FY 2016 UPK Open Competitive Grant – Questions and Answers Document
[bookmark: _GoBack]FY 2016 Universal Pre-Kindergarten (UPK) Open Competitive Grant
Fund Code 511
Questions and Answers

Please note that some of the questions submitted by the grant applicants may have been rephrased and/or consolidated.

GENERAL QUESTIONS:

Q1. Now that the UPK grant is competitive, may we apply for funding for additional preschool classrooms in the program? Our program has been receiving funding for just 2 classrooms. We feel that an additional classroom in the program meets the eligibility requirements for this funding.
A1:	Yes, programs may apply for funding for additional preschool classrooms. The FY 2016 UPK grant does not limit the number of preschool classrooms for which an applicant may apply.

Q2. Is there a cap on the number of Family Child Care (FCC) providers that an FCC System may apply for?
A2:	The FY 2016 UPK grant does not limit the number of FCC providers that an FCC System may apply for so long as each FCC provider satisfies the eligibility requirements.

Q3. We are applying for two separate sites: Site A and Site B. What happens if we relocate a UPK classroom from Site A to Site B during the summer?
A3:	The FY 2016 UPK grant states that if a center or educator moves to a new location and the UPK classroom remains intact, EEC may allow funding to be transferred to the new location. No grant funds shall be transferred without the express written approval of EEC. Therefore, the program would need to contact EEC (John Swanson) and receive approval prior to a classroom being relocated to a new site.

Q4. Can I have only one preschool child in the classroom to apply (mixed group of toddlers and preschoolers)?
A4:	For mixed group classrooms, at least 50% of the classroom composition should be preschool-aged children.

Q5. As a Lead Agency, we have multiple sites that we would like to apply for the FY 2016 UPK grant. Do we submit one application for the multiple sites?
A5:	A Lead Agency with multiple program sites must submit a separate grant application for each program site. For example, if the Lead Agency has six (6) program sites that satisfy the eligibility criteria, the Lead Agency will be required to submit six (6) site-specific grant applications. Please note that the Lead Agency will need to register and create a new username and password for each site.

COMMBUYS:

Q6. I am having issues with accessing COMMBUYS. How do I proceed?
A6:	Please email the COMMBUYS Help Desk at COMMBUYS@state.ma.us or contact the Help Desk during normal business hours (8AM – 5PM, Monday – Friday) at 1-888-627-8283 or 617-720-3197.

Q7. Do you have to create a separate COMMBUYS account for the other application I will be doing since I have to create a separate application because the program has a different address?
A7:	You do not need to create a separate account on COMMBUYS even though you are creating separate Online Applications for each program.

Q8. I am trying to access the online portion of the FY 2016 UPK Competitive Grant and the section titled “Grant Online Application” is completely grayed out and not accessible to me. I am not sure why since our agency is registered with COMMBUYS. Is there somewhere I can get technical support for accessing this online application?
A8:	The Grant Online Application link will be enabled as soon as you complete the first two links that include the Eligibility Questions and the Program Operation and Enrollment Information. Please read Appendix C: Online Application Instructions as this document contains screenshots and walks you through how to complete the online application. You will need to register for the online application. This is a separate registration from COMMBUYS.

Q9. In COMMBUYS the code would not draw up when I enter the Bid number. What should I do?
A9:	You should go into your registration for COMMBUYS to make sure you entered the UNSPSC code in your COMMBUYS profile. Please contact the COMMBUYS Helpdesk to help you resolve this issue.

Q10. Do you need to be the registered person in order to access COMMBUYS?
A10:	If you are not the person who registered in COMMBUYS, you will need to have that person add your name under the profile so that you can access the bid for UPK. Please contact the COMMBUYS Helpdesk to help you resolve this issue.

Q11. We had a grant writer who registered our organization in COMMBUYS. We want to do the FY 2016 UPK grant "in house" without the help of the grant writer. What should we do?
A11:	Please contact the COMMBUYS Helpdesk to help you resolve this issue. The COMMBUYS Help Desk can be reached at COMMBUYS@state.ma.us or contact the Help Desk during normal business hours (8AM – 5PM, Monday – Friday) at 1-888-627-8283 or 617-720-3197.
SUBMISSION OF UPK GRANT APPLICATION:

Q12. On page four (4) of the Operational Services Division's (OSD) guidance, it states that an applicant must use recycled paper and submit a photocopy of the ream/wrapper as part of the response. Do we need to submit this with the application?
A12:	Yes. Applicants will need to follow the OSD guidance and use recycled paper and submit a photocopy of the ream/wrapper as part of their response.

Q13. Is the Intent to Bid a requirement for a program to apply for the FY 2016 UPK grant?
A13:	No. The Intent to Bid is not a prerequisite to applying for the FY 2016 UPK grant. However, completing the Intent to Bid helps EEC prepare its internal resources (Grant Reviewers) for the approximate number of grant applications it will receive on the May 11th deadline.

