The Ohio Higher Education Changing Campus Culture Program

Program Purpose
Changing the culture on Ohio’s campuses, public and private, is a complex and challenging undertaking, but is critical in ensuring a safe and welcoming environment for learning and development. Campuses need to have the ability to implement comprehensive and coordinated initiatives that support the five strategies set forth in the Changing Campus Culture report:
1. Use data to guide action.
2. Empower staff, faculty, campus law enforcement and students to prevent and respond to sexual violence through evidence-based training.
3. Communicate a culture of shared respect and responsibility.
4. Develop a comprehensive response protocol.
5. Adopt a survivor-centered response.

The Ohio Department of Higher Education (ODHE) will award funds from the Changing Campus Culture (CCC) program to change the culture on campuses throughout the state of Ohio with regards to sexual violence prevention and response. The department is seeking projects that draw upon the best practices laid out in the Changing Campus Culture report or that develop innovative best practices with the potential to be expanded across Ohio’s campuses. Collaborations between campuses are highly encouraged.

I. Eligible Applicants
Eligible institutions include state institutions of higher education and private nonprofit institutions of higher educations:
“State university" means a public institution of higher education which is a body politic and corporate.
“State institution of higher education” means any state university or college as defined in division (A)(1) of section 3345.12 of the Revised Code, community college, state community college, university branch established under Chapter 3355. of the Revised Code, or technical college.
“Private nonprofit institutions of higher education” means a nonprofit institution in this state that has a certificate of authorization under Chapter 1713. of the Revised Code.
Collaborative projects are highly encouraged. Institutions may submit up to two
applications: one as an individual and one as part of a consortium. Institutions submitting an application as a member of a consortium should establish a fiscal agent.

Eligible applicants must submit documentation that a campus climate survey and the benchmark questions were completed, or have a plan to complete, during the following time frame January 2015 – May 2016.

II. Anticipated Awards
The total of all awards under the Changing Campus Culture program will not exceed the total funding available. ODHE is not obligated to expend all funds set aside for this initiative and may request revisions to proposal budgets.
1. [bookmark: _GoBack]Funding Available: up to $600,000
a. ODHE will provide funds for individual campuses and/or consortiums.
b. Individual campus awards:
1. Maximum award - $7,500
c. Consortium awards:
1. Two consortium members: $20,000 maximum
2. Three consortium members: $35,000 maximum
3. Four or more consortium members: $50,000 maximum

III. Eligible Expenses and Project Term
Awards under the CCC program are to be expended on eligible costs. Eligible costs must be expenses directly tied to the implementation of the project for example: personnel, supplies and consulting services. The award does not cover indirect costs in support of the project. No more than 10 % of the proposed budget can be allocated to food and/or other incentives.
CCC programs funded through this RFP should launch no later than early fall semester of 2016 and conclude no later than the end of the 2016-2017 academic year. A final program report, including assessments and expense report, will be due from the institution 90 days after the end of the expenditure period.

IV. Proposals Review Process and Timeline
The schedule below may be revised by ODHE due to circumstances and any changes will be communicated to applicants and posted on the ODHE website.
Request for Proposals Released			January 11, 2016
Proposal Questions from Interested Parties	 	January 12- February 8, 2016
Proposals Due by 12:00 p.m.			February 22, 2016
Proposal Review Period				February 23-March 11, 2016
Notification of Awarded Proposals			March 18, 2016
ODHE will provide information to interested parties and provide assistance to potential applicants by responding to questions submitted via e-mail. Applicant questions are to be submitted in writing via email between January 12, 2016 and February 8, 2016. Responses to questions will be posted at www.ohiohighered.org/grants.

ODHE will initially screen proposals for completeness. Any deficiencies must be addressed by the applicant within a time period set by the ODHE. While all proposals will receive consideration, submission of a complete proposal does not guarantee funding.

