Archive Information:

This guidance has been formally rescinded by the Department and remains available on the web for historical purposes only.
FREQUENTLY ASKED QUESTIONS FOR THE ENHANCED ASSESSMENT GRANTS PROGRAM COMPETITIONS IN 2012 FOR FY 2011 FUNDS
(Updated May 17, 2012 to include questions #19a & 19b)

The Enhanced Assessment Grant Competitions in 2012
for FY 2011 Funds
These frequently asked questions (FAQs) are designed to provide applicants for funding from the Enhanced Assessment Grants (EAG) program with information about the competitions in 2012 for FY 2011 Funds. The FAQs are organized into the following seven sections:
· Overview of the Program and Competitions in 2012

· EAG English Language Proficiency (ELP) Competition
· EAG Accessibility Competition
· Collaborative Efforts Among States
· Other Requirements for the EAG Program
· The Application Process
· Managing a Grant
OVERVIEW OF THE PROGRAM AND COMPETITIONS IN 2012
1) What is the purpose of the Enhanced Assessment Grants (EAG) program?

The purpose of the EAG program
 is to enhance the quality of assessment instruments and systems used by States for measuring the academic achievement of elementary and secondary school students.
2) Why is the competition in 2012 for funds from FY 2011?

EAG funds are appropriated on a forward-funded basis, meaning that funds appropriated in one fiscal year are available through September 30 of the following fiscal year. Thus, FY 2011 EAG funds are available from July 1, 2011 to September 30, 2012. These funds will be awarded through the EAG competitions in 2012. Throughout the remainder of this document, the competitions in 2012 using FY 2011 fund are referred to as the competitions in 2012.
3) What EAG competitions is the Department conducting in 2012?
In 2012, the Department will hold two separate competitions.
One of the competitions will support the development of a system of English language proficiency (ELP) assessments and give priority to collaborative efforts among States in developing this assessment system (EAG ELP Competition). The U.S. Department of Education’s (ED) goal for this competition is to support the development of the next-generation of ELP assessments, drawing on current best practices and new developments in testing and measurement. For the EAG ELP Competition, these assessments must (1) be aligned with ELP standards that correspond to a set of college- and career-ready standards in English language arts and mathematics that are held in common by multiple States, and (2) meet all other requirements of the ELP assessment system priority for the competition. ED expects these next-generation assessments to measure the extent to which English learners have attained a level of English proficiency that is necessary to access academic content in English. ED also expects that these assessments will measure student progress in learning English as well as student attainment of English proficiency for all English learners, including English learners who are also students with disabilities,
 English learners with limited or no formal education, English learners who are high- and low-performing in academic areas, and English learners with low literacy in their native languages. Note that the CFDA number for this EAG ELP Competition is 84.368A-1.
The other competition will support efforts designed to advance practice significantly in the area of increasing accessibility and validity of assessments for students with disabilities or limited English proficiency, or both, including strategies for test design, administration with accommodations, scoring, and reporting (EAG Accessibility Competition). Note that the CFDA number for this EAG Accessibility Competition is 84.368A-2.
In making awards, the Department may use any unused funds from the EAG ELP Competition to make awards in the EAG Accessibility Competition. Conversely, the Department may use any unused funds from the EAG Accessibility Competition to make awards in the EAG ELP Competition.

4) Who may apply for an EAG?

A State educational agency (SEA), as defined in section 9101(41) of the Elementary and Secondary Education Act of 1965, as amended (ESEA), or a consortium of such SEAs may apply for an EAG. Section 9101(41) of the ESEA defines an SEA as the agency primarily responsible for the State supervision of public elementary schools and secondary schools.

