Distributed Learning RFP Teleconference
October 26, 2006
The notes below reflect the questions and answers from pre-bid teleconferences for the open RFP for Distance/Distributed/Technology-Assisted Learning proposals.
· The RFP is open to community and technical colleges in the state of Washington.

· Proposals must come through the college distance learning office (must be signed by DLC and College President).

· This is a rolling RFP with deadlines each quarter until all funds are spent. The funds come from the WAOL and telecourse budgets, and the total amount available is $200,000.
· The intent of the RFP is to cast the widest possible net for projects that will be useful to distance/distributed/technology-assisted learners in the system.

· The projects do not have to use WAOL.
· Proposals may be submitted electronically, but a hard copy of the signed cover sheet is required.
· The signed cover sheet is mandatory from the lead college. Proposals that are submitted without the signed cover sheet will not be evaluated. Letters of support/commitment are required from partner colleges.
· The proposal deadline is December 20, 2006. Proposals meeting the mandatory requirements will be evaluated by the Distance Learning Executive Committee in January 2007, and the Executive Committee will forward proposals recommended for funding to the entire Distance Learning Council at their Winter meeting, which is January 29, 2007. The DLC will vote as a group on the recommended proposals.
· Colleges will be informed of both successful and unsuccessful proposals shortly thereafter.

Questions:

