Archived Information
Who can apply for the CSR QI grant?

Public or private organizations that provide educational or related services are eligible applicants for CSR QI grants. Also, this grant has several absolute and competitive priorities that will help potential applicants decide if the project they wish to undertake is appropriate for this competition. See the question on priorities for more information.

Do I need to send an intent to apply notification?

We will be able to develop a more efficient process for reviewing grant applications if we have a better understanding of the number of entities that intend to apply for funding. We strongly encourage each potential applicant to send, by March 7, 2005, a notification of its intent to apply for funding to the following address: compreform@ed.gov Please note what category the application will be applying for.

The notification of intent to apply for funding is optional and should not include information regarding the proposed application. Eligible applicants that fail to provide the notification may still submit an application by the application deadline.

What are the categories?

The CSR QI program supports two types of grant activities: Category 1 and Category 2.

Category 1 grantees provide technical assistance to States, school districts and schools in making informed decisions regarding approving or selecting providers of comprehensive school reform.

Category 2 grantees are involved in capacity building for comprehensive school reform providers to expand their work in more schools, assure quality and promote financial stability.

What are the priorities for this grant?
Category 1 and Category 2 have both absolute and competitive preference priorities. The priorities are as follows:

Category 1

Absolute Priorities:
1. The grantee must assist LEAs in more than one State.

2. The applicant must demonstrate, in its grant application, that its CSR Quality Initiative award will be matched with funds from one or more private organizations. For each year that a grantee receives a CSR Quality Initiative award, the match, including any in-kind contributions, must total at least 10 percent of the award.

Competitive Preference Priority:

The grantee will provide assistance to States, LEAs, and schools in approving or selecting a comprehensive school reform provider or in developing comprehensive school reforms, for schools that are identified as being in need of improvement, corrective action, or restructuring under section 1116 of the Elementary and Secondary Act of 1965, as amended. The applicant will provide a plan for providing States, LEAs and schools with information tools and technical assistance in such areas as using data to identify the instructional needs of students and to clarify the technical assistance and professional development needs of teachers and administrators.

Category 2

Absolute Priority:
The grantee must assist LEAs in more than one State.

Competitive Preference Priority:
The applicant will implement activities to develop and field-test specific strategies to: (1) meet the needs of students who have been traditionally underserved by comprehensive school reform providers, such as students with disabilities and students with limited English proficiency and to integrate those strategies into scientifically research-based comprehensive school reforms, or (2) increase the capacity of comprehensive reform providers to serve students in rural areas. These strategies could be additions or enhancements to existing CSR models or services already being provided.

What are absolute and competitive priorities?

Absolute priorities are conditions or requirements that must be met by the applicant in order to be considered for the grant.

Competitive preference priorities are conditions that are not required for the grant. There are additional points that the applicant can receive if the application addresses and meets the competitive priority listed within the application package.

Must an applicant address the priorities to be considered for funding?
An applicant must address the absolute priorities.

The competitive preference priorities may be addressed. Applicants that address the competitive preference priorities may receive up to 10 additional points toward their final score.

When is the application due?

Applications are due April 5, 2005.

Is there a requirement for in-kind or matching contributions?

Yes, for Category 1 applicants. The requirement is stated under the absolute priority:

The applicant must demonstrate, in its grant application, that its CSR Quality Initiative award will be matched with funds from one or more private organizations. For each year that a grantee receives a CSR Quality Initiative award, the match, including any in-kind contributions, must total at least 10 percent of the award. Applicants for Category 1 grants must show those matching funds for each year in the application on Budget Form 524-B.
How can applicants that do not have a federally approved indirect cost rate obtain an approved indirect cost rate?
If an applicant does not have an approved indirect cost rate agreement with a cognizant federal agency, the applicant must apply to the Department for a temporary indirect cost rate if it wishes to charge indirect costs to the grant. For more information, go to the Department's website at: http://www.ed.gov/about/offices/list/ocfo/fipao/icgindex.html or call the Indirect Cost group at (202) 708-8787. In addition, if you are a non-profit organization, you may find helpful a letter about indirect cost rates specifically written for non-profit organizations at: http://www.ed.gov/about/offices/list/ocfo/nonprofit.html.

What is the definition of rural?

Urban and Rural Classification

For Census 2000, the Census Bureau classifies as "urban" all territory, population, and housing units located within an urbanized area (UA) or an urban cluster (UC). It delineates UA and UC boundaries to encompass densely settled territory, which consists of:

· core census block groups or blocks that have a population density of at least 1,000 people per square mile and

· surrounding census blocks that have an overall density of at least 500 people per square mile

In addition, under certain conditions, less densely settled territory may be part of each UA or UC.
The Census Bureau's classification of "rural" consists of all territory, population, and housing units located outside of UAs and UCs. The rural component contains both place and nonplace territory. Geographic entities, such as census tracts, counties, metropolitan areas, and the territory outside metropolitan areas, often are "split" between urban and rural territory, and the population and housing units they contain often are partly classified as urban and partly classified as rural.

How do I use e-applications?

Instructions For Transmitting Applications:

· Go to http://e-grants.ed.gov.
· Use Web site to upload and transmit your application.
· Your e-Application should comply with any page limit requirements described in this application package and in the Notice Inviting Applications.

· After you electronically submit your application, you will receive an automatic acknowledgement, which will include a PR/Award number (an identifying number unique to your application).

· Within three working days after submitting your electronic application, fax a signed copy of the Application for Federal Education Assistance (ED 424) to the Application Control Center after following these steps:

1) Print ED 424 from e-Application.

2) Obtain the institution’s Authorizing Representative’s signature.

3) Place the PR/Award number in the upper right hand corner of the hard copy signature page of the ED 424.

4) Fax the signed ED 424 to the Application Control Center at (202) 260-1349.

Note: We may request that you give us original signatures on other forms at a later date.

What does the matching requirement mean for Category 1?

The matching requirement as designated by the absolute priority means that 10% of the total award every year needs to be matched by donations or in-kind contributions from one or more private organizations.

