 Information for preparing proposal section(s):

Institutional Capacity / Facilities and Resources
General information

Boilerplate/template text, which you could copy and paste, is not appropriate for the following reasons:

· What an agency wants to be reported varies.

· Resources needed or available for a project varies from one project to the next, and upon who or what institutions are involved.

· Text should be written in your own words/your voice.

Rather than cut-and-paste text, provided below is information you can use to write your Facilities and Resources or institutional capacity proposal sections. Websites have been given when additional information is available.
Things to think about when crafting your text (source: Sponsored Programs Proposal Guide): A list of adequate facilities confirms the capabilities of the proposing institution’s strength in the intended field of study. The description of facilities should include that of any special equipment that might enhance the project’s success. Indicating their accessibility, the proposal should describe such items as specialized computers, pertinent library collections, laboratories, space, and unusual services. If it is necessary at times to use another organization’s facilities or equipment, the proposal must document their availability.

University information/resources

Kent State’s Strategic Roadmap

http://strategicroadmap.kent.edu/
Statistics

Enrollment (Fall 2016)
47,094 total (30,167 at main campus)

A wide range of university statistics available via: http://www.kent.edu/ir
Extramural Funding
http://www.kent.edu/research/facts-figures
Kent State Libraries
http://www.library.kent.edu/
Sample verbiage: Kent State’s University Libraries comprises a 12-story main campus library, specialized branch libraries, and a library at each of the seven Regional Campuses and the College of Podiatric Medicine. Kent State’s collections total more than 2.5 million volumes and its library is ranked 90th in size of collections among the 272 libraries at Universities with Carnegie classifications: Research Universities (both very high and high research) or Doctoral/Research. Additionally, there is quick access to a total of more than 46 million library items through Kent State’s membership in OhioLINK (a consortium of 93 Ohio academic libraries, the State Library of Ohio, and several public libraries). University Libraries is also a member of the Association of Research Libraries and the Center for Research Libraries.

Note: statistics for ranking/size of collections from 2012 survey by NCES (http://nces.ed.gov/surveys/libraries/compare/default.aspx).

Carnegie classifications

http://carnegieclassifications.iu.edu/
Classified as R2:Higher Research Activity
One of 107 public institutions designated as such; only 2.3% of nation’s 4,665 colleges and universities have this classification.
Sample verbiage: Kent State University (KSU) is Ohio’s second-largest institution for research and higher learning with an enrollment of more than 40,000 students on its eight campuses. Kent State has Carnegie classification R2/Higher Research Activity, one of only 107 U.S. public institutions designated as such (only 2.3% of the nation’s 4,665 colleges and universities have this classification).

Grant specific verbiage:

Ability/capacity to manage grants/external funds

The University’s accounting system is based on State of Ohio requirements and is in compliance with Federal OMB circulars A-110 and A-21 and 2 CFR Chapter I, Chapter II, Part 200, et al. Separate accounts are established for each externally funded project and all expenditures are monitored to ensure compliance with State of Ohio policy and funding agency regulations.
College specific

The College of Education, Health and Human Services (EHHS) is the second largest college at Kent State in terms of external funding (in past three fiscal years, has received average of $5,434,974 each year. The College employs a full-time Grants Administrator who, in addition to being available to faculty and unit staff for questions and assistance, monitors all grant expenditures to ensure compliance with Kent State University, State of Ohio, federal, and funding agency policies and regulations.

College information/resources
Statistics

Enrollment in EHHS 6,124 (Fall 2016), main campus:

Undergraduate: 4,593

Graduate: 1,531
A wide range of college statistics available via: http://www.kent.edu/ir
College overall
The College of Education, Health and Human Services (EHHS) is the second largest college at Kent State in terms of external funding (in past three fiscal years, has received average of $5,434,974 each year). It offers 18 undergraduate programs, 24 graduate degrees, and 13 doctoral programs. Graduates go on to serve in a variety of fields including, education, healthcare, hospitality, recreation, and sports. The College operates 12 Centers throughout the University, including the Child Development Center, Innovation and Transition in Employment, and the Research Center for Educational Technology. There are a variety of Councils and Committees within the college offering collaboration and communication among faculty, staff, and students on topics such as, curriculum, diversity, technology, teaching, and research.

Schools (note: School language needs reviewed and updated)
Generic language: office and/or lab facilities/space/equipment
Sample verbiage: The PI has a dedicated faculty office and has research space available for undergraduate (and/or graduate) students involved in the research project. The PI’s school provides administrative and clerical support and access to major office equipment beyond personal desktop computers and printers.
All classrooms are equipped with LCD projectors and SMART Boards, and some classrooms have document cameras, allowing for media to be displayed for various purposes. Additionally, the IRC has carts with laptops, iPad tablets, and netbooks available for check-out upon request.

