Slide one: Investing in Innovation (i3)2012 Development Competition
Summary Document February 2012

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

Slide two: 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
Note: These slides are intended as guidance only. Please refer to the official Notice in the Federal Register.
Slide three: Major Changes from 2011

Pre-application Process
The FY2012 Development competition will include a pre-application

· All applicants must submit a pre-application
· Peer reviewers will score pre-applications and the Department will invite the highest-scoring applicants to submit a full application
· Only highest-scoring applicants may submit full applications
· Peer reviewers will score full applications and the Department will make awards from the set of full applications
Absolute Priorities

The competition includes five Absolute Priorities (APs) as noted below:

· Retaining: Teachers and Principals; Promoting STEM Education; Low-Performing Schools; Improving Rural Achievement
· Adding: Parent and Family Engagement
Applicants should also note that the language of the Teachers and Principals priority (Absolute Priority 1) has changed such that projects may now focus on stages of the teacher and principal pipeline (e.g., preparation or recruitment) rather than the entire end-to-end process from recruitment to retention

Note: These slides are intended as guidance only and do not reflect all changes. Please refer to the official Notice Inviting Application in the Federal Register.

Slide four: Types of Awards Available Under i3

I3 -> Development, Validation, Scale Up

Development:

Funding Available Up to $3M/award

Estimated Awards: 10-20

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

Validation:

Funding Available Up to $15M/award

Estimated Awards: 1-5

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

Scale Up:

Funding Available Up to $25M/award

Estimated Awards: 0-2

Evidence Required: Moderate – either high internal validity and moderate external validity, or vice versa

Scaling Required: Able to be scaled to the national, regional, or state level

Slide five: FY2012 Development Priorities

 (i3 Development priorities chart displayed)

Improve Achievement for High-Need Students Required for all applications
+

Must address one Absolute Priority
Teacher and Principal Effectiveness

Promoting STEM Education

Parent and Family Engagement

Improving Achievement in Persistently Low-Performing Schools

Improving Rural Achievement

+

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

College
Access and Success

Serving Students with Disabilities and Limited English Proficient Students

Productivity

Technology

Note: These slides are intended as guidance only. Please refer to the official Notice in the Federal Register.

Slide six: 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 must meet other relevant eligibility requirements
Note: These slides are intended as guidance only. Please refer to the official Notice in the Federal Register.

Slide seven: 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
Note: These slides are intended as guidance only. Please refer to the official Notice in the Federal Register.

Slide eight: Some Eligibility Requirements Apply to Both Types of Applicants

All applicants must:
1. Address one absolute priority
2. Meet the evidence requirement – see slide 4
3. Secure commitment for required private sector match
Slide nine: Post Award Requirements

All i3 grantees must:

· Conduct an independent project evaluation*
· Cooperate with technical assistance provided by the Department or its contractors
· Share broadly the results of any evaluation
· Participate in, organize, or facilitate, as appropriate, communities of practice for the i3 program
* Note: The quality of an applicant’s project evaluation is also a selection criterion in the full application.

Note: These slides are intended as guidance only. Please refer to the official Notice in the Federal Register.

Slide ten: i3 Development Selection Criteria and Points

Selection Criteria

A. Quality of the Project Design

Development Pre Application 10

Development Full Application 25

B. Significance

Development Pre Application 10

Development Full Application 35

C. Quality of the Management Plan and Personnel

Development Pre Application Blank

Development Full Application 20

D. Quality of the Project Evaluation

Development Pre Application Blank

Development Full Application 20

Development Pre Application Total Points: 20

Development Full Application Total Points: 100

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.

Note: These slides are intended as guidance only. Please refer to the official Notice in the Federal Register. The criteria may apply differently to different levels of grants.

Slide eleven: i3 Development Application Process

Pre App Period (45 days):

· 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

· 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

· 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

Note: These slides are intended as guidance only. Please refer to the official Notice in the Federal Register.

Slide twelve: Other Important Resources

Investing in Innovation Fund Website:

(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)
 (italicized)– to be posted shortly after NIA publication
· i3 Applicant Information Sheet

· Pre-recorded Webinar of i3 Highlights

· Frequently Asked Questions

· i3 At-A-Glance (Quick Reference)

All questions about i3 may be sent to i3@ed.gov
Note: These slides are intended as guidance only. Please refer to the official Notices in the Federal Register.

