

Department of State- U.S. Embassy Kabul

Program Office: 	Public Affairs Section, U.S. Embassy Kabul
Funding Opportunity Title:	Establishment of a Partnership in English with Kabul University, Afghanistan
Announcement Type: 		Cooperative Agreement
Funding Opportunity Number:	SCAPPD-10-CA-110-SCA-061810
Deadline for Applications:		Friday July 30, 2010
CFDA					19.501

FUNDING OPPORTUNITY DESCRIPTION
The Public Affairs Section of the U.S. Embassy in Kabul announces an open competition for a cooperative agreement to establish a Partnership between a U.S. four year college or university, or a U.S. non-profit organization in partnership with a U.S. four-year college or university, and Kabul University in the primary field of the teaching and learning of English language and literature. Overall authority for this cooperative program is contained in the Mutual Educational and Cultural Exchange Act of 1961, Public Law 87-256, as amended, also known as the Fulbright-Hays Act. The purpose of the Act is “to enable the Government of the United States to increase mutual understanding between the people of the United States and the people of other countries…; to strengthen the ties which unite us with other nations by demonstrating the educational and cultural interests, developments, and achievements of the people of the United States and other nations… and thus to assist in the development of friendly, sympathetic and peaceful relations between the United States and other countries of the world.” The funding authority for the program above is provided through legislation.

CONTACT INFORMATION

A) For questions relating to Grants.gov, please call the Grants.gov Contact Center at
1-800-518-4726.
B) To request a hard copy of the Solicitation Package (the full electronic package is available on Grants.gov), or for assistance with the requirements of this solicitation, contact Ellen Delage in the Office of Press and Public Diplomacy, Bureau of South and Central Asian Affairs (SCA/PPD), U.S. Department of State, 2201 C Street, NW, Washington, D.C. 20520, telephone: 202-647-9503, fax: 202-647-6589, email: DelageEM@state.gov. Please refer to the Funding Opportunity Number SCAPPD-10-CA-101-SCA-052810 located at the top of this announcement when making your request.

Table of Contents

EXECUTIVE SUMMARY	3
BACKGROUND	4
TECHNICAL REQUIREMENTS	5
PROJECT OBJECTIVES	9
INSTITUTIONAL COMMITMENT:	11
COSTS	12
SCOPE OF AWARD	12
ELIGIBILITY REQUIREMENTS	13
U.S. INSTITUTION AND PARTICIPANT ELIGIBILITY	14
FOREIGN INSTITUTION AND PARTICIPANT ELIGIBILITY	15
INELIGIBILITY	15
AWARD INFORMATION	15
APPLICATION AND SUBMISSION INFORMATION	16
PROPOSAL REQUIREMENTS	17
AWARD SELECTION CRITERIA	18
AWARD ADMINISTRATION INFORMATION	20
DISCLAIMER	20

[bookmark: _Toc264210173]
EXECUTIVE SUMMARY

The Public Affairs Section of the U.S. Embassy in Kabul announces an open competition for a cooperative agreement to establish a Partnership between a U.S. four year college or university, or a U.S. non-profit organization in partnership with a U.S. four-year college or university, and Kabul University in the primary field of the teaching and learning of English language and literature. This partnership will focus on creating a framework for evaluating learning that is based on educational research methodologies and that can be applied in university classrooms and in university computer learning centers.

The strengthening of higher education in Afghanistan is a compelling and critical need. There is a shortage of professionals and leaders to meet the needs of reconstruction, growth, and poverty reduction. It is essential to establish and maintain high academic standards at the university level to improve the quality of the education sector.

The English language is important for international discourse. The most commonly used language in science and technology; it is also widely used in academic communities, business, medicine, communications, aviation, and diplomacy. It is learned world-wide as a second language, and the acquisition of English can be a pre-requisite to many employment opportunities. In Afghanistan, interest in learning English has been increasing. The need to strengthen the national capacity for providing high-quality English language instruction is becoming more urgent.

Accredited U.S. four-year colleges and universities meeting the provisions described in Internal Revenue Code section 26 USC 501(c) (3), or a U.S. non-profit organization meeting the provisions described in Internal Revenue Code section 26 USC 501(c) (3) in partnership with accredited U.S. four-year colleges and universities, may submit proposals to pursue institutional or departmental objectives in partnership with Afghan universities. The means of achieving these objectives may include, but not be limited to: the careful preparation of research and evaluation studies of learning; related in-service professional development for faculty to be conducted at Afghan universities; strategic planning to streamline and refine computer learning centers; development of plans to sustain these initiatives institutionally; and outreach to professionals and other members of the communities served by the participating institutions. The timelines for achieving the objectives must be clearly outlined in the proposal.

Administration and National Policy Perspective
The U.S. Government (USG) is providing resources to promote diplomatic solutions, through language training, critical skills development, and other public diplomacy programs. These resources support the people, platform, and programs necessary to meet the international challenges to American security and welfare.

Individual discussions are not permitted under the regulations governing RFPs. It is essential that applicants submit written questions about the RFP before the July 15 Q&A deadline. Send questions to Stephen Hanchey (HancheySG@state.gov) at the U.S. Embassy Kabul [see p.16 for details].

It is also incumbent upon the applicant to discuss their project ideas with Kabul University before submitting a proposal. The designated point of contact for project inquiries at Kabul University is Professor Abdel Karim Wasil, Head, Department of English (email: Waseel.w@gmail.com, Tel: +93-700-66-19-19). Such discussions should take place before the applicant’s proposal is written. If prospective applicants have any difficulty in reaching Prof. Abdel Karim, please notify Steve Hanchey (HancheySG@state.gov) so that he can assist.

[bookmark: _Toc264210174]BACKGROUND

Background: Past and current programs benefiting English teaching and learning at Kabul University (for more details, See Appendix 2)

From 2007 to 2010, the World Bank’s Strengthening Higher Education Project (SHEP) and the Ministry of Higher Education funded a project awarded to Kansas State University at the Kabul University English Department designed to enhance faculty qualifications, revise the curriculum, improve departmental management, build and equip a new classroom building annex including a language and computer laboratory, and to expand and improve English language teaching in other faculties through satellite English department offices. Funding for this project ended on March 31, 2010.