Q14. What happens if we submit an incomplete grant application?
A14:	EEC will not review/score grant applications that are incomplete. Please double-check your work prior to submitting your grant application.

Q15. What happens if we submit a grant application that is one minute after the 4:00PM deadline on May 11th?
A15:	EEC will not review/score grant applications received after 4:00PM on May 11th. Please note that the grant applications must be physically received (not postmarked) at EEC's Central Office (51 Sleeper Street, Boston) on or before 4:00PM on May 11th.

Q16. Is there any reason why a program should not submit the UPK application early?
A16:	There may be circumstances in which it would be advantageous for a program to wait to submit the UPK application. For example, programs submitting an application prior to the posting of the Questions and Answers Document will not benefit from the clarifications/changes made as a result of the questions posted from the applicants. Additionally, some programs that are currently working with their regional Program Quality Specialist may be close to receiving a higher "Granted" QRIS status and may wish to wait to submit their application just before the May 11th deadline.

Q17. The directions in the grant application indicate that we need to submit one (1) original and three (3) copies of the application to EEC. Do we need a wet signature for all three (3) hard copies?
A17:	No. The one (1) original application needs to have a wet signature whereas the three (3) copies of the application do not need wet signatures.

FCC SYSTEMS AND SYSTEM-AFFILIATED FCC PROVIDERS:

Q18. Can Family Child Care (FCC) providers contracted with FCC systems ("System-affiliated FCC Providers") apply on their own for the FY 2016 UPK grant?
A18:	The FY 2016 UPK grant does not prohibit System-affiliated FCC Providers from applying on their own for funding. However, those System-affiliated FCC Providers must ensure that they 	satisfy all of the UPK eligibility requirements. One of the potential hurdles is Criterion #2, which states that "All programs must have an income-eligible contract and/or voucher agreement in place and be willing to accept EEC-subsidized or low-income children." (See page 3 of the FY 2016 UPK Grant). EEC interprets this requirement to mean that there must be a direct contract or voucher agreement between the System-affiliated FCC Provider and EEC to satisfy Criterion #2. If the System-affiliated FCC Providers can demonstrate that they satisfy all seven (7) eligibility criteria, they may apply on their own for the FY 2016 UPK grant.

Q19. If an FCC System receives the FY 2016 UPK grant award, do all of the FCC Providers get a portion of the award?
A19:	An FCC System that receives FY 2016 UPK grant funds may only fund those FCC Providers identified in its grant application. Please note that the FY 2016 UPK grant states that FCC Systems must communicate and consult with the FCC Providers about the plan for UPK funds during the grant application process and throughout the grant period. Also, please note that the FCC systems receiving funds for the designated UPK FCC Providers must pass through at least 75% of their total UPK grant directly to the participating educators.

Q20. I am an FCC Provider. Do I need to pay taxes on any UPK grant money that I receive? Can I set aside money to pay taxes from the grant money that I receive?
A20:	UPK grant funds cannot be used to pay taxes.

FY 2016 UPK GRANT ELIGIBILITY REQUIREMENTS:

Quality Rating and Improvement System (QRIS) Status:

Q21. Can EEC's Program Quality Specialists prioritize supporting the current UPK programs in moving toward a higher level prior to the May 11th deadline?
A21:	No. EEC cannot provide a competitive advantage to those current UPK programs over those programs that are not currently receiving UPK funding. The Program Quality Specialists' caseloads are predicated on first come, first served basis regardless of UPK status.

Q22. On page 3 of the FY 2016 UPK grant application, it states, "All programs must have submitted their original QRIS application on or before March 30, 2015." Please clarify the meaning of the word "original." Is this intended to mean the first application or the most recent application?
A22:	For the purposes of this grant, the "original" application refers to the first application that a program submits in the QRIS Program Manager. All of the documentation and measurement tool scores are copied into a new application once a program is granted a particular level. Therefore, a program may continue to work on improving its QRIS level up until the May 11th deadline if they have recently been granted a level after March 30th.

Q23. I see that in order to be eligible for the grant that we need to be self-assessed as a level 3. We are currently a granted level 2 and working on our level 3 application. Did we need to have a final submitted, self-assessed level 3 prior to 3/30/15 in order to be eligible, or will our current application that will be submitted prior to our grant application suffice?
A23:	Your program may be eligible to apply for the FY 2016 UPK grant if your program has a final submitted, self-assessed Level 3 online application submitted in the QRIS Program Manager on or before the May 11th deadline.