5) Where can I learn more about the EAG Program?
Further information about the EAG program is available on the program’s Web site at: www.ed.gov/programs/eag.
 EAG English Language Proficiency (ELP) Competition
6) Where can I find information about the priorities, requirements, definitions, and selection criteria for the EAG ELP Competition in 2012?
The Notice Inviting Applications (NIA) published in the Federal Register on April 30, 2012 (77 FR 25457) outlines the specific priorities, requirements, definitions, and authority for the selection criteria that apply to the 2012 EAG ELP Competition and includes applicable due dates and instructions on how to obtain an application package. The application package describes the application requirements and selection criteria, and it includes the instructions for the forms an applicant must submit as part of the application.
Federal Register notices are available through the Federal Digital System Web site at: www.gpo.gov/fdsys/search/home.action. The EAG ELP NIA also is posted on the Applicant Info page of the EAG Program Web site at:

www.ed.gov/programs/eag/applicant.html. The electronic grant application is available through www.Grants.gov, as explained further in Question #37.
7) What are the priorities for the 2012 EAG ELP Competition?
The 2012 EAG ELP Competition includes five absolute priorities and one competitive preference priority. Absolute priorities 1 through 4 (Statutory Priorities) are based on section 6112 of the ESEA. Section 6112 of the ESEA, which authorizes the EAG program, is available on ED’s Web site at: www2.ed.gov/policy/elsec/leg/esea02/pg87.html. Absolute Priority 5 (Regulatory Priority) and Competitive Preference Priority 1 are from the Notice of Final Priorities, Requirements, Definitions, and Selection Criteria that was published in the Federal Register on April 19, 2011 (76 FR 21986) (2011 NFP). For the absolute priorities, ED will consider only applications that meet (a) one or more of the Statutory Priorities (Absolute Priorities 1-4) and (b) the Regulatory Priority (Absolute Priority 5). Additional points will be awarded to an application that meets the competitive preference priority. Specifically, the absolute and competitive preference priorities are:

· Absolute Priority 1—Collaborations
· Absolute Priority 2—Use of Multiple Measures of Student Academic Achievement

· Absolute Priority 3—Charting Student Progress Over Time

· Absolute Priority 4—Comprehensive Academic Assessment Instruments
· Absolute Priority 5—English Language Proficiency Assessment System
· Competitive Preference Priority 1—Collaborative Efforts Among States
English Language Proficiency Assessment System Priority
8) What must an applicant do to address Absolute Priority 5—English Language Proficiency Assessment System?
To meet this priority, an applicant must propose a comprehensive plan for developing an English language proficiency assessment system that is valid, reliable, and fair for its intended purpose. Such a plan must address the features in the areas of design, technical quality, data, compatibility, and students with the most significant cognitive disabilities, as described in greater detail in the EAG ELP NIA.
9) Must ELP assessments developed with funds awarded under this competition cover the full range of the English language proficiency standards across the four language domains and provide a score in each of the four language domains?

Yes. ELP assessments produced with funds awarded under this competition must cover the full range of the English language proficiency standards across the four language domains (i.e., reading, writing, speaking, and listening). They must also provide valid and reliable measures of students’ abilities in each of the four language domains, and produce a comprehensive English proficiency score based on all four domains, with each language domain score making a significant contribution to the comprehensive ELP score, at each proficiency level.

10) Must the ELP assessments developed with funds awarded under this competition be accessible to all English learners?

Yes, with one exception. The assessments developed with funds awarded under this competition must be accessible to all English learners, except for English learners with the most significant cognitive disabilities who are eligible to participate in alternate assessments based on alternate academic achievement standards in accordance with 34 CFR 200.6(a)(2). English learners with disabilities who are not eligible to participate in alternate assessments based on alternate academic achievement standards must be included in the ELP assessments, with or without accommodations, as appropriate.
With respect to English learners with the most significant cognitive disabilities who are eligible to participate in alternate assessments based on alternate academic achievement standards, an applicant’s comprehensive plan for developing an ELP assessment system must include the strategies the applicant and, if the applicant is part of a consortium, each State in the consortium, plans to use to assess the English proficiency of these students in lieu of including them in the operational administration of the assessments developed for other English learners under a grant from this competition.
11) Must ELP assessments developed with funds awarded under this competition include English learners with disabilities who are currently assessed using alternate assessments based on modified academic achievement standards?