School of Health Sciences

The School of Health Sciences provides programs of study which integrate theory, research, and application knowledge as foundation for lifelong learning. The school offers bachelor’s degree programs in Athletic Training, Exercise Science/Physiology, Health Education and Promotion, Integrated Health Studies, Nutrition and Dietetics, and Speech Pathology and Audiology. Each program uniquely prepares students for internship, the workforce, licensure, and/or continuing education. Masters and Doctoral degrees are offered in Exercise Science/Physiology, Health Education and Promotion, Nutrition and Dietetics (Masters only), and Speech Pathology and Audiology.
School of Foundations, Leadership and Administration

The School of Foundations, Leadership and Administration offers bachelor’s degree programs in Cultural Foundations, Educational Studies, Evaluation and Measurement, Hospitality Management, Recreation, Park, and Tourism Management, and Sport Administration. Masters and Doctoral degrees are offered in Cultural Foundations, Evaluation and Measurement, Higher Education Administration, Hospitality Management (Masters only), PreK-12 Educational Administration, Recreation Park and Tourism Management (Masters only), Sports and Recreation Management (Masters only), and Sport Studies (advance study only). The Higher Education Administration, PreK-12 Educational Administration, Recreation, Park, and Tourism Management offer certificate programs as well, creating a welcoming learning environment for students in all different chapters of life.

School of Lifespan Development and Educational Sciences

The School of Lifespan Development and Educational Sciences is dedicated to enhancing students’ professional growth and success along with contributing to the body of research and scholarship in their respective fields. Faculty members seek community partnerships to foster student inquiry and serve the contemporary needs of society. The School offers a bachelor’s degree program in Human Development and Family Studies and Special Education. Masters degrees are offered in Clinical Mental Health Counseling, School Counseling, Educational Psychology, Human Development and Family Studies, Instructional Technology, Rehabilitation Counseling, and Special Education. Education Specialist degrees are offered in School Psychology and Special Education and doctoral degrees are offered in Counselor Education and Supervision, Educational Psychology, Instructional Technology, School Psychology and Special Education. The Instructional Technology and Special Education Programs also offer specific certificate programs. The variety of programs and level of degree options create a welcoming learning environment for students in all different stages of training.
School of Teaching, Learning and Curriculum Studies

The School of Teaching, Learning and Curriculum Studies strives to incorporate past and current practice while teaching, sharing traditional approaches of the profession as well as, alternative and new approaches, all rooted in best practices for a variety of educational and related settings. The large size of the faculty offers extensive opportunity in a varied interests and approaches while still maintaining a unity of purpose and a commitment to student learning and development, scholarship, collaboration, participative democracy and shared governance, services to the profession, and diversity. The School offers a bachelor’s degree program in Adolescent and Young Adult Education, Career and Technical Education, Early Childhood Education, and Middle Childhood Education. The school offers Master’s degree programs in Adolescent and Young Adult Education, Career Technical Teacher Education, Curriculum and Instruction, Early Childhood Education, Literacy Education, and Middle Childhood Education.
Doctoral degrees are offered in Curriculum Instruction encompassing specialty areas in multiple topics including, Art Education, Music Education, Foreign Language Education, Urban Education, Early Childhood Education, Middle Childhood Education, and Secondary Education.
EHHS Support Units

Instructional Resource Center (IRC)

http://www.kent.edu/ehhs/centers/irc
Sample verbiage: the College’s Instructional Resource Center (IRC) is a service unit providing media and technology support to faculty, staff, and students in support of teaching, learning, and research including resources and leadership supporting development of new applications of technology and providing support for distance learning. The range of support includes: the use of existing media; acquisition of commercially available media, instructional design of clinical materials; laboratories for the production of media; hardware systems for the use of media; acquisition and demonstration of new technologies; and computer network support

Research and Evaluation Bureau (REB)

http://www.kent.edu/ehhs/offices/reb

The REB has been providing innovative evaluation and research services to the University and community for over 50 years. They serve as a vital resource for program evaluation, research, and assessment. They offer comprehensive research and evaluation services to schools, universities, medical and health related institutions, human services agencies, community organizations, businesses, and individuals. The Bureau has a multi-disciplinary professional staff composed of education, health, and human services research professionals, with an average of over 25 years of evaluation and research experience. REB has a fully staffed and equipped data laboratory, which supports the evaluation staff in completing projects through the coordination of qualitative and quantitative data functions. This includes data entry, transcriptions, database development and the development of useful and user-friendly data collection instruments, forms, and technology based reporting functions.
Research Center for Educational Technology (RCET)

http://www.kent.edu/rcet

RCET was founded in 1999 to study the potential of technology to improve teaching and learning. The mission of RCET is to serve as the University’s flagship center for research, policy, and practice related to cutting-edge technologies in teaching and learning. Such technologies have included 3D, mobile learning, online and blended learning, games and simulations, and virtual reality.

RCET’s AT&T Classroom was created to give Ohio students and teachers technology-rich classroom experiences, to support pre-service teacher education and teacher professional development concerning educational technologies, and to explore how the use of digital technologies affects teaching and learning.
Updated: November 2016

