Selection Criteria and Invitational Priorities

Slide 1:

Selection Criteria and Invitational Priorities

School Leadership Program

U.S. Department of Education

2005

Slide 2:

This presentation provides information for consideration regarding selection criteria and invitational priorities.
Slide 3:

Background:
· EDGAR*: Selection criteria are chosen from a set of approved generic components that may be used for any grant competition.
· NOTE: Program offices provide additional information regarding the ways in which applicants may want to consider addressing the selection criteria.
*EDGAR = Education Department General Administrative Regulations

Slide 4:

Selection Criteria

· Need for project

· (20 points)

· Quality of the project design

· (25 points)

· Significance of the project

· (20 points)

· Quality of the management plan

· (15 points)

· Quality of the project evaluation

· (20 points)

Slide 5:

Need for Project:

EDGAR: The Secretary considers the following factors:

1) The magnitude or severity of the problem to be addressed by the proposed project; and

2) The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of those gaps or weaknesses.

Slide 6:

Need for Project:

NOTE: Applicants are encouraged to address the need for the project by:

· Discussing reasons the participating LEAs have such need and why those needs are not met by current programs; and

· Describing data confirming the needs.

Slide 7:

Quality of the Project Design

EDGAR: The Secretary considers the following factors:

1) The extent to which the goals, objectives, and outcomes to be achieved by the proposed project are clearly specified and measurable;

2) The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practice;

Slide 8:

Quality of the Project Design

3) The extent to which the design of the proposed project is appropriate to, and will successfully address, the needs of the target population or other identified needs; and

4) The extent to which the proposed project is part of a comprehensive effort to improve teaching and learning and support rigorous academic standards for students.

Slide 9:

Quality of the Project Design

NOTE: Applicants are encouraged to address the project design by discussing the overall project model, including key elements such as:

· Research base;

· Proposed applicants;

· Recruitment and selection strategies;

· Plans for using incentives for teachers or individuals from other fields who want to become principals and assistant principals;

Slide 10:

Quality of the Project Design
· Activities to prepare and place principals and assistant principals;

· Program delivery strategy (ies);

· Plans for implementing on-site or school-based work experiences;

· Activities for participant placement and follow-up; and

· Retention strategies.

Slide 11:

Significance of the Project

EDGAR: The Secretary considers the following factors:

1) The extent to which the proposed project involves the development or demonstration of promising new strategies that build on, or are alternatives to, existing strategies;

Slide 12:

Significance of the Project

2) The extent to which the proposed project is likely to build local capacity to provide, improve, or expand services that address the needs of the target population; and

3) The importance or magnitude of the results or outcomes likely to be attained by the proposed project.
Slide 13:

Significance of the Project

NOTE: Applicants are encouraged to address the significance of the project by discussing:

· How the proposed project will help the participating LEA(s) achieve results it could not otherwise achieve;

· How the proposed project is part of a long-term response to needs of the participating LEA(s) and how the project will be a part of the overall school improvement plan(s) of the participating LEA(s); and

Slide 14:

Significance of the Project
· How the proposed project will build the capacity in the participating LEA(s) in order for the project to be continued after grant period ends (see the Notice inviting applications for more detailed information in this NOTE).

Slide 15:

Quality of the Management Plan

EDGAR: The Secretary considers the following factors:

1) The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks;

Slide 16:

Quality of the Management Plan

2) The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project; and

3) The adequacy of procedures for ensuring the feedback and continuous improvement in the operation of the proposed project.

Slide 17:

Quality of the Management Plan

NOTE: Applicants are encouraged to address the management plan by providing:

· The name, title, time commitment and responsibilities of each key person;

· A year-to-year timeline for project activities that includes benchmarks; and

· Strategies for monitoring whether or not the project is meeting its goals and objectives and for making appropriate corrections.

Slide 18:

Quality of the Project Evaluation

EDGAR: The Secretary considers the following factors:

1) The extent to which the methods of evaluation 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; and

2) The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.
Slide 19:

Quality of the Project Evaluation

NOTE: Applicants should consider how this criterion may affect annual performance reports and final evaluations. Applicants are encouraged to address the project evaluation by:

· Proposing benchmarks for assessing both short- and long-term progress toward goals and objectives;

· Developing outcome measures for assessing impact on teaching, learning, and other outcomes for project participants;

Slide 20:

Quality of the Project Evaluation

· Identifying the evaluator and describing the qualifications of that individual and/or organization;

· Indicating what types of data will be collected, as well as when, how, and with what instruments;

· Describing how data will be analyzed and when reports will be available (consider how methods of evaluation will affect annual performance reports, as well as the final project evaluation); and
Slide 21:

Quality of the Project Evaluation

· Indicating how the data collected will be used to monitor the progress of the project as well as to provide accountability information and strategies for replication.

· Applicants are encouraged to devote an appropriate level of resources to project evaluation.

Slide 22:

Questions

For more detailed information on any of the topics covered in this presentation refer to the Notice Inviting Applications for new awards for fiscal year (FY)2005.

Contact the School Leadership Program Staff at SLP@ed.gov.