Accepted proposals will be evaluated using a scoring rubric (see section VI, Proposal Requirements) approved by the Chancellor. The Chancellor will make final decisions based on the quality of the proposal.

Upon applicant approval, the Chancellor will provide an award letter to the institution, which will include total awarded amount.

V. Proposal Submission
Applicants are responsible for submissions of proposals within the time period set by the Chancellor. Proposals must be received no later than 12:00 p.m., February 22, 2016 and must be submitted in the following manner:
One electronic PDF file sent electronically to ksoller@highered.ohio.gov.

Proposals become property of ODHE and are subject to public record laws of the state.

VI. Proposal Requirements
A. Format
Proposals must be submitted in Arial Font, 10 points or larger and double-spaced; there is an exception for tables and images, where font may be single spaced. Please see below for page allocations and directions for each section of the proposal.
a. Cover Letter (1 page): Title of project; identify the primary contact by name, title, address, phone and email address.
b. Executive Summary (1 page maximum): In brief, describe: a) the proposed CCC related project b) how the project utilizes and/or further develops best practices c) how the project will lead to changes in campus culture related to the prevention and response of sexual violence
c. Project Narrative (10 page maximum): should address the Proposal Criteria in order (see Section C).
d. Campus Climate Survey (1 page maximum) Detail if the campus has already conducted a campus climate survey and/or benchmark questions this academic year, and if not, what is timeline for implementation of the survey and/or benchmarks. Note: Campuses using the climate survey provided by ODHE do not have to complete the benchmark questions separately.
e. Budget & Budget Narrative (2 page maximum): In a narrative and summarized in the Excel spreadsheet, the budget & budget narrative will document:
i. Itemized costs
ii. The underlying assumption for each cost (i.e. base cost of item or service, number served, number of times per year, etc.)
iii. Any matching funds that will be leveraged, clearly labeled.
f. Attachments (5 page maximum): Proof of commitment or support from all parties responsible for the implementation of this project is strongly encouraged.

B. Scoring Rubric
Each proposal will be assessed according to the proposal criteria

· Project Design 		25 points
· Project Rationale	25 points
· Project Plan		20 points
· Project Evaluation	15 points
· Budget & Narrative	15 points

C. Proposal Criteria
Project Narratives are required to address the following:
1. Project Design: Broad description of the proposed CCC project and its potential impact on campus culture with regards to sexual violence prevention and response. This section should address what the project plans to accomplish and the proposed outcomes.
a. In addition to a narrative description, include a logic model. At minimum, the logic model should address the inputs (resources) and outputs (activities) and the specific outcomes they will lead to.
b. Explain how/why the project is critical to changing campus culture and may catalyze change at other similar institutions.
c. If the project is a continuance of current programmatic offerings, explain how it improves the existing model.
2. Project Rationale: This section will explain why this project is important and likely to succeed. This section should address, but is not limited to, the items detailed below:
a. Describe the best practices evidence (research/data/ literature/theory research basis and/or prior experiences with relevant data) that support this project.
b. Detail the expected number of students to be impacted by this project.
c. Demonstrate commitment to project success and discuss synergy with other initiatives on campus. Note: attachments may provide evidence of commitment, where appropriate.
d. Demonstrate how this project will be sustained beyond the grant period and continue to provide substantial value and lasting impact. Provide evidence of a commitment to project sustainability beyond the grant period.
3. Project Plan: This section will provide a clear description and timeline for activities to be undertaken.
a. Outline the roles and responsibilities of key individuals leading and supporting the project: project lead, staff, and students (as appropriate).
b. Provide a brief biography of the project lead and key staff members
c. Provide a timeline with proposed activities and estimated completion milestones for each activity. Include a GANNT chart showing milestones of the project.
4. Project Evaluation: Explain how project success and/or impact will be measured. The evaluation plan should include both formative and summative measurements and must measure stated outcomes (see Project Design section).
a. Describe the ongoing formative assessment process, including (a) collecting data (b) analyzing data (c) responding to data (i.e. developing improvement plans) (d) reporting data to the ODHE.
b. Describe the summative assessment process. How will all relevant outcomes be measured?
c. Provide a timeline for the evaluation process, including formative & summative evaluations, and indicate who will be responsible for evaluations.
d. ODHE will collect data related to the project for three years after the end of the agreement.
5. Budget Narrative
a. The amounts for each budget line activity requested must be documented and justified in the budget narrative and summarized within the Excel workbook.
b. Costs should fall within comparative industry standards.
c. No more than 10% of the proposed budget can be used for food and/or other incentives.