The Kabul University English Resource Center (ERC) was established in 2003 to provide access to English resources to support teaching and learning. The ERC was supported by the Center for British Teachers (CFBT) at Kabul University until 2004. At that point, The British Council took over the support of the ERC and operated it until 2008. The ERC included a seminar room with a capacity of 70 people, a small computer lab with 12 computers, and a library collection of 3,000 books. In 2008, the Afghan eQuality Alliances project took over operation of the ERC. On September 21, 2008, the former ERC Seminar Room was transformed into an instructional computer lab and 20 computers were donated by the World Bank and 10 computers were purchased with USAID Funds. In addition, 20 computers were purchased with USAID funds for the Lab.

In December 2006, the USAID-funded Afghan eQuality Alliances (AeQA) opened the first Afghan Next Generation e-Learning (ANGeL) Center at Kabul University. The ANGeL Center provides basic IT and English language instruction to faculty members and integrates IT into the teaching and learning activities of the university.

The English Language Unit at Kabul University was established as a joint British Council/ Kabul University project in 2005 with the aim of providing quality English language instruction to students and faculty teaching staff or various disciplines.

From 2005-2009 the Unit provided instruction to 1200 students of the faculties of Fine Arts, Veterinary Science and Agriculture and to 120 teaching staff from 11 faculties every year. Currently the Unit is providing instruction to 800 students in the Faculties of Agriculture and Veterinary Science.
[bookmark: _Toc264210175]Presently the only donors are the U.S. Department of Agriculture and the British Council. The post of coordinator is being funded by the British Council, while other staff salaries are funded by a grant from the USDA.
TECHNICAL REQUIREMENTS

This Request for Proposal is for a new project that incorporates and builds on the strengths and outcomes of these four separate units or projects and that will integrate, sustain and coordinate them with US government and other donor assistance programs that contain English teaching and learning components. If this initial project is successful, it is possible that beginning in year 2 or 3 of this project, additional funding may be made available by a separate RFP to replicate the model in one or more additional Afghan universities.

This new grant, hereinafter referred to as the “project”, Support for Measuring Outcomes of English Teaching in Afghan Universities, will focus on student results related to new and previous inputs at the curriculum, teaching, and computer and e-leaning levels. Five main components are required in the implementation plan.

Component 1:
Data capture and analysis & educational research capacity building
Between 2007 and 2010, the World Bank SHEP project collected data on student English proficiency via the Michigan Test of English Language Proficiency (M-TELP). These raw data are housed at the Kabul University English Department.

The first component of this project will be the gathering, cleaning up, data entry, and analysis of data available from the World Bank SHEP project, to be supplemented by related new qualitative data captured early in the project. Although more than 6,000 students were tested with the M-TELP across different departments at Kabul University during three years, the focus of this retrospective data capture and analysis will be on the students in the Kabul University English Department only, which may be as few as several hundred students (class cohorts average approximately 100 students per year), and will almost certainly be less than 1,000 students. To the extent possible, through interviews with faculty members and previous students, survey instruments, and other methods as required, additional data should be collected in order to form something of a retrospective qualitative understanding of the implementation that occurred.

These data are then to be analyzed in the most sophisticated way possible, given their composition. The implementation plan must include a proposed data analysis plan.

The results of this effort are to be written up as a report, describing the process as well as the results obtained. This report will be due no later than the end of the first project year.

As part of this project component, educational research capacity will be developed for teaching faculty and selected graduated seniors and advanced undergraduate students from the English Department. This has been identified by the university chancellor and senior officials at the Ministry of Higher Education as a high national priority. Learners will be trained via hands-on workshops on educational research topics, study design, technical considerations and parameters, how to examine student outcomes, how to create data collection instruments, data collection protocols, how to create clean data sets in statistical software packages, and how to run descriptive statistics. These workshops will be adapted to the unique requirements of Kabul University and should be conducted by acknowledged international experts in the area of educational research methodology and provided by the project’s resources. Attendees will be invited from other Afghan universities who will take the skills gained back to their home institutions.

Some of these faculty and students will be engaged by the project to work as Graduate Researchers for the project. These Graduate Researchers will work both on the retrospective data analysis and on the new project, doing data collection, keeping data entered electronically in a timely manner, ensuring that data sets are complete and organized with code books in such a way that they will be immediately transparent to donor organizations, and in general maintaining an orderly system for managing and protecting project data.

As part of this educational research capacity building strand, The US Embassy Kabul English Language Office will also contribute, as appropriate, complementary workshops in English language teaching methodologies, English linguistics, English phonology, and other areas of academic interest to the faculty). The English Department and the new project will also be supported by the appointment of a Senior English Language Fellow (ELF) in September 2010. The State Department’s English Language Fellow Program provides American English language teaching professionals who participate in ten-month exchanges abroad at host country universities, ministries of education, and other institutions. EL Fellows share their expertise, engage with the community, and hone their own teaching skills.

Component 2:
Study student outcomes: Curriculum level
Between 2007 and 2010, the English Department curricula for freshman and sophomore years were revised and supporting textbooks were purchased. The curricula for junior and senior years were also revised, but textbooks were not purchased. Anecdotal evidence suggests that the revised curricula were not implemented in all classrooms.

Since freshman and sophomore revised curricula and textbooks are in place, to some unmeasured extent, these will be the years of focus for the new project.

This project will study student learning (outcomes) in relation to what students have been taught (inputs). At the Kabul University English Department, the courses for each year are fixed and are taken by all of the students in each class cohort. Various teachers instruct different sections of each course to different classes of students. The new curriculum and textbooks may be implemented to various extents across these classrooms and courses. This project will study what materials and techniques are being used to teach students in each classroom, and will study student learning through standardized tests of English language that include at a minimum strong reading and writing components. Analytical studies of these inter-related variables should provide data on which elements in this context are resulting in more student learning. The information gleaned from these analytical studies could then be used in future years to modify materials used and teaching practices in order to continue improving the quality and value of the educational experience for the students.