Q24. Our program has been granted level 1 and for some reason the previous director skipped over applying for level 2 and applied for level 3. Will this exclude our program from being eligible to apply for the grant?
A24:	The answer depends on whether EEC's Program Quality Specialist approved enough of the documentation from the self-assessed Level 3 online application to verify that you are at Level 2 in QRIS. If so, then you may apply for the FY 2016 UPK grant as demonstrated in the screenshot below from the QRIS Application Summary Profile. If not, you would not satisfy the minimum standard of having a Level 2 QRIS rating AND final submitted, self-assessed Level 3 status.

[image:]

Q25. If I submitted self-assessed level 3 but I do not get level 3 granted, can I apply for the grant?
A25:	As stated above, the answer depends on whether EEC's Program Quality Specialist approved enough of the documentation from the online application to verify that you are at Level 2 in QRIS. If so, then you may apply for the FY 2016 UPK grant as demonstrated in the screenshot above from the QRIS Application Summary Profile. If not, you would not satisfy the minimum standard of having a Level 2 QRIS rating AND final submitted, self-assessed Level 3 status.

Q26. One of our sites currently has a Level 2 QRIS rating and a self-assessed, final submitted Level 3 online application. The Program Quality Specialist is scheduled to complete the Environmental Rating Scale observation on Monday, May 11th and does not have availability to come out any earlier. When we meet the observation requirements, we will have Level 3 rating confirmed on that date, as our program has met all other requirements for a Level 3 rating. Since the grant must be received by May 11th, what would be your recommendation for the program summary question #2 "what is your program's current QRIS status"?
A26:	EEC recommends that you enter the Level 2 QRIS Rating AND final submitted, self-assessed Level 3 status. Please note that there may not be enough time to: (1) complete the UPK online application; (2) submit the online application electronically to EEC; and (3) submit the application hard copies to EEC by 4:00PM on May 11th.

Q27. If we were "Granted" Level 3 in QRIS last year does that apply for this grant?
A27:	Yes. The "Granted" Level 3 status is good for at least two years. Therefore, your program is eligible to check off Granted Level 3 in the online application.

Q28. The FY 2016 UPK grant distinguishes programs based on their QRIS level and aligns funding accordingly. It is our understanding that EEC determines when the regional Program Quality Specialists visit/grant program levels, therefore programs do not control whether their QRIS application is granted a level. Furthermore, the FY 2016 UPK grant provides a competitive priority for programs with granted levels versus those with self-assessed levels. In addition, the FY 2016 UPK grant states that failure to attain a granted level may exclude the program from funding and/or continued funding. Please explain how programs can control this.
A28:	EEC's Program Quality Specialists' caseload is determined on a first come, first served basis. When working on a Level 2, Level 3 or Level 4 QRIS online application, the Program Quality Specialists communicate via email or phone with the programs to: gather additional information/documentation (Level 2); to establish an agreeable time to conduct the technical assistance site visits (Level 3); or to make a referral for an outside reliable rater to conduct an on-site environment rating assessment of the program (Level 4). EEC recommends that programs work closely with their regional Program Quality Specialists to ensure that their online QRIS applications are addressed accordingly. Please note that the average length of time to process a QRIS application and grant a level is approximately twelve (12) months.

Q29. For Center-Based/School-Based (CB/SB) programs, which set of QRIS standards is EEC using for purposes of the FY 2016 UPK grant application: the new standards or the original standards?
A29:	EEC has delayed the launch of the revised QRIS standards for CB/SB programs that the EEC Board approved last June. Until EEC confirms a date for the launch of the revised standards, EEC will use the original QRIS standards for CB/SB programs for the FY 2016 UPK grant.

Q30. Are UPK classrooms required to have teachers with Bachelor of Arts (BAs) in the classrooms?
A30:	The UPK classrooms are held to the requirements articulated in QRIS for Level 3: "75 percent of classrooms have Educator(s) with a Bachelor’s degree or higher who work for the full program day."

Income-Eligible Contract and/or Voucher Agreement:

Q31. What is an income eligible contract? I am hung up on the word "contract." We have a school committee policy regarding sliding scale tuition which is available to all families. Our sliding scale tuition is based on gross annual household income and size of family. For each family, gross annual household income and size of family are reviewed, a tuition rate is set, and families then sign a tuition agreement. Families, who qualify for free and reduced lunch, qualify for free tuition. We do not have a voucher agreement system here.
A31:	Through the income-eligible financial assistance program, EEC provides child care financial assistance to help low-income families pay for early education and out-of-school time programs. EEC contracts directly with providers in communities throughout the state to guarantee a stable level of access to high-quality early education and out-of-school time programs for children from low-income families. EEC granted income-eligible contracts to eligible programs in a procurement from 2009. Please note that if your school system does not have a voucher agreement and/or an income-eligible contract with EEC, your system may not be eligible for the FY 2016 UPK grant.

