

PREPARING FOR THE GRANT REVIEW

2015 Senior Corps RSVP Review Orientation
Session 3

OBJECTIVES

- ▶ Describe the steps of the CNCS Blended review process
- ▶ Define the roles and responsibilities of Review Participants
- ▶ Explain how technology is used in the Review

BLENDDED REVIEW PROCESS

EXPECTATIONS OF REVIEW PARTICIPANTS

▶ Review orientation and training materials

2015 RSVP
Reviewer
Handbook

Orientation
Modules
(webinar and
pre-recorded)

Notice of
Federal Funding
Opportunity
(Notice)

- ▶ Report any actual or potential conflicts of interest and comply with confidentiality expectations
- ▶ Produce high-quality deliverables
- ▶ Be responsive to requests from the GARP support staff
- ▶ Satisfactorily complete all Review Participant responsibilities

KEY REVIEW FORMS

-
-
-
-
-
-
-
-
-
-
-

Individual Reviewer Form (IRF)

-
-
-
-
-
-
-
-
-
-
-

Panel Discussion Reports (PDR)

ROLES AND RESPONSIBILITIES

Panel Coordinator

Manage logistics/schedule discussions

Support/monitor Reviewers

Strong RSVP background/subject matter expert

Primary liaison between GARP Staff and panel

ROLES AND RESPONSIBILITIES (CONT.)

Grant Application Review Process (GARP) Liaison

ROLES AND RESPONSIBILITIES (CONT.)

Lead Reviewer

Rotating position on panel

Lead reviewer on 2 applications

Lead discussions

Develop Panel Discussion Reports

ROLES AND RESPONSIBILITIES (CONT.)

Program Officer Liaison (POL)

Provide guidance on Selection Criteria

Review and provide feedback on all IRFs

Approve all IRFs and saves to shared drive

ACCESSING APPLICATIONS IN eGRANTS

EXTERNAL REVIEWERS ONLY

Sign into eGrants to download applications

3 attachments to every application

- 424 Facesheet
- Budget Narrative
- Budget

REVIEW PREPARATION

Participate in
Orientation
Activities

- Individually complete all training requirements
- 2015 RSVP Blended Review Handbook
 - The Notice & Application Instructions
 - Orientation Sessions

Download
Assigned
Applications

Receive Panel Assignments

- Download applications from eGrants or access them on the 'shared' drive
- Participate in Panel Intro Call (reading order of applications is determined)

Begin Review!

Review
Applications
for COI

Sign and send the COI form, whether you think you have a COI or not

REVIEW OF APPLICATIONS

IRF DEVELOPMENT PROCESS

Download the IRF document from the Reviewer Website

Write draft IRFs for each application being discussed

Discuss IRFs in Panel Discussion

Send IRFs to POL for review and feedback after the Panel Discussion

Apply general feedback to subsequent IRFs

POL sends IRF to GL with APPROVED in subject line

PANEL DISCUSSIONS

Participate in
Panel
Discussions

Panel Discussions

- Led by Lead Reviewer
- 30 minutes per application
- No pre-discussions
- Discussion agreements or disagreements documented in PDR
- Ensure discussion includes Clarification items

Purpose

- Open forum
- Ensure fairness
- Ensure Selection Criteria is considered
- Identify agreements/disagreements
- Consider additional discussion points
- Reference IRF samples

Effective Panel Member

- Prepared
- On time
- See Section 4.3.1, Reviewer Website for Reviewer Tips

RESOURCES FOR QUALITY IRFs

IRF Guidance

- ▶ Address Selection Criteria Only
- ▶ Consider Performance Measures/ Work Plan Appropriately
- ▶ Align Comments and Rating Selection
- ▶ Avoid Generic Comments

RESOURCES FOR QUALITY IRFs

Use reference material on Web site to help craft comments

- ▶ Limit to application being reviewed
- ▶ Address Selection Criteria
- ▶ Be evaluative
- ▶ Comments are Strengths and Weaknesses with greatest impact on the Rating
- ▶ Align with the selected Rating for each section
- ▶ No inflammatory statements
- ▶ Avoid referencing Page Numbers
- ▶ Grammar and spelling are correct

PANEL DISCUSSION REPORT

- ▶ Take preliminary notes
- ▶ Record initial scores from panel
- ▶ Summarize issues and disagreements
- ▶ Provide observations
- ▶ Record panel scores after discussion
- ▶ Send completed PDRs to GL and cc POL
- ▶ Apply feedback from GARP Liaison

POL FEEDBACK ON IRFs

Send IRF
to POL

POL
reviews/
approves
IRF

Once approved
by POL, POL
sends IRF to GL
with copy to
reviewer

CLOSE OUT PROCESS

- ▶ Complete the Blended Review Process Evaluation
- ▶ Protect/properly dispose of review materials (hard copy and electronic)
- ▶ Honorarium

REFERENCES & REQUIRED READING

- ▶ For more information, Consult the Handbook:
 - ▶ Section 2.2.1 - Steps of the CNCS Blended review process
 - ▶ Section 2.2.2 - Roles and responsibilities of review participants
 - ▶ Section 4.1 - Reviewer timeline and milestones

NEXT STEPS

- ▶ Continue Reading 2015 RSVP Review Handbook
- ▶ Participate in Orientation Session Ensuring Equitable Review