Beginning in March 2011, a new class of approximately 100 students will enroll as freshmen in the English Department with an ESL specialization and begin a course of study utilizing the revised freshman curriculum and textbooks. This class cohort will be studied for freshman and sophomore years, the subsequent class cohort will be studied for freshman and sophomore years, and the third class cohort will be studied for its freshman year only. This three-year plan thus results in a study that includes a total of approximately 500 students (Academic Year (AY) 2011-2012 includes one freshman class of 100; AY 2012-2013 includes one freshman class of 100 and one sophomore class of 100, and AY 2013-2014 includes one freshman class of 100 and one sophomore class of 100).

This project must be designed as an education study, to the highest technical standards. Baseline data must be collected prior to the implementation of project learning interventions, in order to establish starting measurements against which subsequent data can be compared to assess the impact of these proposed interventions. Applicant’s response to the RFP must include a study design plan that describes quantitative and qualitative methodologies to be employed, specific variables to be included, data collection instruments to be used, on which populations, at which frequency. The data collection plan should include sufficient but not excessive data collection. This component must include a proposed data analysis plan.

Component 3:
From 2006 to December 2010, the USAID-funded Afghan eQuality Alliances (AeQA) Project established and developed several Afghan Next Generation e-Learning (ANGel) Centers at universities throughout Afghanistan. These ANGel Centers are centralized computer sites where faculty and students learn to use information and communication technologies to improve teaching and learning skills. The ANGel Centers offer a range of activities that include self-study, accessing digital libraries, taking online courses, and interacting through online communities. AeQA has established ANGel Centers at: Kabul University, Kabul Medical University, Kabul Polytechnic University, Balkh University (2), Herat University (2), Nangarhar University, and Shaikh Zayed University (Khost). In addition, AeQA provided technical support to help establish Open Leaning Centers at the Civil Service Institute (CSI) and the Institute of Diplomacy. A new ANGel Center is scheduled to be opened at Kandahar University in the summer of 2010.

More than 7,000 faculty and students have participated in some form of training in the ANGel Centers since 2006. Demand for computer time at the ANGel Centers exceeds capacity, resulting in 2-3 users per computer, which affects training quality and user satisfaction. Female usage is lower than male usage, due partly to schedules that disproportionally affect females adversely. Bandwidth is low and Internet access is correspondingly slow in some locations. In general, students have low information technology and English skills, and the lack of written training materials in Dari and Pashtu limits the centers’ effectiveness. The ANGel Centers were established without sufficient baseline infrastructure. Fluctuations in electricity and limited bandwidth have made learning slow and tedious for students accessing websites or downloading material. For the most part, ANGel Centers do not have the capacity to support web research. Faculty members have used the ANGel Centers less than students, and there appears to be little application to classroom instruction so far. ANGel Centers’ impact on teaching and learning has been limited to date, due to low faculty participation and skills. Each Center operates independently and appears to implement its own course of programming. With proper planning and management, ANGel Centers could play an integral role in improving instruction in the classroom.

· This new project, Support for Measuring Outcomes of English Teaching in Afghan Universities, will conduct an initial assessment of the current status of the ANGel centers at as many as seven national universities to determine the costs and requirements to re-focus and sustain their activities for one initial year and to take over interim management and administration of those ANGel Centers that are identified as viable. This assessment will be conducted during the first quarter of the grant award period if funding for this new grant/project is made available in time to do that, since current USAID funding for them ends on Dec. 31, 2010. No additional ANGel Centers will be established under this grant. At present, the total annual estimated cost for seven of the ANGel Centers network is approximately $350,000 (a detailed budget estimate will be provided to applicants). Based on the results of the initial needs assessment, and subject to the approval of the Grants Officer, this project will be required to: analyze the needs of each ANGel Center; create a strategic and streamlined plan for each Center in coordination with each university Chancellor and Head of the Information Technology (IT) department; identify best practices; develop a system for sharing best practices across all ANGel Centers; assist in the creation of standardized IT courses in Dari, Pashtu, and English that are shared across all Centers; assist in developing IT staff and trainers; assist in developing and disseminating clear written materials for essential courses; examine the difficulties related to electrical and bandwidth infrastructure; propose feasible and sustainable solutions to these problems; and, in general, to streamline and refine the ANGel Centers into one consistent program. These activities are to be conceptualized within a results framework that will institutionalize a system for monitoring and evaluating progress for each taskline. In addition, this new project will be required to develop a coordinated institutional plan to integrate each ANGel Center into the larger systems that support English language teaching and learning at each university, in order to ensure eventual sustainability at the institutional level. An evaluation conducted in 2009 concluded that Balkh University, Herat University, and Kabul Polytechnic University ANGel Centers are the strongest, due to good management. There thus appear to be models of excellence within this system that could be leveraged to strengthen the entire network.

Component 4:
Language and Computer Learning Self-Access Center
A language and computer learning center for the English Department at Kabul University was funded by the World Bank, but the computer hardware and software have not yet been received, installed, or made operational. Since the Afghan eQuality Alliance project’s ANGel Center is already involved in supporting English language teaching and learning through the English Resource Center at Kabul University, and currently employs Afghan staff members with the expertise to develop and complete this component of the project, it is highly recommended that the grant recipient incorporate and sustain the resources and expertise of the ANGel Center to make the English Department’s new lab fully functional and effective in promoting student and faculty research and learning, and to link lab resource and functions to classroom teaching and curricula

This computer learning center is to be completed and will be made operational with the hardware and software already ordered, utilizing human and technical resources already in place in the ANGel Center, for maximum efficiency and to create synergy and consistency of efforts across departments at Kabul University. The grantee’s budget and proposal will need to incorporate the costs of employing one or more locally-recruited instructional technology and computer-assisted language learning specialists to assist with this component.