Q32. On page 3 of the FY 2016 UPK grant application, it states in the footnote #2, "... Have a high proportion of children qualifying for free/reduced lunch." Please define "high proportion."
A32:	“High proportion” is defined as a public school district, in which more than 50% of the children qualify for free/reduced price lunch.

High Needs Children:

Q33. In the past EEC has allowed UPK programs some discretion as to what is deemed a risk factor. For the FY 2016 UPK grant, will applicants be limited to the list of risk factors or will EEC allow programs some discretion?
A33:	Applicants will be limited to the risk factors listed on page four (4) of the FY 2016 UPK grant.

Q34. Regarding the definition of high needs children, must a child be diagnosed AND receiving services through an IEP or 504 plan in order to be considered a child with a special need or disability? We serve many children who have been diagnosed with a special need that are not receiving services as well as many children who need services, but are early in the evaluation and assessment phase of the process.
A34:	The child does not need to have an Individualized Education Program (IEP) or a Section 504 Plan to be considered a child with a special need or disability: (1) the child may be diagnosed with a special need or (2) the child may be in the process of evaluation and assessment to determine special education eligibility for an IEP or Section 504 Plan.

FY 2016 UPK PRIORITIES:

Q35. On page 6 of the FY 2016 UPK grant application, it states the priorities of the grant. Are these priorities listed in any particular order (such as order of importance)?
A35:	The priorities listed in the Priorities Section of the FY 2016 UPK grant are not listed in order of importance.

Q36. On page 6 of the FY 2016 UPK grant application, it states the areas in which grantees are provided a competitive priority. The second and third bullets relate to program location, not the location where children served live. Could priority also be given to programs that serve a high proportion of children who live in (and will attend kindergarten/beyond in) those communities?
A36:	No. The competitive priorities that address the Gateway Municipalities and rural communities are limited to the location of the program rather than the locations of the children being served.

Q37. My program is located in Athol. The Athol-Royalston School District is an underperforming district, at a level 4, for fiscal years 2014 and 2015. However, it is not listed as such for purposes of this grant. Athol also has 62% of ALL grandparents in our community raising grandchildren. Per capita, for years we also had the highest teen pregnancy rate for the entire state. I do not understand why Athol is not listed as rural, a Gateway community, or having an underperforming school district. My question is, why is the information incorrect in regards to being an underperforming district and can this be fixed, and is it likely to affect the programs applying for the grant from this very high risk community?
A37:	The competitive priorities for Granted Level 3 and Level 4 programs are related to the individual 	QRIS levels of programs and not to underperforming school districts as defined by the Department of Elementary and Secondary Education (ESE): Level 4 schools are the state's most struggling schools based on an analysis of four-year trends in absolute achievement, student growth, and improvement trends as measured by MCAS. Please see ESE's link: http://www.doe.mass.edu/apa/sss/turnaround/level4/. The Gateway Community is defined under M.G.L. c. 23A section 3A, as a municipality with: (1) the population greater than 35,000 and less than 250,000; (2) the median household income below the state average; and (3) the rate of educational attainment of a bachelor’s degree or above that is below the state average. Please see link for the Executive Office of Housing and Economic Development (EOHED) on Gateway Communities: http://www.mass.gov/hed/community/planning/gateway-cities-and-program-information.html. Unfortunately, Athol is not listed as a Gateway Community. The FY 2016 UPK grant adopted the Special Commission on Rural Access and Improving State-Sponsored Services in Massachusetts Rural Communities' definition of rural community (a municipality in which there is fewer than 500 people per square mile) along with the list of 172 identified communities. Please note that Athol is listed as one of the 172 identified communities (see p.4 of Appendix I) and, therefore, can take advantage of this competitive priority. That being said, these competitive priorities should not preclude programs that are not Granted Level 3 or 4; not located in a Gateway Community; or not located in a rural community from applying for the FY 2016 UPK grant.

FY 2016 UPK REQUIRED SERVICES:

Developmentally Appropriate Programming

Q38. Are the Social/Emotional Guidelines required?
A38:	No. As of the writing of this document, the Social/Emotional Guidelines are not required as part of the FY 2016 UPK grant.

Communities of Practice:

Q39. On page 8 of the FY 2016 UPK grant application, it states, "programs must ensure that they are actively participating in EEC's QRIS online learning community." What defines "active participation"?
A39:	EEC expects those programs that receive UPK funding for FY 2016 to register in EEC's QRIS online learning community and participate in the UPK Discussion Group when topics are posted. EEC will send out communications via email when topics are posted in the UPK Discussion Group.

Formative Assessments:

Q40. On page 8 of the FY 2016 UPK grant application, it states, "programs must ensure that formative assessment data is collected for all of the developmental domains and entered for each child participating..." For children who leave or enter the program for a partial year, is this expectation still in effect? In other words, if you have a child start in January (or even April), is the teacher expected to enter data in all domains?
A40:	Yes. It is EEC's expectation that the preschool educators are actively collecting and entering child data into the formative assessment tools for all of the children in the classroom.