1. Are there a certain number of pages or a required length for proposals? No. The proposal process was designed with the hope that it not be too time-consuming to complete and at the same time that it give enough information to the evaluators on the project, the plan to complete the project, and the expected benefit to the system.
2. Where can I obtain a copy of the instructional technology cornerstones document? http://www.sbctc.ctc.edu/dl/docs/2005-Mar_1-Cornerstones.pdf
3. Can the funds be used to pay for salaries? Yes, but funds cannot be used to supplant regular college costs or to replace funds for existing salaries; in other words, funds cannot be used to pay for regular college operations.
4. Is a budget in an Excel sheet sufficient? – Yes, as long as the line items are clear and supported adequately in the narrative
.
5. What level of detail is required in the budget section of proposals? For example, can you simply have a category for ‘travel’ rather than breaking it out? You do not need to show a high level of detail; however, the cost amounts should make sense to the evaluation team. Give enough information so the evaluators will not wonder about the amount of each cost.
6. Are courses developed under this grant considered shared or can they be privately owned? Courses would not have to follow the existing model of the WAOL system-owned, shared courses; however, a successful proposal will need to demonstrate that the product(s) of the grant will have value across the CTC system (not just for one college).
7. Is the development of this course considered normal work for a faculty, or can it be funded? Course development work can be funded by these resources.
8. Do you have a set amount of money that you have used to fund faculty to develop a new course or redevelop a course from on-ground to online? The amount colleges pay faculty to develop courses and course materials varies widely across the system. In the past, WAOL paid colleges $2000 per completed credit for courses that became the property of the whole system. This amount would be high at most colleges and should not be used as a guide for RFP responses.
9. Is there a set rate of pay for work on these grants? No, the pay should reflect the bargaining agreement or other pay structures at the college doing the work.
10. Do you have any vision in terms of the levels of the courses or missions of the colleges that these courses should fit in? Could they include developmental education, basic education, etc.? The State Board distance learning office and the Distance Learning Council Executive Committee are hoping to get proposals from all areas of the college, so proposals in other than transfer courses are welcome.
11. For proposals accepted in this round what is the required date of completion for the project? The timeline should make sense in terms of the project. The funds do not expire on any date.
12. If a proposal is approved, must the project be completed by a particular date? The funds do not expire, though the review committee will be looking for a reasonable timeline.
13. Would a year long timeline be acceptable for a proposal? Yes
.
14. What are the responsibilities of the lead institution other than those listed in the request for proposals? The lead institution would be the fiscal agent and would provide State Board staff with a main contact for the project. The lead institution would also be responsible to coordinate the work or participation of the other partners and to pay them for their work as shown in the proposed budget.
15. Is the travel required for the leading institution part of the RFP, or is it the responsibility of the institution? Travel costs can be requested as part of the proposal.
16. Must a proposal include multiple institutions in the application and development stage, or is the likelihood of future use of the product of the proposal sufficient? It is not necessary to have other institutions involved in the actual project, though future broader use is a critical element.
17. If there is more than one college involved in a project is the cap still $30k? $30,000 is supposed to suggest to colleges what the committee would consider to be a large grant. If a consortium came up with a proposal that showed high value and a high level of collaboration among colleges, it would be considered even if it were over $30,000.
18. Is there a limit to the number of proposals that come from a single institution? No, there is not a limit on the number of proposals from any single institution or group of institutions.
19. In the proposal evaluation process, how much weight is given to the number of colleges that work together on a project? That would be an important value in reading proposals. The hope is that the products of these grants will have wide use among colleges.
20. In the past when funding the development of a course WAOL required the lead institution to have a certain number of consultants on the project. Is this a requirement for this proposal? This RFP makes no specific requirements on whether there are consultants or their number, but consultants can be a way to show participation by multiple institutions
.
21. Please clarify the requirements for partnering. Colleges may submit proposals alone or with partners. If partners are included, the proposal should make clear how each partner is to be involved and each partner college should provide a letter of commitment.
22. If a current employee is going to take on this project, can the funds be used to pay for a person hired to support the release time, etc.? Yes
.
23. Could a proposal that involves a non CTC entity (such as the Seattle public library), but that nonetheless would be useful to the CTC system, be funded? Yes.
24. When will applicants be notified if their proposals have been accepted? This round of proposals will be considered at the Distance Learning Council meeting on Janury 29, 2007. Colleges will be informed shortly after that meeting.
25. What will happen to those proposals that are not accepted? Colleges will be given feedback on why their proposals were not accepted and will be invited to revise and re-submit for the next RFP.
26. What will happen if questions about specific proposals arise during the review process? The Executive Committee might call the lead college contact for more information or they might pass over the proposal until the next review session.
27. What if the proposal were written to be completed in one year, but the review committee would prefer a timeline of mine months? The Committee would make the different timeline a requirement of funding
.
28. Are there specific items or possible aspects of a project that will NOT be considered for funding? The funds cannot be used to supplant regular college costs. The rational for the funds requested must make sense to the evaluators.
29. Can a college charge overhead on this proposal? This is not included as a budget line in the application. Overhead items such as administrative staff, specific staff requirements, etc., should be clearly explained and supported in the proposal.
30. Can a project budget include funds for staff or faculty time to manage and coordinate a project? Yes.
31. Is sustainability an important factor that the review committee will consider? Yes. (Note: WAOL is willing to help sustain projects if appropriate.)
32. What is an example of how a project may be assessed? It may be in the form of a report on the process and findings, examples of what did and did not work, etc. The project could also be assessed in terms of number of students or instructors who use the product of the grant.
33. If a group of colleges developed a new certificate program where each college developed a different course for the certificate, what ownership options (system owned, college owned shared, etc.) would be possible for delivering the courses through the WAOL system? The colleges could choose to offer the courses as system-owned or as college-owned courses. A new online certificate program, regardless of course ownership, could be delivered through the WAOL system or through individual college’s distance learning systems.
34. How would a geographically specific project, such as one intended to make education available to rural students or a course that requires on-campus labs, be shared with other institutions? Aspects of the project, such as training protocols, policies, best practices, etc., could all be shared with other institutions that could benefit from the information.
35. Is there a difference to a college in terms of FTE money earned by a college depending on the ownership of a course (system owned, college owned, etc.)? No. If the proposal relies on the WAOL model, the enrolling college will get the FTE. If the proposal relies on a different funding model for sharing, that should be explained in the proposal.
36. Is a proposal more likely to be funded if it will result in a system-owned course rather than a college-owned course? It is not a requirement that a course developed through these funds be system-owned; however, one important quality of a successful proposal will be demonstration of benefit to more than one college in the system.
37. Are the only proposals likely to get funded those that would create courses or certificate or degree programs (i.e., instructional materials)? No, the committee is also interested in proposals that would develop services or that would test new technologies.
38. With the ongoing revenue that WAOL is generating, is this likely to be an ongoing option for the system? This money is available because of some unusual changes in telecourse funding and growth in online learning. Future funds would depend on a variety of factors that are difficult to predict at this time.
39. In the review process will preference go to those proposals using new technologies and/or innovative uses of technologies? No.
40. Are any WashingtonOnline personnel or State Board personnel serving on the review committee that will be choosing successful proposals? No, the grants will be managed by the State Board, but the evaluations will be done by the Distance Learning Council or by college faculty/staff appointed by the DLC.
41. Who will be responsible for reviewing the proposals and who will have authority to make the final decisions? Proposals will be evaluated by the Distance Learning Council Executive Committee. If any member of the committee has a proposal in for review, a substitute evaluator will be found for the evaluation process. The evaluation team will forward a list of recommendations to the full Distance Learning Council for their approval. Funded projects will be managed by the State Board Distance Learning Office.
42. Because there is a limited amount of time available to write a proposal, in the case of a multi-college proposal to develop a new certificate program, would the proposal need to specify each course that will be part of the certificate program? No, but that task should be listed on the proposed timeline.
43. Please clarify what the RFP means in Proposal Requirements #4—Description of how assessment of the project will be accomplished. How will you know project is completed? How will you disseminate the information? How will you know that the parties involved did what they agreed to do? If other institutions are involved, did they actually work on it and approve the final product?
44. Is there a contact telephone number for obtaining answers to additional questions as we work through developing our proposals? Connie Broughton, 509-434-5152 or toll-free 888-580-9011, cbroughton@sbctc.ctc.edu

Page 6
10/27/2006