Component 5:
Study student outcomes: Language and Computer Learning Self-Access Center and ANGel Centers
Small experimental studies are to be designed to examine the benefits to students who use the new Language and Computer Learning Self-Access Center at Kabul University to improve their English language proficiency. Such studies would have to be focused around a specific use of the computer related to a learning activity. Each study should include treatment and control groups, with the treatment groups composed of students who undertake the course of study and the control groups composed of equivalent students who do not undertake the course of study, randomly assigned to either the treatment or the control condition. Each study should collect baseline data prior to the learning intervention, and collect appropriate performance data during and after the learning intervention. This component must include a proposed data analysis plan.

Studies should also be designed to examine the effects of courses refined through this project for the ANGel Centers, or of courses already developed that appear to have excellent potential for replication throughout the ANGel Center network. At least some of these studies should be done using an experimental design. Others may utilize quasi-experimental or evaluative designs, but all studies should be designed to the highest technical standards, so that there is evidence upon which to base decisions for future directions and support.

Performance Management Plan
Applicant should include a performance management plan (PMP) as part of their technical proposal, incorporating both process and output indicators. A final plan will be due within 30 days of the award. This PMP should: demonstrate how this management system will help to clarify and focus project objectives; serve as a forecasting and reporting tool; promote on-going discussions pertaining to project scope and direction; and aid in effective management decision-making.

Alignment with Afghan National Goals
The new project is aligned with the Goals of the Higher Education Sector at the Institutional System Level (please see Appendix 1) with particular emphasis on those underlined below. It will provide department faculty with professional development through training in research methodology and prepare them to conduct research in their own fields of specialization. Such research might enable them to take part in international conferences, to publish their findings, to participate in e-learning programs such as the State Department’s E-Teacher Scholarship Program, and to take part in academic exchanges sponsored by the US Department of State and other agencies. It will promote upper-division students’ own research skills, strengthening their applications for scholarship and fellowship competitions (such as the Fulbright program in Afghanistan), postgraduate degree programs, and student academic and cultural exchanges. Teaching and learning will be enhanced by a variety of activities that applicants will propose in response to the components of this RFP.

Because of its emphasis on building on the resources and successes of previous and current projects supporting English language teaching and learning at Kabul University, the new project will promote donor coordination, avoid replication of effort, and learn from the shared educational development experiences of the recent past. It also incorporates and directly integrates other US State Department programs and services available through the Office of English Language Programs. The Office of English Language Programs engages English language learners and educators abroad by proposing and monitoring U.S. Embassy-sponsored English language programs, supporting curriculum and materials development projects, facilitating teacher training workshops, and consulting with foreign ministries of education, universities and Non-Governmental Organizations (NGOs).

[bookmark: _Toc264210176]PROJECT OBJECTIVES

The purpose of this project is to assist Kabul University English Department to establish high academic standards and to increase its standing as a center of learning and research in the country. This will enable the institution to become a model for other universities in the country and to share its standards and expertise with them. The project will: develop educational research capacity; strategically streamline and refine several already-established computer and English language learning centers in locations around the campus; support the utilization and optimization of the resources and capabilities of a new English Department annex building that includes a new language and computer lab facility which is currently under development; provide in-service professional development for faculty and staff; plan for institutional sustainability for these project components.

The project may also include exchange programs of study related to the components of this project for faculty and students at regional institutions (serving South and Central Asia and South East Asia) in ways that assist Kabul University’s English Department to develop and maintain a reputation for specialized studies and develop the capacity to eventually offer graduate studies in the fields of English as a Foreign Language (EFL), linguistics, translation and research.

Emphasis shall be given to the maximum utilization of local Afghan expertise in the implementation of this project supported by management, mentoring, and technical assistance provided by expatriate advisor(s). Projects shall be aligned with the goals, objectives and priorities of the Ministry of Higher Education’s “National Higher Education Strategic Plan: 2010-2014”, in particular those at the institutional level. This program will also assist in strengthening mutual understanding between the people of the United States and Afghanistan through shared expertise and close consultation throughout all stages.

Applicants are invited to propose institutional objectives that support these purposes. Proposals should explain in detail how project activities will enable participants to strengthen their skills and how Afghan institutional capacity will be built. Proposals should outline well-reasoned strategies, including specific details on challenges, designed to meet and sustain specific objectives beyond the life of the project.

This project will specifically not include capital construction, physical infrastructure development, or short-term or long-term academic training of faculty or staff conducted in the United States. A separate fact sheet outlining the academic qualifications of the staff of the English Department and the programs of study that some of them are currently enrolled in will be provided to applicants.

In addition to demonstrating how the applicant institution can assist its partner to meet institutional goals, proposals should also explain how this cooperation will enable the U.S. institution to address its own goals for internationalization or for linkages with Afghanistan. Accordingly, applicants are encouraged to describe the needs and deficiencies as well as the capabilities and strengths of the U.S. department and institution, and how each institution will contribute to, and benefit from, the achievement of project objectives. Proposals must realistically assess institutional capacities and contain compelling objectives that address institutional needs and justify a request for support. To be competitive, proposals should demonstrate that the participating institutions are committed to mutual support and cooperation in project implementation and that activities proposed can reasonably be sustained following the end of the project using locally available resources.

Projects may include soundly planned distance learning activities. These activities should be directly linked to stated project goals and outcomes. Proposals with distance learning components should describe pertinent course delivery methods, audiences, and technical requirements in detail. Proposals should discuss not only the infrastructure at the partner institution, but also the potential level of access among the target audience at Kabul University. Proposals that discuss distance-learning elements must realistically take into account the current technological access and capacity of Kabul University, which has both bandwidth and electrical infrastructure issues.

If the proposed partnership would occur within the context of or be based upon a previous or ongoing project, the proposal should outline distinct project objectives and outcomes for the new project and explain how the request for Embassy funding would build upon previous partnerships. Previous project(s) should be described with details about the amounts and sources of support and the sustainable results of previous cooperative efforts.