Q41. What is the Massachusetts-EEC umbrella license?
A41:	EEC has agreements with the companies of the three formative assessment tools (Teaching Strategies GOLD®, Work Sampling System®, and High Scope Child Observation Record) in which programs may receive a reduced price for the per child online license/portfolio. In exchange for the reduced rate, programs agree that EEC has access to the formative assessment data entered for the children in the classroom(s). Please note that EEC only accesses the aggregate classroom reports for all programs under the umbrella agreements and does not examine individual child data or use this information to assess the strengths or weaknesses of individual programs.

Competitive Compensation Packages for Preschool Educators:

Q42. Are the competitive compensation packages for preschool educators required for ALL of the preschool educators or do they apply to a portion of the educators such as full-time, lead teachers, etc.?
A42:	The competitive compensation packages would apply to all of the preschool educators (lead teachers,
	teachers, teaching aides, etc.) who work for the full program day in the identified UPK classroom(s).

FY 2016 UPK ONLINE SITE SURVEY & ONLINE APPLICATION:

General Online Application Questions:

Q43. Can two (2) people work on the same online application at the same time?
A43:	Yes. Two people can work on the same online application at the same time as long as they are working in different sections of the online application. For example, one person can work on the Narrative Questions while another person is working on the Budget. Please note, however, two people cannot work in the same section of the online application at the same time. For example, two people cannot work on the Budget at the same time.

Q44. If I hit the "Submit" button in the online application will it save my information?
A44:	Yes. Once an applicant hits the "Submit" button, the information is saved. The applicant may click on the "Print Summary" button to print a PDF of the online application. Should an applicant need to make subsequent changes, the applicant may hit the "Submit" button again. When submitting the hard copies to EEC by the May 11th deadline, please make sure that the final submission date and time of the online application matches the hard copies.

Program Enrollment:

Q45. For FCC Providers that have current National Association for Family Child Care (NAFCC) accreditation, how should we proceed in the online application since NAFCC does not have an accreditation number and we cannot move forward in the online application without filling in the accreditation number box.
A45:	For FCC Providers that have NAFCC accreditation, EEC recommends applicants enter zero (0) in the accreditation number box. This will allow the applicants to move forward in the online application.

Q46. Please explain the Program Enrollment section that asks for how many proposed UPK preschool classrooms and how many non-UPK funded preschool classrooms.
A46:	There may be circumstances where Center-based/School-based (CB/SB) programs that have multiple classrooms do not want all of their preschool classrooms to be identified as UPK. Therefore, EEC asks applicants to identify the number of proposed UPK preschool classrooms and the number of non-UPK funded preschool classrooms as part of the Program Enrollment section.

Q47. In the Program Enrollment section, it asks for the number of 3 year olds, 4 year olds and 5 year olds. For those children who are 2.9 years old, do we enter them into the number of 3 year olds?
A47:	Yes.

Classroom Information:

Q48. Some of our sites have both full day/full year programming as well as part day/school year classrooms. The online application only allows one response in the Program Enrollment section. How do we indicate a difference in operating schedules in one site?
A48:	In order to account for the differences in classroom hours at program sites, EEC moved the hours of operation from the Program and Enrollment Information section of the online application. The hours of operation are now located in the UPK Classroom Information section of the online application at the top of the page. Please see the screen shot below:

[image:]

Q49. The online application only allows me to enter whole numbers in the annual operating hours' section. My program is open 10.75 hours per day. How should I enter this information?
A49:	EEC recommends that applicants round the numbers. In this case, EEC recommends that the applicant round 10.75 hours per day to 11 hours per day.

Q50. When completing the UPK Classroom Information for the online application, the number of preschool children to be reported is at the time of the grant application or projected number?
A50:	The number of preschool children to be reported is at the time of grant application submission. Programs that receive funding for FY 2016 will be required to update the UPK Classroom Information in the online application on December 31, 2015 and June 30, 2016.

Q51. For small schools with inclusive settings, do you want to know the total number of children enrolled?
A51:	Yes. The UPK Classroom Information section has a category dedicated to the total number of children in the preschool classroom.

Q52. Are we limited to choosing just one racial category per child in the preschool classroom?
A52:	Yes. Should a child fall under more than one racial category, EEC recommends that applicants use the "Biracial/Multi-racial" category.

Q53. For the dual language learners’ category, do we focus on the children or the parents?
A53:	For the dual language learners’ category, applicants should focus on the preschool children rather than the parents.