Yes. Assessments developed with funds awarded under this competition must be accessible to English learners with disabilities who are currently assessed in content areas using alternate assessments based on modified academic achievement standards.
12) When must a State or consortium of States that receives a grant implement the common definition of “English learner” required by the ELP priority?
A State or consortium of States that receives a grant must implement the common definition of “English learner” required by the ELP priority during the period of the grant. While the ELP priority requires that the exit criteria included in a grantee’s definition of English learner include results from the summative ELP assessments developed under the grant and the associated achievement standards for those assessments, it neither prohibits nor encourages the inclusion of other measures in exit criteria. The exact definition of English learner to be used with the assessments developed under an EAG grant may be determined during the project period for the grant. Any definition of English learner adopted by a State or consortium of States that receives a grant must meet all applicable statutory and regulatory requirements.

Other Information Specific to the EAG ELP Competition
13) The EAG ELP Competition includes a requirement to follow an industry-recognized, open-licensed interoperability standard that is approved by ED during the grant period for developing all assessment items and producing all student-level data (see Requirement (f) of the EAG ELP NIA). How should an applicant address this requirement in developing its application?

An applicant need not identify in its application the specific interoperability standard it intends to use for its project; rather, the applicant should indicate its willingness to work with ED to select an interoperability standard that meets the criteria ED establishes for approving such standards. For more information, see ED’s webpage about Educational Assessment Technology Standards at: www.ed.gov/oii-news/educational-assessment-technology-standards.

14) What are some examples of ways an applicant may address the program requirement to use technology to the maximum extent appropriate to develop, administer, and score assessments and report results for any assessments and other assessment-related instruments developed with funds from this competition (see Requirement (h) of the EAG ELP NIA)?

A grantee may use technology to support assessment development, administration, scoring, and reporting in a variety of ways. For example, a grantee may use technology to implement innovative item types or test formats or to design online assessment delivery systems for administering the assessments, including providing accommodations for students with disabilities or other students. A grantee also may use technology to support the integration of assessment results into learning management and student information systems. Innovative scoring systems using technology might include online administration or effective long-response computer-scoring technology. Note that these are merely examples; grantees are free to propose other methods of using technology to develop, administer, and score assessments and report results for any assessments and other assessment-related instruments developed with funds from this competition.
EAG Accessibility Competition
15) Where can I find information about the priorities, requirements, definitions, and selection criteria for the EAG Accessibility Competition in 2012?

The Notice Inviting Applications (NIA) that was published in the Federal Register on April 30,2012 (77 FR 25463) outlines the specific priorities, requirement, definition, and authority for the selection criteria that apply to the 2012 EAG Accessibility Competition and includes applicable due dates and instructions on how to obtain an application package. The application package describes the application requirements and selection criteria, and it includes the instructions for the forms an applicant must submit as part of the application.
The Federal Register notice is available through the Federal Digital System Web site at: www.gpo.gov/fdsys/search/home.action. The EAG Accessibility NIA also is posted on the Applicant Info page of the EAG Program Web site at: www.ed.gov/programs/eag/applicant.html. The electronic grant application is available through www.Grants.gov, as explained further in Question #37 below.

16) What are the priorities for the 2012 EAG Accessibility Competition?

The 2012 EAG Accessibility Competition includes four absolute priorities and three competitive preference priorities. The absolute priorities are based on section 6112 of the ESEA, and ED will only consider applications that meet at least one of these absolute priorities. Competitive Preference Priorities 1 and 3 are from the Notice of Final Priorities, Requirements, Definitions, and Selection Criteria published in the Federal Register on May 22, 2002 (67 FR 35967) (2002 NFP). Competitive Preference Priority 2 is from the Notice of Final Priorities, Requirements, Definitions, and Selection Criteria published in the Federal Register on April 19, 2011 (76 FR 21986) (2011 NFP). Specifically, these priorities are:

· Absolute Priority 1—Collaborations
· Absolute Priority 2—Use of Multiple Measures of Student Academic Achievement