Institutions receiving partnership funding awards will be expected to develop a performance monitoring and evaluation (M&E) plan as an integral part of the overall project implementation plan. This M&E plan must include:
1) how baseline data from either primary or secondary sources will be collected;
2) clear, defined, objectively verifiable performance indicators to be used to track and predict progress towards achievement of project objectives and results;
3) the sources, methods (quantitative and qualitative), and timeline for data collection;
4) the team or individuals responsible for ensuring data are available on schedule;
5) how the performance data will be analyzed;
6) how the performance data will be reported, reviewed, and used to inform decisions; and
7) an M&E budget aligned to support the previous requirements.

[bookmark: _Toc264210177]INSTITUTIONAL COMMITMENT:

A U.S. four year college or university, or a U.S. non-profit organization in partnership with a U.S. four-year college or university, must submit the proposal and must be prepared to serve as the funding recipient with responsibility for project coordination. Proposals must include letters of commitment from all U.S. institutional partners including the institution submitting the proposal. Each letter must be signed by an official who is authorized to commit institutional resources to the project. In addition, letters of support should explain why each institution is interested in the project.
[bookmark: _Toc264210178]
COSTS

The commitment of all partner institutions to the proposed project should be reflected in the cost-sharing, which they offer in the context of their respective institutional capacities. Although the contributions offered by institutions with relatively few resources may be less than those offered by applicants with greater resources, all participating institutions should identify appropriate contributions. Kabul University’s contributions may be done in kind. U.S. institutions are encouraged to contribute to the international travel expenses for U.S. participants as part of their institutional cost-share. Proposed cost-sharing will be considered an important indicator of the applicant institution’s interest in the project and potential to benefit from it.

Funds awarded may be used to assist with the costs of faculty, administration or student exchange visits, including study tours, conference attendance or to build institutional relationships with other higher education institutions in the region (South Asia, Southeast Asia or the Middle East) as well as the costs of the administration of the project by the U.S. grantee institution. U.S. administrative costs that may be covered from the funds awarded include administrative salaries, faculty replacement costs, other direct administrative costs as well as limited indirect costs. Although the award will be given to a single U.S. university, or to a U.S. non-profit organization in partnership with a U.S. four-year college or university, adequate provision in the proposal for the administrative costs of the project at Kabul University must be included.

The proposal may include a request for funding to reinforce the activities of Kabul University project participants through the establishment and maintenance of Internet and/or electronic mail facilities at Kabul University as well as through interactive technology or non-technology based distance learning programs.

Projects focusing primarily on physical infrastructure development are not eligible for consideration under this competition. Proposals that include Internet, electronic mail and other interactive technologies should discuss how the foreign partner institution will work to sustain its costs after the project ends.

Applicants may propose other project activities not specifically mentioned in this solicitation if the activities reinforce the impact of the project.

In planning exchanges for Afghan participants, exchanges within the region or in countries with comparable cultural and institutional values are strongly encouraged.

[bookmark: _Toc264210179]SCOPE OF AWARD

The Public Affairs Section of the U.S. Embassy in Kabul and the award recipient would agree to participate jointly in the establishment of a University Partnership. Each party would have specific obligations and responsibilities under the terms of the Cooperative Agreement which are outlined below.

The recipient shall provide the following support:
· Design and implement the University Partnership Program
· Provide all work plans and schedules to US Embassy Kabul for approval.
· Provide copies of professional development workshops delivered and any computer training or courseware support documents developed to US Embassy Kabul.
· Manage all funds granted including those used by Kabul University
· Provide programmatic and administrative oversight of the overall program and participants including activities and participants initiated by Kabul University
· Assemble quarterly, annual, and final, programmatic and financial reports from both the U.S. institution and Kabul University so that one single report is sent to the US Embassy, Kabul.
· Maintain regular contact with U.S. Embassy Kabul and the Office of Press and Public Diplomacy of the Bureau of South and Central Asian Affairs (SCA/PPD) at the State Dept. in Washington, D.C. about overall program administration. Keep both the Embassy and SCA/PPD fully and currently informed about how the program and operations are being administered, successes achieved any problems or deficiencies, and the necessity for, and progress of, corrective action.
· Monitor activities taking place at Kabul University and resolve problems in carrying out administrative and program responsibilities, in coordination with the Embassy and SCA/PPD.

The U.S. Embassy Public Affairs Section shall provide the following support:
· Inform the Afghan Ministry of Higher Education of the establishment of the University Partnership.
· Approve all work plans and schedules.
· Conduct its own independent monitoring and evaluation of the program, including site visits.
· Suggest program changes when necessary.

[bookmark: _Toc264210180]ELIGIBILITY REQUIREMENTS

· Eligibility for U.S. institutions is limited to accredited U.S. four-year colleges and universities meeting the provisions described in Internal Revenue Code section 26 USC 501(c)(3), or a U.S. non-profit organization meeting the provisions described in Internal Revenue Code section 26 USC 501(c)(3 in partnership with accredited U.S. four-year colleges and universities.

· The lead institution and funding recipient in the project must be an accredited four-year U.S. college or university or a U.S. non-profit organization in partnership with accredited U.S. four-year colleges and universities

· The Department encourages organizations that have not previously received international program funding from the U.S. Government to apply under this announcement. Applicants must have a demonstrated expertise in the following content areas: English as a Second/Foreign Language, Applied Linguistics, English for academic purposes, educational research methodologies, and computer training to support academic achievement. Applicant must also have a strong track record leading successful teacher capacity building projects in developing country contexts, successful implementation of computer learning facilities, with demonstrated expertise and successes in creating technically sound monitoring and evaluation components.

· The applicant must have the ability to provide security and secure housing and transport for U.S. exchange participants in Afghanistan. Security needs may be included in the proposal budget.

· The primary participant in Afghanistan will be Kabul University.

· Secondary partners may include independent research institutes, relevant governmental organizations, and private non-profit organizations with project-related educational objectives.