Q54. I am receiving an error message in the online application regarding the demographic section of the UPK Classroom Information section: "The total number of preschool-aged children entered for the Ethnic Composition categories must equal the total number of preschool-aged children in the classroom. Please double-check the numbers that you have entered." How do I proceed?
A54:	For the demographic section of the UPK Classroom Information section, the total number of children under the Ethnic Composition categories must equal the total number of preschool-aged children in the classroom. For example, the applicant enters a total of ten (10) preschool-aged children in the classroom: the total number of children reported in the Hispanic or Latino origin category and in Non-Hispanic or Non-Latino origin category must equal ten (10). Likewise, the applicant would need to enter the total of ten (10) in the Racial Composition categories to match the number of preschool-aged children in the classroom.

Q55. What is considered an "Unspecified Race" from the Racial Composition categories of the UPK Classroom Information section?
A55:	Applicants may utilize the "Unspecified Race" category for those preschool children that do not fall under any of the seven (7) other categories. Typically, programs utilize this category when families do not report race when registering children in the preschool program.

Projected Deliverables:

Q56. The Projected Deliverables asks for the number of hours per week that comprehensive services are provided to children and/or families. Since education is one of the comprehensive services provided to children and families, then should we put 40 or more hours on this line?
A56:	Yes.

Q57. The Projected Deliverables asks for the number of hours of additional staff planning time: is it per day, per week or per month?
A57:	Applicants would indicate in the narrative box as to whether the number of hours of additional staff planning time is per day, per week or per month.

Q58. One of the questions in the Projected Deliverables section asks about lower staff/child ratios and/or reduced class/group size. Can FCC Providers write "0" on the total planned for the year? and “does not apply” on description?
A58:	Applicants may enter zero (0) for particular Projected Deliverables. However, you will need to write a reason in the description box as to why you are not focusing on a particular projected deliverable in order to move forward in the online application.

Q59. On page 19 of the FY 2016 UPK grant application, it states, "EEC reserves the right to develop specific evaluation and rating criteria for each grant application..." Is this intended to mean that EEC may develop different criteria based on an individual program's application?
A59:	The following statement, "EEC reserves the right to develop specific evaluation and rating criteria for each grant application to be used by evaluators reviewing grant applications[,]" addresses EEC's right to make changes to the evaluation criteria for the UPK grant in general. This does not mean that EEC may use different rating criteria for individual programs.

Narrative Questions:

Q60. When working on the Narrative Questions, can we write our responses in Microsoft Word and then copy and paste the responses in the boxes of the online application?
A60:	Yes.

Q61. The directions to the Narrative Questions state that the character limit including spaces is 25,000. Does the 25,000 character space apply to all four Narrative Questions collectively?
A61:	No. The 25,000 character limit applies to each Narrative Question. For example, applicants have 25,000 characters to answer Narrative Question #1 (QRIS), along with the sub-questions. Please note that the 25,000 character limit has been increased to 100,000 character limit which equates to approximately 22 pages.

Q62. As an FCC System applying on behalf of FCC Providers, how do we answer the Narrative Questions?
A62:	FCC Systems should respond to Narrative Questions #2 (Student Screening and Formative Assessment), #3 (Competitive Compensation Packages for Preschool Educators), and #4 (PreK-3rd Framework - Alignment) from the FCC System's perspective. However, FCC Systems should provide individual FCC Provider information to Narrative Question #1 (QRIS). For example, an FCC System that applies on behalf of eight (8) FCC Providers would provide eight (8) responses to the questions posed in Narrative Question #1. To accommodate for the multiple responses from the FCC Systems, EEC increased the 25,000 character limit to 100,000 characters which equates to approximately 22 pages.

Q63. In Narrative Question #1 (QRIS) it asks to list the individual(s) responsible to carry out the action steps. How should we identify the individual(s)?
A63:	EEC recommends that applicants identify the individual(s) responsible to carry out the action steps by both job title (i.e., Director) and name (i.e., Jane Doe).

Q64. As an FCC System applying on behalf of FCC Providers, please provide guidance on responding to Narrative Question #3 (Competitive Compensation Packages for Preschool Educators).
A64:	FCC Systems will need to describe how they provide technical assistance to the FCC Providers to ensure that the FCC Providers have any five (5) of the following income and/or benefits in place: written salary scale; annual salary increases; compensation plan that provides for merit increases in addition to annual salary increases; health insurance benefits; paid sick/personal days; paid vacation days; contribution to retirement plans; reimbursement for professional development; and tuition reimbursement. As a reminder, it is the responsibility of the FCC System to ensure that all of the identified FCC Providers in the grant application satisfy the grant requirements.

Required Grant Forms:

Q65. What are the MA Standard Administrative Forms required for submission? The FY 2016 UPK grant application states that they must be submitted “if applicable.”
A65:	Applicants do not need to submit the MA Standard Administrative Forms if they already have a contract with EEC and none of the information within the MA Standard Administrative forms has changed. Please note, however, that if any information has changed recently, such as your authorized signatory, then applicants need to submit new forms. If you are a new agency or unsure if you have a contract, please submit all the MA Standard Administrative Forms with your application.

