Slides from the CIBE Webinar on June 11, 2014
Slide 1
Application Prep Webinar: FY 2014 New Awards
Centers for International Business Education (CIBE)
June 11, 2014
Slide 2

What This Webinar Will Cover

· CIBE Eligibility Requirements

· CIBE Priorities

· CIBE GPRA Measures

· Evaluation Plan/PMFs

· Award Information

· Application content and technical requirements per notice inviting applications (NIA)

· Appendices

Slide 3

What This Webinar Will Cover

· Federal forms, assurances, certifications

· Peer review process and notifications to applicants

· Questions & Answers
Slide 4

Webinar Protocols

· Webinar participants will be placed on mute.

· Please post questions using the chat feature in Webex

· To hear the audio portion of this webinar you must call in. Dial 800-779-4340. Passcode is 7790591.
Slide 5

Intended Audience

Webinar is intended for--

· Institutions that are submitting CIBE program applications by the deadline: July 3, 2014
Webinar is not intended for--

· Community colleges that are developing international studies programs (for the first time). Please inquire about the FY 2014 UISFL program. (http://www2.ed.gov/programs/iegpsugisf/index.html)

· Students. Students must contact your institutions for information about fellowships under the Fulbright-Hays DDRA program (http://www2.ed.gov/programs/iegpsddrap/index.html)

· K-12 schools as applicants.

Slide 6

Eligibility Requirements

1. Eligible Applicants: Institutions of Higher Education (IHE) or consortia of IHEs

2. Cost Sharing or Matching (cash or in-kind):
The applicant's share of the cost of planning, establishing and operating Centers under this section may not be less than—

(1)
10 percent for the first year in which Federal funds are furnished;

(2)
30 percent for the second year; and

(3)
50 percent for the third year and for each year thereafter.

Slide 7

Types of Priorities

Competitive Preference Priority
Under a competitive preference priority, we give competitive preference to an application by:

· awarding additional points, depending on the extent to which the application meets the priority (34 CFR 75.105(c)(2)(i)) or

· selecting an application that meets the priority over an application of comparable merit that does not meet the priority (34 CFR 75.105(c)(2)(ii))

Slide 8

CIBE FY 2014
Competitive Preference Priorities (CPP)

1. Collaboration with a Professional Association or Business (0-5 points)

2. Collaboration with Minority-Serving Institutions (MSIs) or community colleges (0-5 points)

Slide 9

Types of Priorities

Invitational Priority
· Under an invitational priority, ED is particularly interested in applications that meet the priority.

· However, ED does not give an application that meets the priority a preference over other applications (34 CFR 75.105(c)(1)).

Slide 10

CIBE FY 2014
Invitational Priorities (IP)
1. Applications that propose programs or activities focused on language instruction and/or performance testing and assessment to strengthen the preparation of international business professionals.

2. Applications that propose collaborative activities and partnerships with institutions in Sub-Saharan Africa, South Asia, or Southeast Asia.

Slide 11

CIBE FY 2014 Amounts
· Estimated Number of Institutional Awards: 16

· Estimated Range of Awards: $265,000 - $305,000

· Estimated Average Size of Awards: $285,000

NOTE: ED will reject any application that proposes a budget exceeding $365,000 for a single budget period of 12 months.

Slide 12
	
Selection Criteria

	Max. Points

	Meeting the Purpose of the Authorizing Statue

	20

	Significance

	20

	Quality of the Project Design

	10

	Quality of the Management Plan

	10

	Quality of the Project Personnel

	10

	Adequacy of Resources

	10

	Quality of Project Evaluation

	20

	 Subtotal
	100

	Competitive Preference Priorities (OPTIONAL)

	10

	 Total Possible Points
	110

Slide 13
GPRA Measures

· CIBE GPRA Measure 1: Percentage of CIBE Program participants who advanced in their professional field two years after their participation.

· CIBE GPRA Measure 2: Percentage of CIBE projects that established or internationalized a concentration, degree, or professional program with a focus on or connection to international business over the course of the CIBE grant period.

· CIBE GPRA Measure 3: Percentage of CIBE projects for which there was an increase in the export business activities of the project’s business industry participants.

· Efficiency Measure: Cost per CIBE doctoral or Master's graduate employed in international business-related fields, including teaching in a business school or program within eight years after graduation as measured by the IFLE Tracking Survey.

Slide 14

Evaluation Plan/PMFs
· Evaluation Plan should include clearly stated goals and objectives

· It should include project-specific measures

· It should include GPRA measures; specifically how individual projects aim to contribute to the overall outcomes established under GPRA

· GPRA Measure 1, however, will be addressed through a tracking survey issued by ED. Even so, you should plan to address how you will track graduates so that the survey may be administered to them

Slide 15

Evaluation Plan/PMFs (continued)

· You must address the GPRA measures in your evaluation plan, but you do not need to fill out a Performance Measure Form (PMF) for each GPRA measure

· You do need to fill out the first three cells of a PMF form for each of your project-specific measures (i.e., Project Goal Statement, Performance Measures, Activities)

· The remaining cells will be filled in by successful applicants after awards are made

· You are not required to use an independent evaluator, but if you do that evaluator should be involved with the project throughout the grant cycle (i.e., from start to finish)
Slide 16

Budget Line Items (ED-524)
· Personnel

· Fringe Benefits

· Travel

· Supplies

· Contractual

· Other

· Total Direct Costs

· Indirect Costs (8 percent)

· Total Costs

Slide 17

Application Content and Requirements
· Per the Notice Inviting Applications
-- Fonts and font size

-- Number of pages

-- Line spacing and margins

-- Charts, tables, figures, and graphs in the narrative count toward the page limit; however you may use a smaller size of the required fonts in the charts, tables, figures, and graphs
Slide 18
Application Content and Requirements
· Per the FY 2014 Application Package
-- Table of contents

-- Abstract

-- Acronyms list

-- CIBE Assurance Form

Slide 19

Appendices
Required
· Budget ED-524 Sections A and B
· Profiles for project-related personnel
· Performance Measures Forms
Optional
· Letters of Support
Slide 20

Federal Forms, Assurances, and Certifications
· Application for Federal Assistance SF-424 Form
· Supplemental Information Form for SF-424 Form
· General Education Provisions Act (GEPA) section 427
· Assurances- Non-construction Programs SF-424B
· SF-LLL Disclosure of Lobbying Activities
Slide 21

Peer Review and Notifications
· July 14-25, 2014
· Each review panel includes four subject area specialists
· Notifications will be made by September 30, 2014
Slide 22

Questions?

Contact:
Tim Duvall, Ph.D.

timothy.duvall@ed.gov
Telephone: 202-502-7622