Cost Sharing or Matching
This program requires cost sharing. The U.S. and/or Afghan institution may make in-kind contributions towards cost-sharing.

[bookmark: _Toc264210181]U.S. INSTITUTION AND PARTICIPANT ELIGIBILITY

The lead institution and funding recipient in the project must be an accredited four-year U.S. college or university or a U.S. non-profit organization in partnership with an accredited U.S. four-year college or university. Expertise in working in the Afghan environment and established relationships with Afghan universities and/or local officials in Afghanistan will be considered favorably. The lead U.S. organization in a consortium or other combination of cooperating institutions is responsible for submitting the application. Each application must document the lead organization's authority to represent all U.S. cooperating partners. With the exception of translators and outside evaluators, participation is limited to home institution faculty with academic teaching appointments, advanced graduate students and administrators from the participating U.S. institution, and highly qualified technical experts with experience in international development contexts. Advanced graduate students (Ph.D. candidates or exceptional Master’s candidates) at the U.S. institution are eligible for support from the project as visiting instructors at the foreign partner institution but must be approved in advance by the Grants Officer. Applicants planning to submit proposals with advanced graduate students as participants are required to provide specific rationale for their participation.

[bookmark: _Toc264210182]FOREIGN INSTITUTION AND PARTICIPANT ELIGIBILITY

Kabul University will be the primary foreign partner. Secondary partners may include independent research institutes, relevant governmental organizations, and private non-profit organizations with project-related educational objectives.
[bookmark: _Toc264210183]INELIGIBILITY

A proposal will be deemed technically ineligible for consideration if:

1) It does not fully adhere to the guidelines established in this document and in the Solicitation Package;
2) It is not received by the deadline;
3) It is not submitted by the U.S. partner;
4) One of the partner institutions is ineligible;
5) The foreign partner is not Kabul University.
Other Special Eligibility Criteria
Not Applicable.

[bookmark: _Toc264210184]AWARD INFORMATION

Type of Award: Cooperative Agreement
Fiscal Year Funds: 2009
Approximate Total Funding: $2,500,000 pending availability of funds
Approximate Number of Awards: 1 @ $2,500,000
Anticipated Award Date: Pending availability of funds, 15 September 2010
Project performance period may be proposed for 2-3 years; 3-year projects are preferred.

Additional Information:
Pending successful implementation of this project and the availability of funds in subsequent fiscal years, it is the intent to award a cooperative agreement under this announcement for a period of an additional 2 years.

[bookmark: _Toc264210185]APPLICATION AND SUBMISSION INFORMATION

Application Submission Process

Interested applicants can submit written questions by email to the U.S. Embassy Kabul prior to the closing date for this announcement before submitting a proposal. Please submit all questions by Wednesday, July 14 to Stephen Hanchey (HancheySG@state.gov). Answers to all questions will be posted on Grants.gov by July 19, 2010 and will be available to all applicants.

Applications must be submitted electronically using Grants.gov. Thorough instructions on the Grants.gov application process are available at http://www.grants.gov. For questions relating to Grants.gov, please call the Grants.gov Contact Center at 1-800-518-4726

For assistance with the requirements of this solicitation, contact Ellen Delage, Afghanistan/Pakistan Program Specialist in the Office of Press and Public Diplomacy, Bureau of South and Central Asian Affairs, U.S. Department of State, 2201 C Street, NW, Room 4440, Washington, D.C. 20520, telephone: (202)647-9541, fax: (202) 647-6589, email: DelageEM@state.gov to request a Solicitation Package. Please refer to the Funding Opportunity Number SCAPPD-10-CA-110-SCA-061810 located at the top of this announcement when making your request.

Application Deadline: All applications must be submitted on or before Friday July 30, 2010, 11:59 p.m. Eastern time. Applications submitted after 11:59 p.m. will be ineligible for consideration. Begin the application process early, as this will allow time to address any technical difficulties that may arise in advance of the deadline. There will be no exceptions to this application deadline.

All applicants must register with Grants.gov prior to submitting an application. Registering with Grants.gov is a one-time process; however, it could take as long as two weeks to have the registration validated and confirmed. Please begin the registration process immediately to ensure that the process is completed well in advance of the deadline for applications. Until that process is complete, you will not be issued a user password for Grants.gov, which is required for application submission. There are four steps that you must complete before you are able to register: (1) Obtain a Data Universal Numbering System (DUNS) number from Dun & Bradstreet (if your organization does not have one already) by calling 1-866-705-5711; (2) Register with Central Contractor Registry (CCR); (3) Register yourself as an Authorized Organization Representative (AOR); and (4) Be authorized as an AOR by your organization. For more information, go to www.grants.gov. Please note that your CCR registration must be annually renewed. Failure to renew your CCR registration may prohibit submission of an application through Grants.gov.

Application Content: Applicants must follow the RFP instructions and conditions contained herein and supply all information required. Failure to furnish all information or comply with stated requirements will result in disqualification from the competition. Applicants must set forth full, accurate, and complete information as required by this RFP. The penalty for making false statements in proposals to the USG is prescribed on 18 U.S.C.1001.

The proposal narrative may not exceed 12 double-spaced pages in 12-point, Times New Roman font with 1-inch margins. This 12-page requirement does not include the allowable appendices, which are identified in Section 6 below, and have their own page requirements.

[bookmark: _Toc264210186]PROPOSAL REQUIREMENTS

The proposal must consist of the following:

Section 1 - Application for Federal Assistance (SF-424):
This form can be found on-line at: http://www.whitehouse.gov/omb/grants/forms.html.

Section 2 - Abstract:
The abstract is limited to 300 words in length. It must provide a summary of the identified need, proposed activities, and expected results.

Section 3 - Problem Statement:
The problem statement must describe the need for the project, with regards to: location, local resources, and regional educational challenges.

