Archived Information
Full Service Community Schools Program

Pre-Application Technical Assistance 2008

Slide 1:
United States Department of Education

Office of Innovation and Improvement

Full-Service Community Schools

Pre-Application Meeting

March 12, 2008

Slide 2: Agenda

· Program Purpose and Overview

· Absolute Priority/Requirements

· Award Information

· Selection Criteria

· Objectives and Performance Measures

· Reporting Requirements

· Budget

· Application Submission: Grants.gov

· Q & A

Slide 3: Purpose & Program Overview

Full-Service Community Schools (FSCS):

· Authorized under the Fund for Improvement of Education

· Encourages coordination of educational, developmental, family, health, and other services through partnerships between:

(1) public elementary and secondary schools; and

(2) community-based organizations and public or private entities.

Slide 4: Definition of FSCS
· Public elementary or secondary school that coordinates with community-based organizations and public or private entities to provide students, their families, and the community access to comprehensive services

Slide 5: Eligible Applicants

· Applicant must be part of a consortium that consists of a local educational agency and one or more community-based organizations, non-profit organizations, or other public or private entities.

Slide 6: Group Applications

§75.127 Eligible parties may apply as a group

· The term used to refer to the group may vary

· Commonly used terms include (but are not limited to):

· Consortium

· Joint Application

· Cooperative Arrangement

Slide 7: Group Applications

§75.128 Who acts as applicant; the group agreement.

· Members must designate one member of the group to apply for the grant or establish a separate, eligible legal entity to apply.

· The members of the group must enter into an agreement detailing the activities that each member of the group plans to perform and binds each member of the group to every statement and assurance made in the application.

· The agreement must be included in the application

Slide 8: Group Applications

§75.129 Legal responsibilities

· The applicant for the group is the grantee and is legally responsible for:

· The use of all grant funds

· Ensuring that the project is carried out by the group in accordance with Federal requirements

· Ensuring that indirect cost funds are determined as required under Sec. 75.564(e).

Slide 9: Group Applications

§75.129 Legal responsibilities

· Each member of the group is legally responsible to:

· Carry out the activities it agrees to perform

· Use the funds that it receives under the agreement in accordance with Federal requirements that apply to the grant

Slide 10: §75.51 Nonprofit Status

Any of the following document nonprofit status

· IRS recognition under section 501(c)(3) of the Internal Revenue Code

· A statement from a State taxing body or the State attorney general certifying nonprofit operating status within the State

· A certified copy of the applicant's certificate of incorporation or similar document if it clearly establishes the nonprofit status of the applicant

· Any of the above if that item applies to a State or national parent organization, together with a statement by the State or parent organization that the applicant is a local nonprofit affiliate.

Slide 11: Absolute Priority

· Scientifically-based research: Proposed project based on scientifically-based research that establishes or expands an FSCS.

· Services: Each grant applicant must propose to provide at least three of the eligible services at each participating elementary or secondary school

Slide 12: Eligible Services

· Early childhood education;

· Remedial education and academic enrichment activities;

· Parental involvement and family literacy activities;

· Mentoring and other youth development programs;

· Nutrition services;

· Primary health and dental care;

Slide 13: Eligible Services

· Parenting education and parent leadership;

· Community service and service learning opportunities;

· Programs that provide assistance to students that have been truant, suspended or expelled;

· Job training and career counseling services;

· Mental health counseling services; and

· Adult education, including adult ESL.

Slide 14: Requirements
Applications must include:

1. a list of partner entities that will assist the eligible entity to coordinate or provide services;

2. a memorandum of understanding between the eligible applicant and all partner entities describing the role the partner entities will assume;

3. a description of the capacity of the eligible entity to provide and coordinate qualified services at a FSCS;

Slide 15: Requirements
Applications must include:

4. a comprehensive plan that includes descriptions of the students, families, and school community to be served, including information about the demographic characteristics and needs of students, families, and community residents, the estimated number of individuals to be served, and the frequency of services to be provided; and

Slide 16: Requirements

Applications must include:

5. list and description of the qualified services to be provided or coordinated by the eligible entity and its partner entities.

Slide 17: Award Information

· Estimated available funds: $4,912,650

· Estimated award range: $75,000 - $500,000 per year

· Estimated number of awards: 8-12

· Project period: up to 5 years

· Maximum award: $500,000 per year

Slide 18: Selection Criteria
· Quality of the Project Design

· Adequacy of Resources

· Quality of Management Plan

· Quality of Project Evaluation

Slide 19: Selection Criteria
Quality of the Project Design (up to 35 points)

In determining the quality of the design of the proposed project, the Secretary considers the extent to which the proposed project consists of a comprehensive plan that includes a description of:

(A)
The project objectives, which are based on scientifically based research.

(B)
The students, families, and school community to be served,
including information about the demographic characteristics and needs of the students, families, and community residents and the estimated number of individuals to be served.

(C)
The qualified services to be provided or coordinated by the
applicant and its partner entities, how those services will meet the needs of students and their families, and the frequency of those services.

Slide 20: Selection Criteria

Adequacy of Resources (up to 15 points)

(A)
The adequacy of support, including facilities, equipment, supplies, and other resources to be provided by the applicant organization and consortium partners.

