Slide 1: Q&A Webinar i3 Development Pre-Application
Overview Slides

March 13, 2012
Note: These slides are intended as guidance only. Please refer to the official Notice published in the Federal Register.

Slide 2: Two Parts of Today’s Webinar

1) An overview of the 2012 i3 Development Competition, with a focus on the pre-application process.
2) A Q&A period with a discussion organized by specific topic.
Slide 3: A Few Notes on Q&A

· We have budgeted substantial time at the end of the webinar for Q&A
· Webinar participants should submit their questions via the webinar chat function
· We cannot answer questions that are applicant-specific
· “Am I eligible to apply?”
· “Does this sound like a good idea?”
· “Does this idea address the absolute priority?”
· We may not be able to answer all questions received
· If you have additional questions, please send them to the i3 mailbox: (hyperlink) i3@ed.gov
Slide 4: Investing in Innovation (i3) Fund Summary

Purpose: To provide competitive grants to applicants with a record of improving student achievement, attainment or retention in order to expand the implementation of, and investment in, innovative practices that are demonstrated to have an impact on:

· Improving student achievement or student growth, closing achievement gaps, decreasing dropout rates, increasing high school graduation rates
· Increasing college enrollment and completion rates
Funding: $140.5 million (est.) to be obligated by December 31, 2012

Applicants: Eligible applicants are:

(1) Local educational agencies (LEAs)
(2) Nonprofit organizations in partnership with (a) one or more LEAs or (b) a consortium of schools
Slide 5: Types of Awards Available Under i3
(Table of Types of Awards Available Under i3 displayed)

1) Development:

Funding available: Up to $3 million/award

Estimated Awards: Up to 20

Evidence Required: Reasonable - research findings or hypotheses, including related research or theories in education and other sectors

Scaling Required: Able to further develop and scale

2) Validation:

Funding available: Up to $15 million/award

Estimated Awards: Up to 5
Evidence Required: Moderate – either high internal validity and moderate external validity, or vice versa
Scaling Required: Able to be scaled to the regional or state level
3) Scale-up:

Funding available: Up to $25 million/award

Estimated Awards: Up to 2
Evidence Required: Strong – both high internal validity and high external validity
Scaling Required: Able to be scaled to the national, regional, or state level

Note: Notices Inviting Applications for the Validation and Scale-up competitions will be available in the coming weeks..

Slide 6: Key Changes to i3 Development Competition
As a summary, the key changes include:

· Pre-Application. All Development applicants must submit a pre-application for each proposed project. The pre-application will be peer reviewed and only applicants that submitted the highest-scoring applications will be invited to submit full applications.
· Absolute Priorities (APs). The 2012 competition includes one new Absolute Priority and one Absolute Priority that uses new language, as noted below:
- Adding: Parent and Family Engagement

- Retaining: Teachers and Principals (new language); Promoting STEM Education; Low-Performing Schools; Improving Rural Achievement

Notes: In response to feedback from previous applicants and other i3 stakeholders, the Department has made changes to simplify the i3 competition.
Slide 7: Key Changes to i3 Development Competition Cont.

· Selection Criteria. There are 2 selection criteria, each with two factors, specifically for the pre-application. These criteria are aligned with the full application selection criteria, so applicants invited to submit a full application can build on their pre-application.
· The points for the pre-application selection criteria are:

A. Quality of the Project Design (10 points)

B. Significance (10 points)

…for a maximum total of 20 pre-application points.

Slide 8: i3 Development Selection Criteria and Points

Table of selection criteria point differentials between Development pre-application and full application displayed)
Selection Criteria: Pre-application
A. Quality of the Project Design: 10
B. Significance: 10
C. Quality of the Management Plan and Personnel: Not scored.
D. Quality of the Project Evaluation: Not scored.
 Total Points: 20
Selection Criteria: Full Application
A. Quality of the Project Design: 25
B. Significance: 35
C. Quality of the Management Plan and Personnel: 20
D. Quality of the Project Evaluation: 20
Total Points: 100
Note: Applicants should note that the order of the selection criteria has changed for the FY2012 competition in order to encourage applications that more clearly describe what the applicant proposes to do, what the results would be if successful, the plan for carrying out the project, and what the field would learn from the project.

Slide 9: FY2012 Development Priorities
(Image of Absolute and Competitive Preference Priorities for the Development Competition 2012 displayed)

Required for all applications:

1) Improve Achievement for High-Need Students
Must address one Absolute Priority:

1) Teacher and Principal Effectiveness

2) Promoting STEM Education

3) Parent and Family Engagement
4) Improving Achievement in Persistently Low-performing Schools

5) Improving Rural Achievement

May address up to two Competitive Preferences (0 or 1 point each):

1) Early Learning

2) College Access and Success
3) Serving Students with Disabilities and Limited English Proficient Students

4) Productivity

5) Technology
Slide 10: Two Types of Eligible Applicants
1) A local educational agency (LEA)
2) A non-profit organization in partnership with (a) one or more LEAs or (b) a consortium of schools
There is no competitive advantage to applying as one type of applicant or the other, but an applicant also must meet other relevant eligibility requirements if selected to submit a full application.