Q66. If our agency already authorizes EFT, do we need to complete another form?
A66:	No.

Q67. Where can we find the form for FFATA?
A67:	You do not submit the FFATA information with the grant submission. If you receive a contract, you will be sent information regarding FFATA.

Q68. Are the Required Grant Forms unique to the UPK grant?
A68:	Yes.

Q69. For FCC Systems that will be submitting on behalf of multiple FCC Providers, how do the FCC Systems upload the numerous QRIS and PQ PDF forms into the online application? It appears that the online application only allows for one document to be loaded for the QRIS and one document for the PQ Registry.
A69:	FCC Systems applying on behalf of multiple FCC Providers will need to scan all of the FCC Providers’ forms into one PDF and upload one PDF for the QRIS document and one PDF for the PQ Registry document.

Q70. Is the Executive Order 504 part of the Required Forms?
A70:	Executive Order 504 is now combined in the Standard Contract form and is no longer a separate, required form.

FY 2016 UPK FUNDING FORMULA:

Q71. On page 10 of the FY 2016 UPK grant application, it states, "programs with less than five (5) preschool children in the identified classroom(s) will be eligible to receive 60% of the per classroom rate". In the online grant application, it states to provide information as of 12/1/14 and projected information as of 6/1/15. Which date is used to determine the number of children in the classroom for funding allocation purposes? Is the funding allocation increased or reduced based on changes during the year?
A71:	The number of preschool children currently enrolled in the proposed UPK classroom at the time the grant application is submitted (May 11, 2015) will be used for funding purposes. The grant amounts will not be affected if a program loses or gains preschool children during the year since funding will be based on the number of preschool children identified at the time of submission.

Q72. Will EEC have money available for those programs that move up a Level in QRIS after the FY 2016 UPK grants are awarded?
A72:	No additional money will be available for those programs that move up a QRIS level after the grant funds are awarded.

FY 2016 UPK FUND USE/BUDGET:

General Budget Questions:

Q73. If the UPK grant money is used for salary increases during the term of the grant, how can these salary increases be sustained once the UPK funding is gone?
A73:	The UPK grant money is to be utilized as supplemental funding for programs, not as a substitute for operational costs. If applicants use UPK grant money for salary increases, they will need to determine how to sustain salary levels at the end of the two year grant cycle.

Q74. Would it be an appropriate expenditure for a FCC Provider to make a one-time contribution to a retirement account?
A74:	No, this is not an allowable expense.

Q75. I am a grant writer and I am completing the grant for an individual family child care provider. Where should I include my cost in the FCC Provider’s budget?
A75:	A grant writer’s costs are not an allowable use of grant funds. As noted under Contractual Services, grant funds may be used to pay another individual to carry out a single purpose or specific service to meet the objectives of the grant at a specific rate per Hour/Day/Week/Year/Flat. Additionally, funding must directly benefit and target the children in the UPK classrooms/family child care homes. The use of a grant writer does not provide a specific service that meets the objectives of the grant.

Q76. The budgets that we submit are current or proposed?
A76:	The budgets that you submit are what you are proposing to spend if you receive the grant, since the grant will start around July 1, 2015.

Q77. For FCC Systems, where do they put the money for the FCC Providers in the budget?
A77:	FCC Systems will click on the Subcontractor/Provider button in the Online Grant Application to create a separate budget for each FCC Provider.

Q78. Can we amend the budgets at a later time if we are awarded the UPK grant?
A78:	If awarded FY 2016 UPK grant funding, you will have an opportunity to complete a budget amendment. Please read the Budget Amendment Instructions for FY2016.

Q79. In preparing the budgets, are applicants required to incorporate all of the Priorities listed in the FY 2016 UPK grant?
A79:	No, applicants are not required to incorporate all of the FY 2016 UPK grant Priorities.

Q80. We are looking for guidance on the required budget forms. We are applying for 2 classrooms within our Early Education and Care program. Our EEC program is part of a larger, multi-program agency. We are not clear on the definitions of Lead Agency vs. Subcontractor/Provider. Which budget forms should we complete, the Lead Agency Budget (Part 4) or the Subcontractor/Provider Budget (Part 5)?
A80:	If you are a Center-based/School-based program, please complete the Lead Agency Budget. If you are a FCC System, please complete the Subcontractor/Provider Budgets for each FCC Provider.

Category #1: Administrator:

Q81. If I am a Supervisor and also an Advisor, can I put this in both lines?
A81:	Yes, you would be dividing the FTE so that you account for the correct FTE on each line.

Category #2: Instructional/Professional Staff:

Q82. Where do I enter staff bonuses into the budget?
A82:	Please enter staff bonuses under stipends under 1. Administrators, 2. Instructional/Professional Staff and/or 3. Support Staff.