· Absolute Priority 3—Charting Student Progress Over Time

· Absolute Priority 4—Comprehensive Academic Assessment Instruments
· Competitive Preference Priority 1—Accommodations and Alternate Assessments

· Competitive Preference Priority 2— Collaborative Efforts Among States

· Competitive Preference Priority 3—Dissemination

17) What must an applicant do to address the Accommodations and Alternate Assessments competitive preference priority?
To address the Accommodations and Alternate Assessments competitive preference priority, an applicant must propose a project that can be expected to advance practice significantly in the area of increasing accessibility and validity of assessments for students with disabilities or limited English proficiency, or both, including strategies for test design, administration with accommodations, scoring, and reporting. Reviewers will assign competitive preference points to applications depending on how well the applicant meets this priority.

18) What must an applicant to the EAG Accessibility Competition do to address the Dissemination competitive preference priority?

To address the Dissemination competitive preference priority, an applicant must propose a project that includes an effective plan for dissemination of results of the proposed project. Reviewers will assign competitive preference points to applications depending on how well they meet this priority.

Collaborative Efforts Among States
(For the EAG ELP Competition and the EAG Accessibility Competition)

19) What must an applicant do to address the Collaborative Efforts Among States competitive preference priority?

As described in greater detail in both the EAG ELP NIA and the EAG Accessibility NIA, to address this priority in either the EAG ELP Competition or the EAG Accessibility Competition an applicant must: include a minimum of 15 SEAs in a consortium; identify in its application a proposed project management partner and provide an assurance that the proposed project management partner is not partnered with any other eligible applicant applying for an award under this competition; provide a description of the consortium’s structure and operation; and provide a memorandum of understanding or other binding agreement executed by each State in the consortium. For a consortium proposing a project that involves the development of assessments, the description of the consortium’s structure and operation must include the consortium’s plan for setting key policies and definitions, including those specified in the priority.
19a) May a proposed project management partner in one application collaborate with States on another application so long as it is not proposed as the management partner in more than one application in a single competition?

Yes. While an organization or entity may be the proposed project management partner on only one application for each EAG Competition in 2012, a proposed project management partner in one application may collaborate with States on another application in a role other than that of a project management partner. For example, an organization that is a proposed project management partner in one application for an EAG ELP grant may collaborate with States on another application for an EAG ELP grant in a role such as an evaluator or consultant. Similarly, staff from the proposed project management partner may collaborate with States on another application in other roles, such as a technical advisory team member or consultant.

19b) May an entity or organization be the project management partner in an application for an EAG ELP grant and in an application for an EAG Accessibility grant?

Yes. Because the EAG ELP Competition and the EAG Accessibility Competition are separate EAG competitions, a proposed project management partner in an application for an EAG ELP grant may also be the proposed project management partner in an application for an EAG Accessibility grant. However, an organization or entity may be the proposed project management partner for only one application in each 2012 EAG competition.
20) May a consortium of States apply for a grant if fewer than 15 States belong to the consortium?

Yes. The Department encourages collaboration among SEAs and a consortium of States may apply. Consortia of fewer than 15 SEAs are not eligible for competitive preference points under the Collaborative Efforts Among States competitive preference priority in either the EAG ELP Competition or the Accessibility Competition, but they are eligible for a grant award under either competition.
21) How does a consortium of SEAs apply for a grant?

If a consortium of SEAs applies for a grant, the members of the consortium must either designate one member to apply for the grant on behalf of the consortium or establish a separate, eligible legal entity to apply for the grant. 34 CFR § 75.128(a). An application from a consortium of SEAs must designate one SEA as the fiscal agent. Although an applicant may work in collaboration with institutions of higher education, other research institutions, or other organizations in carrying out grant activities (see ESEA section 6112(a)(1)), only SEAs or consortia of SEAs are eligible to apply. These requirements apply to any consortium that applies for a grant, regardless of whether the consortium intends to address and receive points under the Collaborative Efforts Among States competitive preference priority.
22) What factors might an applicant consider when forming a consortium for an EAG?