VII. Legal Notices
The applicant understands that if its application is accepted by the State, the applicant shall enter into an agreement with the State governing the use of the awarded funds. The applicant agrees to comply with all applicable federal, state and local laws and regulations in the conduct of the work hereunder.
The State reserves the right to fund any application in full or in part, to request additional information to assist in the review process, to require new applications from interested parties, to reject any or all applications responding to this announcement, or to re-issue the announcement if it is determined that it is in the best interest of the State of Ohio. Issuing this announcement does not bind the State to making any awards. The State reserves the right to adjust the dates for this announcement for whatever reasons are deemed appropriate. The State reserves the right to waive any non-substantive infractions made by an applicant, provided that the applicant cures such infraction upon request.	
All costs incurred in preparation of an application shall be borne by the applicant. Application preparation costs are not recoverable under an award. The State of Ohio shall not contribute in any way to recovering the costs of application preparation.
The funding decisions are final. Applicants will be notified of the outcome of their application(s) at the conclusion of the review process.
The applicant understands that the information provided herein is intended solely to assist the applicant in submittal preparation. To the best of the State’s knowledge, the information provided is accurate. However, the State does not warrant such accuracy, and any errors or omissions subsequently determined will not be construed as a basis for invalidating this solicitation. Interested parties bear the sole responsibility of obtaining the necessary information to submit a qualifying application. The State retains the right to modify or withdraw this solicitation at any time. By submitting an application, applicants expressly agree to these terms.

VIII. Trade Secrets
All Applicants are strongly discouraged from including in a proposal any information that the Applicant considers to be a “trade secret,” as that term is defined in Section 1333.61(D) of the Ohio Revised Code. All information submitted in response to this RFP is public information unless a statutory exception exists that exempts it from public release under the Ohio Public Records Act in Section 149.43 of the Ohio Revised Code.
 If any information in the proposal is to be treated as a trade secret, the proposal must:
a. Identify each and every occurrence of the information within the proposal with an asterisk before and after each line containing trade secret information and underline the trade secret information itself;
b. Identify that the proposal contains trade secret information in the cover letter; and
c. Include a summary page immediately after the cover letter that lists each page in the proposal that includes trade secret information and the number of occurrences of trade secret information on that page.
d. To determine what qualifies as trade secret information, refer to the definition of “trade secret” in the Ohio Revised Code at 1333.61(D), which is reproduced below for reference:
(D) “Trade Secret” means information, including the whole or any portion or phase of any scientific or technical information, design, process, procedure, formula, pattern, compilation, program, device, method, technique or improvement, or any business information or plans, financial information, or listing of names, addresses, or telephone numbers that satisfies both of the following:
(1) It derives independent economic value, actual or potential, from not being generally known to, and not being readily ascertainable by proper means by, other persons who can obtain economic value from its disclosure or use.
(2) It is the subject of efforts that are reasonable under the circumstances to maintain its secrecy.
e. The Ohio Department of Higher Education requires non-disclosure agreements from all non-Department of Higher Education persons who may have access to proposals containing trade secret information, including evaluators.
f. If the Applicant claims that a record is not subject to disclosure under the Ohio Public Records law based on trade secret, it will bear costs of defending this claim.

Final	January 11, 2016	Page 2