Section 4 – Project Goals/Implementation Plan:
The applicant must specify the goals and objectives of the project, relative to the problem statement. The proposed activities should be described in sufficient detail to show how objectives and goals will be met. This section should also describe how success will be measured via performance indicators. Finally, this section must include a time-task plan that clearly identifies the objectives and major activities.

Section 5 - Organizational Capability:
Applications must include a clear description of the applicant’s management structure, and organizational experience and background in Afghanistan as these relate to the proposed activities. The description should include information on the logistical strengths of the organization in Afghanistan, i.e. offices, vehicles, infrastructure, security, etc. Besides information about the organization as a whole, this section must also identify the proposed management structure and staffing plan for the proposed project. The proposal should include a statement on how security would be provided for recipient personnel. Although the award recipient is responsible for providing their own security, related expenses may be included in the proposal budget. All personnel involved in the program will be required to register in the Synchronized Pre-deployment and Operational Tracker (SPOT) system which is maintained by the Department of Defense.

Section 6 - Appendices:
The application submission must include four appendices. These appendices are in addition to the 12-page limit for the proposal narrative. Only the appendices listed below may be included as part of the application:

(a) Budget (Required) – The budget must identify the total amount of funding requested, with a breakdown of amounts to be spent in the following budget categories: personnel; travel; equipment; supplies; consultants/contracts; other direct costs; and indirect costs. The budget may not exceed 1 page in length, and may include an estimated cost for continuation activities, which will be considered for successful applicants to this RFP in future fiscal years based on performance and the availability of funds.

(b) Project Timeframe (Required) – The project timeframe must include a start date, end date and a breakdown of various stages of the project. The Performance Monitoring and Evaluation Plan should be explicit in relation to the project implementation plan timeframe. The more finely-grained the details of project tasklines, milestones, and related target dates, the better the review committee will be able to visualize the proposed project.

(c) Resumes (Required) – Resumés, not to exceed 1 page in length each, must be included for each proposed key staff person, such as the Project Director, staff in decision-making positions, academic experts in research methodology, experts in monitoring and evaluation, and academic experts who will deliver professional development training workshops.

(d) Letters of Intent – Letters of intent from all partners should be included with the application. The letters must identify the type of relationship to be entered into (formal or informal), the roles and responsibilities of each partner in relation to the proposed project activities, and the expected result of the partnership. Please note that these are not letters of support, and should only be included for those organizations that will play an active role in the project, including those that receive financial support through the project budget. The individual letters cannot exceed 1 page in length, and applicants are limited to submitting up to 5 letters per application.

[bookmark: _Toc264210187]AWARD SELECTION CRITERIA

Applicants should note that the following criteria (1) serve as a standard against which all proposals will be evaluated, and (2) serve to identify the significant matters that should be addressed in all proposals. The USG will award funding to the applicants whose offers represent the best value to the USG on the basis of technical merit and cost.

Each application will be evaluated by a peer review committee of Department of State and other experts, as deemed appropriate. The evaluation criteria have been tailored to the requirements of this RFP.

· Problem Statement (5 points): This section should identify the importance and relevance of the applicant’s proposal to the broader U.S. Public Diplomacy policy objectives as well as relevance to the program objectives of the Department of State as described under the first two Sections of this solicitation. A compelling statement that shows an in-depth understanding of the importance and role of developing fundamental educational and academic research skills in the English Department at Kabul University and its alignment with the goals and objectives of the National Higher Education Strategic Plan 2010-2014 will be given greater consideration by the review panel.

· Implementation Plan (55 points): Applicants should describe what they propose to do and how they will do it. Applicants should include a detailed plan of project activities, directly tied to goals and objectives that are defined in detail as well as linked to each other and the problem statement. A performance monitoring and evaluation plan should be overlaid upon project activities, indicating specifically how the effectiveness of activities will be measured. The review panel will be examining the implementation plan for: the technical quality and feasibility of the proposed activities and the timeline for their completion; the strength and relevance of the goals and objectives; evidence of frameworks that are based on educational research methodology; indicators of the implementing institution’s ability to deliver measurable outcomes; and the actions to be taken to ensure that the impact of the project will be sustained beyond the conclusion of the funding period.

· Organizational Capability (25 points): Applicants must demonstrate how their resources, capabilities and experience will enable them to achieve the stated goals and objectives. In addition, applicants should describe how and with whom they will collaborate to meet project goals. The application must distinguish all key partners and organizations that will be involved in the project. The application should also thoroughly outline any Afghan experience on the part of each U.S. institution; such experience will greatly strengthen an application.

· Appendices (15 points):

· Budget: Costs shall be evaluated for realism, control practices and efficiency. The Department of State must determine that the costs paid for this award are reasonable, allowable and allocable to the proposed project activities. This will consist of a review of the Budget to determine if the overall costs are realistic for the work to be performed, if the costs reflect the applicant’s understanding of the allowable cost principles established by OMB Circular A-122, and if the costs are consistent with the program narrative.
· Project Timeframe: Applicants who can graphically represent in detail the three years of work they are proposing, showing the relationship between the project goals and the activities proposed to achieve them, specific performance indicators and how they are going to demonstrate performance using an evidence-based approach, and timelines that appear feasible, will be given the most favorable consideration.
· Resume: The review panel will consider the appropriateness of the selected project director, in view of the role and responsibility that person will play in guiding the project through implementation to completion. Position descriptions submitted in lieu of the resume will be reviewed for the appropriateness of the qualifications and skills identified.
· Letters of Intent: The review panel will consider the types and depth of relationships that the applicant has with local organizations. The panel will also review the letters to determine the willingness of local organizations to participate in the effort, and that all parties have an understanding of their unique roles and responsibilities in terms of the proposed project.

[bookmark: _Toc264210188]AWARD ADMINISTRATION INFORMATION

Award Notices: The co-operative agreement shall be written, signed, awarded, and administered by the Grants Officer. The Grants Officer is the USG official delegated the authority by the U.S. Department of State Procurement Executive to write, award and administer grants and cooperative agreements. The assistance award agreement is the authorizing document and it will be provided to the Recipient through either U.S. mail, e-mail or facsimile transmission. Organizations whose applications will not be funded will also be notified in writing.