In forming a consortium and determining the management structure for the consortium and the activities to be performed by each member, an applicant might consider such factors as: the rationale for forming a consortium with this particular group of States (e.g., State personnel in the group have a beneficial combination of expertise, the diversity of student populations across the member States would enhance the project); how the planned management structure for the grant will be conducive to high-quality collaboration; and how the planned structure of the consortium will provide for the effective involvement of the collaborating States.
23) Members of a consortium must enter into a binding agreement that is signed and submitted along with their application for an EAG. What terms must be included in that agreement?

Each member of a consortium must enter into a binding agreement that: (1) details the activities that each member of the consortium plans to perform; and (2) binds each member of the consortium to every statement and assurance made by the applicant in its application. 34 CFR 75.128(b). These requirements apply to all consortia, regardless of whether they meet the 15-State minimum for receiving points under the Collaborative Efforts Among States competitive preference priority.

To address the Collaborative Efforts Among States competitive preference priority under either the EAG ELP Competition or the EAG Accessibility Competition, the agreement must include an assurance that to remain in the consortium each member of the consortium will adopt or use any instrument, including to the extent applicable, assessments, developed under the proposed project no later than the end of the project period (see paragraph (d) of the Collaborative Efforts Among States competitive preference priority). In furtherance of this assurance, the agreement may include a description of the process each member of the consortium will use to adopt or use assessments developed under the proposed project no later than the end of the project period. Additionally, a consortium may wish to include in its binding agreement a description of the consortium’s structure and operation, in accordance with the Collaborative Efforts Among States competitive preference priority, including: the organizational structure of the consortium (e.g., differentiated roles that a member State may hold); the consortium’s method and process (e.g., consensus, majority) for making different types of decisions (e.g., policy, operational); the protocols by which the consortium will operate, including protocols for member States to change roles in the consortium, for member States to leave the consortium, and for new member States to join the consortium; the consortium’s plan, including the process and timeline, for setting key policies and definitions for implementing the proposed project; and the consortium’s plan for managing grant funds received under this competition (see paragraph (c) of the Collaborative Efforts Among States competitive preference priority).
24) May an SEA participate in more than one consortium applying for an EAG or carrying out an existing EAG?

Yes, an SEA may participate in more than one consortium applying for an EAG or carrying out an existing EAG. To be counted as a member State for purposes of the Collaborative Efforts Among States competitive preference priority, a State that is a member of more than one consortium applying for an EAG must provide a memorandum of understanding or other binding agreement for each consortium. As indicated in Question #23, those agreements must be executed by each State in the consortium and include an assurance that, to remain in the consortium, the State will adopt or use the assessments developed under the proposed project no later than the end of the project period.

25) May a State participate in an EAG grant in ways other than as a consortium member?

Yes, a State may participate in a grant in ways other than as a consortium member. For example, a State may participate as a collaborator. However, only States that participate in a grant as a consortium member according to the criteria outlined in the Collaborative Efforts Among States competitive preference priority will count towards the minimum number of States in a consortium for the purposes of addressing the competitive preference priority.
26) May a consortium include entities other than SEAs?
No, a consortium may include only SEAs. However, a consortium of States may collaborate, under a contractual or other relationship, with entities other than SEAs (e.g., institutions of higher education, nonprofit organizations, or for-profit companies) for purposes of carrying out activities under a grant.
27) May a State enter or leave a consortium during the project period?

Yes, a State may enter or leave a consortium during the project period according to protocols the consortium establishes for this purpose. Changes in the membership of a consortium must be approved by ED. A consortium has flexibility in developing protocols for member States to change roles in the consortium, for member States to leave the consortium, and for new member States to join the consortium. These requirements apply to any consortium, regardless of whether the consortium intends to address and receive points under the Collaborative Efforts Among States competitive preference priority.
Applicants intending to meet the Collaborative Efforts Among States competitive preference priority must include these protocols as part of the protocols by which the consortium will operate (see paragraph (c)(3) of the Collaborative Efforts Among States competitive preference priority).
Other Requirements for the EAG Program
28) What Education Department General Administration Regulations (EDGAR) apply to the EAG program and awards made under EAG Competitions?

