must
	identify their proposed subcontractors within the Online Application within the budget 	workbook. EEC will approve subcontractors prior to execution of services.

Q20. 	Can EPS funds be used for a database/management tracking system to be able to implement the 	required data collection and reporting to the state?

A20. 	Yes.

Q21: 	Where should the $20,000 set aside be identified?

A21: 	Applicants should include the $20,000 set aside funds in line 8: Other Costs: Staff 	Training.

Q21: 	What is the $20,000 set aside supposed to be used for?

A21: 	The funds will be used to support the development of a statewide professional 	development system and professional development opportunities for grant staff. EEC 	will provide further details once grants are awarded.

Q22: 	It states in the unallowable funds that computers cannot be purchased but laptops can? Can you 	clarify this.

A22: 	Laptop computers can be purchased and listed under Supplies: Instructional Technology 	including Software. There is a $1000 limit for each laptop. However, desktop computers 	cannot be purchased with EPS grant funds.

Q23: 	If you have a federal letter stating that your agency's indirect cost rate is higher than EEC's 	indirect cost rate, can you use your agency's indirect cost rate when calculating the funds in this 	line?

A23: 	If you are claiming an indirect cost, you must submit your indirect cost letter. However, 	even if your agency's rate is higher than EEC's approved rate of 10% of the grant 	total, you can only take 10% of the total grant funds. You do need to list your 	agency's approved rate in the box on the lead agency and subcontractor budget 	if
	applicable.

Q24: 	What is the source of funds for the EPS grant? Is this a federal pass through monies?

A24: 	Funds for this grant are appropriated in the State budget.
	There is not a "pass-through" of monies from the federal government.

Required Forms

Q25: 	Do you need to submit one original and 3 copies of the MA Standard Administrative Forms?

A25: 	For the FY17 EPS Grant Submission, you need to submit 1 original copy of these MA 	Standard Administrative Forms. You do not need to submit copies of these forms.

Q26: 	Do you still need to send a hard copy of the Course Catalogue?

A26: 	Yes.

Q27: 	Do you still need to send in a hard copy of the Partnership form?

A27: Yes.

Page 1 of 6