Slide 11: Some Eligibility Requirements Differ Based on Type of Applicant

An LEA applicant must:
1. Demonstrate that it:

(a) significantly closed achievement gaps between groups of students or demonstrated success in significantly increasing academic
achievement for all groups of
students, and

(b) made significant
improvement in other areas

2. Establish partnerships with private sector
A partnership must:

1. Demonstrate that the non-profit organization has a record of significantly improving student achievement, attainment, or retention through its record of work with an LEA or schools
Slide 12: Some Eligibility Requirements Apply to Both Types of Applicants
All applicants must:
1. Address one absolute priority
2. Meet the evidence requirement
3. Secure commitment for required private sector match
Important note: The Department WILL NOT be reviewing the eligibility requirements during the pre-application phase. However, applicants must ensure they meet all eligibility requirements

Slide 13: Parts of a Complete Pre-Application
Part A:
· Project Narrative Form
Responses to the Selection Criteria
Quality of the Project Design (10 pts)
Significance (10 pts)
· Budget Narrative Form
ED 524 Section C
Eligible applicants must also provide a detailed budget narrative that describes their proposed multi-year project activities and the costs associated with those activities as well as all costs associated with carrying out the project.

· Other Attachments Form
 Upload appendices here

Part B:

ED Standard Forms
· Application for Federal Assistance
(SF 424)
· Department of Education Supplemental Information
for SF 424
· Department of Education Budget Summary Form (ED 524) Sections A & B
· Disclosure of Lobbying Activities (SF-LLL)
Assurances/Certifications
· GEPA Section 427
· Survey on Ensuring Equal Opportunity for Applicants
· Assurances – Non-Construction Programs (SF 424B)
· Grants.gov Lobby Form (formerly ED 80-0013 form)
· i3 Applicant Information Sheet
(hyperlink) http://www2.ed.gov/programs/innovation/applicant.html

Slide 14: Completing the Applicant Information Sheet
Applicants must download this form, which provides information that is crucial for the peer review process, from the i3 website and submit it with their pre-application.

In previous years, applicants have failed to submit this form or have submitted it in an unusable format, which impedes peer review.

To complete this form:

1. Download it from the i3 website:
(Hyperlink) http://www2.ed.gov/programs/innovation/applicant.html

2. Complete the form in Adobe Acrobat
3. Save the form in Adobe Acrobat as a PDF
4. Upload the PDF in the Other Attachments Form of the application as Appendix A
DO NOT: Print the form, complete it, and scan it as a PDF; Save the form in any format other than PDF; Forget to include this form.

(Screenshot of applicant info sheet displayed)

Slide 15: Full i3 Development Cycle

Pre-app period:

· Department publishes pre-application package
· Applicants register early on Grants.gov and CCR
· Applicants develop pre-application (7 pages)
· Applicants submit pre-application through Grants.gov
In between Pre-app and Full App period:

· Pre-application peer review
· Department announces highest-rated pre-applications
Full App period:

· Department publishes full application package
· Only highest-rated pre-applicants develop full application (25 pages), including project partners and evaluation plans
· Highest-rated pre-applicants submit full application through Grants.gov
In between full app and matching period:

· Full application peer review
· Department eligibility review, inc. evidence and prior record of improvement
· Department announces highest-rated applications
Matching period:
· Highest-rated full applicants secure evidence of required private sector match
· Highest-rated full applicants submit evidence to the Department for approval and confirmation
· Department announces awardees
Slide 16: Other Important Resources

Investing in Innovation Fund Website:

(hyperlink) (http://www2.ed.gov/programs/innovation/index.html)

· Notice of Final Priorities & Notice of Final Revisions to Priorities, Requirements, and Selection Criteria
· Notice Inviting Applications
· Application Package (includes the Notice Inviting Applications)
· Pre-recorded i3 Overview webinar
· i3 At-A-Glance (Quick Reference)
· Frequently Asked Questions
All questions about i3 may be sent to (hyperlink) i3@ed.gov
Slide 17: Order of Q&A Discussion Topics
	· Eligibility

	· Evidence

	· Priorities

	· Selection Criteria & Review Process

	· Pre- & Post-Award Requirements

	· Other Topics

Slide 18: Closing Thoughts
· If you applied previously, make sure you understand the changes to the program – especially to the pre-application process
· Write clearly to the selection criteria: they are what the peer reviewers will use to judge your application, so consider explaining what you’re going to do and what the impact will be if you are successful
· Consider discussing how you will do what you claim you will do – do not just state that you will do it
· Keep in mind that Development grants in particular aim to address problems of national importance – think about whether and how your idea is of broader than local importance
· Register for grants.gov early, make sure you understand how to use it, and leave yourself plenty of time to submit your application on time (the deadline of 4:30:00PM DC Time on April 9 applies to the completion of the submission, not the beginning)