The following parts of EDGAR apply to the EAG program and awards made under it: 34 CFR parts 74, 75, 77, 80, 81, 82, 84, 86, 97, 98, and 99. In addition, the debarment and suspension regulations in 2 CFR part 3485, formerly in EDGAR at 34 CFR part 85, also apply. EDGAR is available at: www.gpo.gov/fdsys/browse/collectionCfr.action?collectionCode=CFR.
29) May a grantee use project funds to support the development of standards?
No. Grantees must ensure that funds awarded under the EAG program are not used to support the development of standards (e.g., English language proficiency standards under the English language proficiency assessment system priority or any other priority).
30) Is there a cost-sharing or matching requirement for the EAGs?
No, there is no cost-sharing or matching requirement for the EAGs. However, applicants should note that, depending on how they structure their project plans, certain grant-related activities may fall outside the project period during which costs can be charged to the grant. For example, for awards under the EAG ELP Competition, certain activities to evaluate the technical quality of assessments developed with funds awarded through this competition may most effectively be conducted following an operational administration of the assessment, and an operational administration of the assessments during the project period is not required. Thus, although not required, some grant-related activities may be paid for with non-grant funds.
31) What information regarding research activities involving human subjects must an applicant provide to ED in its application?

On the ED Supplemental Information for SF 424 Form in the application package, every applicant must indicate whether research activities involving human subjects are planned at any time during the project period. If human subjects research activities are planned, the applicant must indicate whether these activities are exempt or covered (nonexempt) and provide detailed information about research activities. The application packages for the competitions in 2012 for FY 2011 funds include specific instructions for completing the ED Supplemental Information for SF 424 Form. Projects for an EAG that involve nonexempt human subjects research will need to obtain a Federal Wide Assurance (FWA) agreeing to abide by ED’s regulations for protection of human subjects in research and be reviewed by an Institutional Review Board (IRB) before beginning nonexempt activities. ED will make the final determination regarding whether a grant project selected for funding requires IRB review.
Additional information about human research subjects and the need for IRB approval is available on ED’s protection of human subjects Web site at:
www.ed.gov/about/offices/list/ocfo/humansub.html. An applicant with questions about these requirements also may contact ED’s Protection of Human Subjects Coordinator, Jeffery Rodamar, at 202-245-8090 and Jeffery.Rodamar@ed.gov.
32) What rules must grantees follow regarding procurement and contracting for services? What requirements apply to an applicant that applies as part of a consortium to address the Collaborative Efforts Among States competitive preference priority and that must identify in its application a proposed project management partner?

All procurement and contracting for services by grantees must follow ED’s regulations regarding procurement in 34 CFR § 80.36. A State must follow the same policies and procedures used for its procurement from non-Federal funds. 34 CFR 80.36(a). Because grantees must use appropriate procurement procedures to select contractors, applicants should generally not include information in their grant applications about specific contractors that may be used to provide services or goods for a proposed project if a grant is awarded. However, under the EAG ELP and EAG Accessibility competitions, if an applicant intends to address and receive points under the Collaborative Efforts Among States competitive preference priority, the applicant must identify in its application a proposed project management partner. In light of the limited time period that eligible applicants have to select a proposed project management partner, ED reminds eligible applicants that they may, under 34 CFR § 80.36, use certain informal procedures to select a proposed contractor for this purpose.
If one member of the consortium is applying for a grant on behalf of the consortium and the applicant intends to meet the Collaborative Efforts Among States competitive preference priority, any informal or expedited acquisition procedures used must be consistent with 34 CFR 80.36(a) and the procurement laws of the State that procures the proposed project management partner on behalf of the consortium. In light of these requirements, eligible applicants might consider whether:
· It is practical or advisable for a member State whose laws permit informal acquisition procedures to select a proposed project management partner on behalf of the consortium. In such a scenario, the responsibility of that member State could be further detailed in the consortium’s memorandum of understanding, as well as in relevant selection criteria narratives.