Applicants should be aware that there will be a delay between the time that full applications are submitted and awards are made. Successful applicants can expect to receive their funding in 2 - 4 months after the application is approved.

Issuance of this RFP does not constitute an award commitment on the part of the USG, nor does it commit the USG to pay for costs incurred in the preparation and submission of proposals. Further, the USG reserves the right to reject any or all proposals received.

· Reporting Requirements: Grantees are required to submit quarterly program progress and financial reports throughout the project period. Progress and financial reports are due 30 days after the reporting period. Grantees are also required to submit annual reports. Final programmatic and financial reports are due 90 days after the close of the project period. Progress reports at a minimum should be submitted via electronic mail to an address to be provided in the award.

[bookmark: _Toc264210189]DISCLAIMER

If a proposal is selected for funding, the Department of State has no obligation to provide any additional future funding in connection with the award. Renewal of an award to increase funding or to extend the period of performance is at the total discretion of the Department of State.

Appendix 1.

Goals of the Higher Education Sector at the Institutional System Level (National Higher Education Strategic Plan: 2010-2014, Islamic Republic of Afghanistan, Ministry of Higher Education, November 2009)

Sub-Program I-1
· Professional Faculty/Staff Development
· Postgraduate degrees
· Teaching and Learning
· Exchange Visits
· Incentives
· Appointment and Promotion of Staff and Faculty

Sub-Program I-2
· Curriculum and Materials Revision and Development
· Methods used in assessment and examination of students
· Proficiency in English

Sub-Program I-3
· Infrastructure and Teaching and Learning Facilities

Sub-Program I-4
· Research and Graduate Instruction
· Graduate Training

Sub-Program II-1
· Governance
· Leadership
· Donor Coordination

Appendix 2.

Previous and current projects supporting Kabul University and the English Department

	
From 2007 to 2010, the World Bank’s Strengthening Higher Education Project (SHEP) and the Ministry of Higher Education funded a project awarded to Kansas State University at the Kabul University English Department designed to enhance faculty qualifications, revise the curriculum, improve departmental management, build and equip a new classroom building annex including a language and computer laboratory, and to expand and improve English language teaching in other faculties through satellite English department offices. Funding for this project ended on March 31, 2010.

The objectives of the KU/K-State English Partnership were to

· Improve faculty qualifications

· Increase technology and library resources

· Improve departmental management

· Plan for sustainability of outcomes/objectives after terms of partnership are met

· Improve classroom practices/management

· Rehabilitate the physical infrastructure

· Restructure the English curriculum

	
The Kabul University English Resource Center (ERC) was established in 2003 by Tim Eyres and supported by the Center for British Teachers (CFBT) at Kabul University until 2004. At that point, The British Council took over the support of the ERC and operated until 2008. The ERC included a seminar room with a capacity of 70 people, a small computer lab with 12 computers, and a library collection of 3,000 books. The library also included CDs and DVDs, as well as the following equipment: a CD player, 1 large and 3 small high quality tape recorders, a television monitor, a photocopier and printer.

In August 2008, the new Kabul University Chancellor, Dr. Hamidullah Amin, approved merging the resources of ERC into the USAID-funded Afghan eQuality Alliances Project “ANGel Center” (Afghan Next Generation e-Learning) and recommended that AeQA Project offices move to the ERC, as well.

The AeQA project began operating the ERC on September 21, 2008. The former ERC Seminar Room was transformed into the ANGeL Center instructional computer lab and 20 computers were donated by the World Bank and 10 computers were purchased with USAID Funds. In addition, AeQA purchased servers, an LCD Projector and Screen and a large television monitor and DVD player for the Lab. The small computer lab in the ERC library was walled off to allow the lab to be used for small classes and as a drop in lab for KU faculty members without disturbing the library patrons. The 20 computers in this lab were purchased with USAID funds.

Special identification cards are issued to students from the English Department to allow them to borrow books from the ERC collection. English Department Faculty members also use the library for tutorials and small classes.

AeQA funds the salary of the librarian, as well as the guards and cleaner who support both the ERC library and the ANGeL Center. All supplies and utilities of the library are also supported by the AeQA Project. Annual expenditures for the ERC from AeQA Project funds total about $8,500. This expense will need to be budgeted for grant applicants.

	
In December 2006, the USAID-funded Afghan eQuality Alliances (AeQA) opened the first Afghan Next Generation e-Learning (ANGeL) Center at Kabul University. The ANGeL Center provides basic IT and English language instruction to faculty members and integrates IT into the teaching and learning activities of the university. Since then, AeQA has established ANGeL Centers at Kabul Medical University, Kabul Polytechnic University, Balkh University, Balkh University Faculty of Education, Herat University, Herat University Faculty of Education, Nangarhar University, and Sheikh Zayed University in Khost. The ANGeL Center at Nangarhar University is supported through a unique partnership with the San Diego-Jalalabad Sister Cities Foundation. AeQA will open an ANGeL Center at Kandahar University in the summer of 2010. Total annual costs for the ANGel center network are approximately $350,000. Responsibility for the ANGel Centers at Kabul Medical University, Balkh University and the Herat University Faculty of Education have recently been re-assigned to the USAID-funded Higher Education Project.
 (HEP).

	The English Language Unit at Kabul University was established as a joint British Council/ Kabul University project in 2005 with the aim of providing quality English language instruction to students and faculty teaching staff or various disciplines.

From 2005-2009 the Unit provided instruction to 1200 students of the faculties of Fine Arts, Veterinary Science and Agriculture and to 120 teaching staff from 11 faculties every year. Currently the Unit is providing instruction to 800 students in the Faculties of Agriculture and Veterinary Science.

Presently the only donors are the U.S. Department of Agriculture and the British Council. The post of coordinator is being funded by the British Council, while other staff salaries are funded by a grant from the USDA.

18