(B)
The relevance and demonstrated commitment of each partner in the proposed project to the implementation and success of the project.

(C)
The extent to which costs are reasonable in relation to the
number of persons to be served and services to be provided.

Slide 21: Selection Criteria

Quality of Management Plan (up to 25 points)

(A)
The extent to which the proposed project consists of a comprehensive plan that includes a description of planning, coordination, management, and oversight of qualified services at each school to be served, including the role of the school principal, the FSCS school coordinator, partner entities, parents, and members of the community.

(B)
The extent to which the time commitments of the project director and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.

Slide 22: Selection Criteria

Quality of Project Evaluation (Up to 25 points)

(A)
Sets out methods of evaluation that include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(B)
Will provide timely and valid information on the management, implementation, or efficiency of the project.

(C)
Will provide guidance on or strategies for replicating or testing the project intervention in multiple settings.

Slide 23: Goals – Objectives – Measures

· PROGRAM GOAL

· Project Objectives: What your project is doing to support the overall program goal

· Performance Measures: How can you measure your progress toward meeting your objectives (GPRA, Program, Project)

Slide 24: Project Objectives
What are you trying to accomplish?
Slide 25: Features of High Quality Project Objectives

· Relevance

· Applicability

· Focus

· Measurement

Slide 26: Objectives

RELEVANCE: How relevant is the project objective to the overall goal of the program and/or the goal of your project?

· Improve student attendance of students who attend full-service community schools.

Slide 27: Objectives

APPLICABILITY: How applicable is the project objective to the specific activities that are being conducted through your particular project?

· Increase the percentage of students demonstrating well-being in a range of health indices.

Slide 28: Objectives

FOCUS: How focused is the project objective?

· Enhance school climate for students and parents. (not enough focus)

· To form a community advisory committee. (too much focus)

· To disseminate information about FSCS services to parents and members of the community (focused)

Slide 29: Objectives

MEASURABILITY: Are there concepts in the project objective that lend themselves to measurement? If so, is measurement feasible?

· To build a professional collaborative culture. (conceptually hard to measure)

· To increase family involvement with their children’s education. (measurable)

Slide 30: Performance Measures
In general terms, a performance measure is a measurable indicator used to determine how well objectives are being met.

How will progress be assessed?

How much progress will constitute success?

How will it be known if an objective or part of an objective has been achieved?

Slide 31: Program Performance Measure

The percentage of families targeted for services who receive services during each year of the project period increase annually

Slide 32: Project Performance Measures
What to measure?

· Achievement/Accomplishment

· Change in achievement/accomplishment

· Achievement/accomplishment compared with other students or schools

Slide 33: Example

Objective:
To increase family involvement with their children’s education

· Performance Measure:

The percentage of parents who report that they read to their children will increase by at least 10% for each year of the project.

Slide 34: Performance Measure Criteria

· Who will achieve the change?

· What will change?

· When will the change take place?

· How much change?

Slide 35: Who will achieve the change?

· The percentage of parents who report that they read to their children will increase by at least 10% for each year of the project.

Slide 36: What will change?

· The percentage of parents who report that they read to their children will increase by at least 10% for each year of the project.

Slide 37: When will the change take place?

· The percentage of parents who report that they read to their children will increase by at least 10% for each year of the project.

Slide 38: How much change?

· The percentage of parents who report that they read to their children will increase by at least 10% for each year of the project.

Slide 39: Student Achievement
Who will achieve the change?

What will change?

When will the change take place?

How much change?

· The percentage of parents who report that they read to their children will increase by at least 10% for each year of the project.
Slide 40: Annual Benchmarks

Some performance measures may not specify annual levels of change or growth. For example:

By the end of the project, each student at the school will have participated in the 50 hours of career counseling activities.

Measures like these require annual benchmarks, such as …

· By the end of year one… at least 10 hours …

· By the end of year two… at least 20 hours …

· By the end of year three… at least 30 hours …

· By the end of year four… at least 40 hours …

· By the end of year five… at least 50 hours …

Slide 41: Reporting Requirements

· Annual Performance Reports—annual performance reports are required in order to receive continuation funding

· Program Performance Measure—all grantees must address the program performance measure as part of their annual performance report

· Final Report—a final report is required in order to close out the grant in compliance with ED requirements

Slide 42: Budget

· Include detailed budget and budget narrative for lead applicant and each of the proposed partners for each year of the project

· Indirect costs (check the instructions carefully and consult your business office)

· Costs must be allowable, reasonable, and necessary (please refer to the handouts addressing unallowable expenses, OMB Circulars and EDGAR Regulations)
· $500,000 maximum amount per year

Slide 43: Grants.gov

1. Register early

2. Use the application checklist

3. Submit your application early

4. Verify submission is OK

5. If you resubmit an application, the most recent submittal will be logged as the official application submittal

For technical assistance on Grants.gov, contact the Grants.gov Customer Support at: 1-800-518-4726

Slide 44: Questions

Slide 45: Contact Information

Primary Contact: Jill Staton

Telephone: (202) 401 - 2492

Email: fscs@ed.gov

Program website: http://www.ed.gov/programs/communityschools/index.html