Category #4: Fringe Benefits:

Q83. The budget portion of the grant shows me this warning: "Line 4: Fringe is over 35%. Please provide a breakdown in the budget narrative to account for this percentage." How much of the maximum percentage amount of the grant fund is allowed for the fringe benefit?
A83:	There is not a cap on fringe benefits. However, if your fringe exceeds 35%, please provide a breakdown to account for this percentage.

Category #5: Contractual Services:

Q84. Where do I put the contracted services I hire for children's enrichment?
A84:	You would enter funds under 5. Contractual Services under Educator/Instructor, Specialist, Speaker, or Other depending on the type of children's enrichment.

Category #6: Supplies & Materials:

Q85. Please define "educational software."
A85:	"Educational software" is computer software, whose primary purpose is for teaching or for self-learning.

Q86. Is there a percentage cap for Supplies & Materials?
A86:	No. The FY 2016 UPK grant does not have a percentage cap for Category #6: Supplies & Materials.

Q87. Please indicate under which budget line item the costs for internet would go for the children's classroom IPads/laptops. The telephone/utilities line does not allow me to access the program expenditure box in the budget. This is a program expense for the classroom, not an administrative cost.
A87:	Please use the Instructional Technology including Software program cost column to enter these costs.

Q88. Are desktop computers an allowable purchase for a classroom? Are they an allowable purchase for the office (under admin)?
A88:	No. Desktop computers are not an allowable purchase under the Program Expenditures column or Admin Expenditures column.

Category #8: Other Costs:

Q89. If our program gets reimbursed 50% for the accreditation fees from the Educator and Provider Support (EPS) Grantees, can we use the UPK grant funds to cover the remaining 50%?
A89:	Yes. Programs can use UPK grant funds to cover the remaining 50% of the accreditation or reaccreditation fees for the National Association for the Education of Young Children (NAEYC), the National Association for Family Child Care (NAFCC) or the Council on Accreditation (COA). Programs, however, should not receive reimbursement from the EPS Grantees if they have utilized UPK funds to pay for 100% of the accreditation fees.

Q90. If I want to use UPK funds for enrichment activities, where do I place them in the budget?
A90:	Applicants may request UPK funds for enrichment activities under "Other" in Category #8: Other Costs. Please note that enrichment activities need to be connected to the priorities and required services articulated in the UPK grant.

Category #9: Capacity Building:

Q91. Professional development is defined as "...on-site training..." Does this mean that all professional development activities must occur on-site? Some programs do not have space conducive for professional development and some programs maximize resources by participating in multi-program professional development.
A91:	As stated in the FY 2016 UPK grant, any professional development activity that is being funded with UPK dollars is limited to on-site training. The grant states that other programs and providers can be considered for inclusion in the professional development opportunity to ensure maximum resources for professional development purposes.

Q92. Please provide an example for "Other" under Category #9: Capacity Building. What types of things might be appropriate to fall under this category?
A92:	The "Other" sub-line is reserved for those Capacity Building funding requests that do not fall specifically under Professional Development, Application Fees, CEU Courses or College Courses.

Category #11: Equipment:

Please note that EEC has amended the FY 2016 UPK grant application: Category #11: Equipment has been removed as an allowable expense for both Program and Admin expenditures.

Page 15 of 15

image1.emf

image2.png
Instructions: Please complete the information below.

UPK Classroom Information

* Classroom Name: Jane Doe's Room

* Please provide the number of weeks per year, days per week and hours per day your classroom operates.

Number of weeks per year 52
Number of days per week: 5
Number of hours per day: 8
Total number of hours open for the year 2080

In order to be eligible to receive the full award amount, programs must be providing full-day, full-year senvices. Full-day, full-year programs are defined as
‘operating for at least 231 days and 2,079 hours per year. For programs providing less than full-day, full-year senvices, award amounts wil be
proportionately reduced based on the number of hours that a classroomfamily child care home is in operation per year. Classrooms/family child care
homes operating for

1. Three-quarters time care (1,560 through 2,078 hours per year) will receive 75% of the grant award:
2. Part-time care (1,080 through 1,559 hours) per year willreceive 60% of the grant award: and
3. Less than parttime care (less than 1,080 hours per year) will receive 50% of the grant award.

* Total Number of Children in the Classroom 2
* Total Number of preschool-aged children in the Classroom 12
* Total Number of preschool-aged children who are high needs children in the Classroom 5
* Total Number of preschool-aged children who are dual language Leamers in the Classroom 5

Demographic Section:

Ethnic Composition of Classroom
* Total Number of preschool-aged children who are Hispanic or Latino origin in the Classroom 6

* Total Number of preschool-aged children who are Non-Hispanic or Non-Latino origin in the Classroom 6

