
2017 CHARTER SCHOOLS PROGRAM STATE ENTITIES GRANT COMPETITION
CALL FOR PEER REVIEWERS

CONTEXT: The U.S. Department of Education (Department), Office of Innovation and Improvement (OII), is seeking individuals to serve as peer reviewers for the FY 2017 Charter Schools Program (CSP) State Entities grant competition. The CSP State Entities grant (CFDA number 84.282A) is a competitive grant program that enables a State entity to award subgrants to eligible applicants in their respective state to provide financial support to open and prepare for the operation of new charter schools and to replicate and expand high-quality charter schools. Grant funds may also be used by the State entity to provide technical assistance to eligible applicants and authorized public chartering agencies in opening and preparing for the operation of new charter schools, or replicating or expanding high-quality charter schools; and to work with authorized public chartering agencies to improve authorizing quality, including developing capacity for, and conducting, fiscal oversight and auditing of charter schools. We invite qualified individuals to apply to serve as grant application peer reviewers by completing the Peer Reviewer Interest Survey.
NOTE: Even if you applied to be a peer reviewer in the past, please complete the Peer Reviewer Interest Survey as directed below by 5:00 p.m. (EST) on Friday, March 3, 2017 to be considered for a peer reviewer position for the 2017 State Entities competition. *If you have served as a CSP peer reviewer in the past and prefer to instead serve as a panel monitor, please note your interest in the peer reviewer interest survey.
WHO: We are seeking peer reviewers from various professions and backgrounds with an understanding of the charter school sector and expertise in at least one of the following areas: Charter School Authorizing and Accountability; Charter School Policy; Charter School Research and Evaluation; Charter School Development and Implementation; or Charter School Grant Administration. Peer reviewers may have expertise in various geographies, including urban, suburban, rural, and tribal communities.
WHAT: Peer reviewers will independently read, score, and provide timely, well written comments for State Entity grant applications submitted to the U.S. Department of Education under the CSP and travel to Washington, D.C., to participate in one week of in-person panel discussions.
· Availability: Reviewers for the CSP State Entities competition will need to dedicate approximately 80 hours for the review process (40 hours will be needed to review all assigned applications, and another 40 hours will be needed to participate in the on-site application review). This time estimate includes participation in an orientation session by conference call prior to evaluating the applications, time for reading, scoring, developing comments, and discussing assigned applications. While exact dates for the review have not yet been finalized, we expect it to be around the end of April through May, 2017.

· Where: Reviewers will read, score and develop comments from their location prior to traveling to Washington, D.C., to participate in one week of in-person panel discussions.

· Tools: Each reviewer must have access to the Internet, a phone, a computer, a printer and have the ability to interact within the web environment.

· Quality of review: Each reviewer must provide detailed, objective, constructive, timely and, well written reviews for each assigned application. These reviews will be used to recommend applications for funding. They will also be shared with each applicant and the comments regarding winning applicants will be made available to the general public following the reviews.

HONORARIUM: Peer reviewers will receive an honorarium of $250 per application for the satisfactory completion of the above requirements during the grant review schedule. Peer reviewers will review no more than 4 applications. A satisfactory review requires that each application is read, scored, and discussed. High-quality comments and corresponding scores will be reviewed and approved by a panel monitor and final approval will be provided by CSP staff prior to their final submission in the G5 system. Travel costs for the onsite portion of the review will also be covered.

If you have served as a CSP peer reviewer in the past and are interested in serving as a panel monitor, each panel monitor will receive an honorarium of $500 per panel and will monitor no more than two panels. Panel monitors are responsible for reading the application, facilitating the in-person panel discussions and reviewing all peer reviewer comments to ensure all scores are substantiated and comments are clear, concise, and directly related to the applicant's response to the criteria and priorities as outlined in the notice inviting application.
IF INTERESTED: If you would like to be considered as a peer reviewer or panel monitor, please click here and complete the Peer Reviewer Interest Survey. After completing the form you will be prompted to send your resume and contact information via email with the subject heading “FY 2017 CSP STATE ENTITIES PEER REVIEWER” to the email address provided in the Peer Reviewer Application Form. You must complete both steps by 5:00 p.m. EST on Friday, March 3, 2017 to be considered as an FY 2017 CSP State Entities peer reviewer or panel monitor. Please do not exceed the five-page limit for resumes.
G5 REGISTRATION: To serve as a reviewer you will need to register in G5. If you would like to take care of this process prior to being selected you can register at www.g5.gov. For support with this process you may contact G5 at edcaps.user@ed.gov or call 1-888-336-8930. *Please note that registering in G5 at this time does not guarantee that you will be selected as a reviewer.
CONFLICT OF INTEREST: Please remember that if your organization intends to apply for a grant under any CSP competitions, you may not be eligible to serve as a reviewer. As a reviewer, you will have a conflict of interest if:

· You helped prepare an application, regardless of financial interest in the success or failure of that application.

· You have agreed to serve, or you have been offered a position, as an employee, advisor, or consultant on the project.

· Your personal financial interest will be affected by the outcome of the competition, which would include any family members, employees or associates of the project applying for funding.

If you have any questions about the peer review process and/or potential conflicts of interest please contact the State Entities competition manager, Kathryn Meeley by email: Kathryn.Meeley@ed.gov.
NON-DISCRIMINATION: The Department solicits reviewers without regard to race, color, national origin, gender, age or disability. The Department will provide reasonable accommodations for a qualified individual with a disability so that individual might participate in the peer reviewer application process. If you require a reasonable accommodation to apply to participate in this review, please contact Kathryn Meeley by phone, (202) 453-6818 or email at kathryn.meeley@ed.gov no later than 5:00 p.m. EST, Friday, February 24, 2017 to ensure we can facilitate the application process.
PROGRAM INFORMATION: For more information about the Charter Schools Program State Entities Grant Program, click here. [image: image1.png]

[image: image2]
Page 1 of 3