· Any member State’s laws permit the naming of a proposed management partner through an “intent to bid” process.
If, alternatively, the consortium has established itself as a separate eligible legal entity and is applying for a grant on its own behalf, that entity, depending on the prevailing laws under which it was formed, may be able to make direct use of the informal acquisition procedures outlined in 34 CFR 80.36(d)(1) since it is not a State and therefore not subject to 34 CFR 80.36(a).
If no relevant State or other prevailing law permits the actual naming of a proposed partner, an applicant should use its best judgment to address the requirement and related selection criterion in a manner that puts the strongest application forward and is also consistent with applicable State or other prevailing Federal, State, and local laws.
33) May an applicant that does not meet the 15-State minimum for the Collaborative Efforts Among States competitive preference priority identify a proposed project management partner?
Yes. An applicant that does not meet the 15-State minimum for the Collaborative Efforts Among States competitive preference priority may identify a proposed project management partner in its application. The same requirements for selection and procurement would apply to that applicant as to an applicant that intends to address and receive points under the Collaborative Efforts Among States competitive preference priority. (See Question
 #32)
34) What are a grantee’s responsibilities when the grantee enters into a contract or cooperative agreement to carry out grant-related activities for an EAG?
A grantee that enters into a contract or cooperative agreement to carry out grant-related activities must have a contract administration system to ensure that contractors perform in accordance with the terms, conditions, and specifications of their contracts or purchase orders. The grantee should have in place a plan for monitoring contractor performance to ensure that it meets all applicable requirements.

35) May an EAG grantee award a subgrant to another agency, organization, or institution to carry out grant-related activities?

No. A grantee does not have statutory authority to award a subgrant under an EAG. A grantee may, however, enter into a contract or cooperative agreement with an appropriate entity to carry out grant-related activities.

36) Is a grantee required to disseminate the products, materials, and results of activities funded under an EAG?
The dissemination of products, materials, and results of activities is addressed under both the EAG ELP Competition and the EAG Accessibility Competition.
Under both EAG competitions, unless otherwise protected by law or agreement as proprietary information, grantees must make any assessment content (i.e., assessments and assessment items) and other assessment-related instruments developed with funds from this competition freely available to States, technology platform providers, and others that request it for purposes of administering assessments, provided that those requesting assessment content comply with consortium or State requirements for test or item security. (See Requirement (g) of the EAG ELP NIA and the requirement for the EAG Accessibility NIA.)
Grantees funded through the EAG ELP Competition also must make available documentation of evaluations of technical quality through formal mechanisms (e.g., peer-reviewed journals) and informal mechanisms (e.g., newsletters), both in print and electronically. (See Requirement (a) of the EAG ELP NIA.) Under the EAG Accessibility Competition, applicants may address their plans for dissemination under the competitive preference priority for dissemination.
In addition, consistent with 34 CFR 80.34, ED reserves a royalty-free, nonexclusive, and irrevocable license to reproduce, publish, or otherwise use, and to authorize others to use, for Federal government purposes, the copyright in any work developed under a grant (or contract under a grant) in this program, and any rights of copyright to which a grantee or contractor purchases ownership with grant support.

The Application Process
37) Where can a prospective applicant obtain application packages for the 2012 competitions for FY 2011 EAG funds?

Through the Grants.gov Web site, a prospective applicant can download a copy of the application package, complete it offline, and then upload and submit the application. A prospective applicant may access the electronic grant applications for the EAG competitions at www.Grants.gov. A prospective applicant must search for the downloadable application package for the EAG program by the CFDA number — 84.368. No alpha suffix should be included in the search for the application. The search will result in two grant opportunities, one for the EAG ELP Competition and one for the EAG Accessibility Competition. Prospective applicants should be careful to download the application package for the competition to which they intend to apply, either the EAG ELP Competition (CFDA number 84.368A-1) or the EAG Accessibility Competition (CFDA number 84.368A-2).

38) How does an applicant apply for an EAG? Must applicants apply separately under each 2012 competition?

Applications for EAGs must be submitted electronically using the Grants.gov Web site unless the applicant qualifies for an exception to the electronic submission requirement.
Applicants must apply separately under each 2012 competition. An SEA submitting an application for the EAG ELP Competition must submit its application for this competition (CFDA number 84.368A-1). Similarly, an SEA submitting an application for the EAG Accessibility Competition must submit its application for this competition (CFDA number 84.368A-2). When submitting an application, each applicant should ensure that its application is submitted to the intended EAG competition (i.e., the EAG ELP Competition OR the EAG Accessibility Competition) under the appropriate CFDA number in Grants.gov.

39) What should a prospective applicant know about Grants.gov in order to register for and use Grants.gov to submit an application?

The Grants.gov Web site works differently than ED’s e-Application system, which was previously used for the submission of EAG applications. When using Grants.gov, early registration is important. Grants.gov registration is a one-time process that may take five or more business days to complete. The document Grants.gov Submission Procedures and Tips for Applicants in the application package provides important submission procedures and references to further instructions for using Grants.gov, including:

1) REGISTER EARLY – Grants.gov registration may take five or more business days to complete. You may begin working on your application while completing the registration process, but you cannot submit an application until all of the Registration steps are complete. For detailed information on the Registration Steps, please go to: http://www.grants.gov/applicants/get_registered.jsp. [Note: Your organization will need to update its Central Contractor Registry (CCR) registration annually.]

2) SUBMIT EARLY – We strongly recommend that you do not wait until the last day to submit your application. Grants.gov will put a date/time stamp on your application and then process it after it is fully uploaded. The time it takes to upload an application will vary depending on a number of factors including the size of the application and the speed of your Internet connection, and the time it takes Grants.gov to process the application will vary as well.

40) May an applicant include hyperlinks in its application?

No. Hyperlinks to Web sites or other documents should not be included in an application for an EAG. Reviewers will be instructed not to follow hyperlinks included in an application. ED understands that hyperlinks can be a convenient way to provide information; however, because they might lead to information that exceeds the page limit and can be updated after the deadline for submitting applications, they cannot be considered as part of an application.

41) May an applicant amend its application after the deadline?

No. An applicant may not submit amendments or updates to its application after the application deadline.

42) How will applications be reviewed?

Expert reviewers will review and score applications using the applicable competitive preference priorities, selection criteria, and points included in the applicable NIA and application packages. Reviewers also will make recommendations to the Department as to whether an application meets the absolute priorities.

Managing a Grant
43) When will grant funds be distributed?

The estimated date for FY 2011 EAG funds to be awarded through the 2012 competitions is late summer 2012.
44) When may work begin on EAG projects funded through the 2012 competitions?

Work may begin on funded EAG projects as soon as a grantee receives notification of a grant award from ED.
45) How long will a grantee have to spend funds from the 2012 competition?

Under the EAG ELP Competition, the project period for funds awarded through the competition in 2012 ends 48 months from the first day of the award period. Under the EAG Accessibility Competition, the project period for funds awarded through the competition in 2012 ends 24 months from the first day of the award period. All work described in the grant application, including dissemination activities, must be completed by the end of the project period. The funding period also ends at the end of the project period. This means that all funds must be obligated by that date and liquidated within 90 days following that date.

46) Who can I contact for clarification or additional information on the EAG program?

For clarification or additional information, please contact:

Collette Roney

Enhanced Assessment Grants Program
Student Achievement and School Accountability Programs

Office of Elementary and Secondary Education

U.S. Department of Education

Phone: 202-401-5245; E-mail: Collette.Roney@ed.gov[image: image1][image: image2]
� The EAG program is also known as the Enhanced Assessment Instruments program.

� ELP assessment systems developed with funds awarded under this competition must be accessible to all English learners with the exception of English learners with the most significant cognitive disabilities who are eligible to participate in alternate assessments based on alternate academic achievement standards. This issue is discussed more fully in the answer to Question #10.

