REQUEST FOR PROPOSALS 2008
SUSTAINABLE COMMUNITY INNOVATION GRANTS PROGRAM
A Partnership of:

The Southern Region Sustainable Agriculture Research and Education (SARE) Program

and the

Southern Rural Development Center (SRDC)

Proposal deadline 11:59 PM, Eastern Time, October 1, 2008
Overview:

Healthy and prosperous communities are a key factor in sustaining the future of U.S. agriculture, and innovations in agriculture are important to the future of many communities. Moreover, what takes place in the broader community can have a compelling impact on agriculture. Despite these mutual interdependences, agriculture and community development are often studied and conducted as if they are independent of one another.

The Southern SARE Program and the Southern Rural Development Center are interested in investing in Sustainable Community Innovation Grants -- projects that work to strengthen both agriculture and Southern communities by building explicit linkages between sustainable agriculture and community development. Such efforts help improve and advance an understanding of the mutual benefits that accrue to both agriculture and community when such key linkages are established and maintained.

The Sustainable Community Innovation Grants program is seeking to invest in projects that embrace and invest in local strategies that are intended to link sound farm and nonfarm economic development with agricultural and natural resource management. Applications are encouraged that seek to increase knowledge, build capacity, and make connections among on- and off-farm sustainable agriculture activities, economic and community development efforts, value-added activities, civic engagement, and local government policy. As outlined in more detail below, the SARE/SRDC partners remain interested in proposals that focus on entrepreneurship efforts and on value-added activities that build on the agricultural and nonagricultural assets of communities. These include efforts to establish entrepreneurial-friendly communities that help support and sustain value-added entrepreneurship endeavors.

The Importance of Partnership-Building:

The very essence of the Sustainable Community Innovation Grants program is PARTNERSHIPS !! Efforts to pursue projects that explicitly link sustainable community development and sustainable agriculture require that a diversity of people, organizations, and institutions be at the table. Who are the key stakeholders that should be considered on a grant project? They can include farmers/ranchers, business people, government and non-government community leaders and/or agency representatives, community-based organizations, environmentalists, agricultural and community development professionals, entrepreneurs, low-wealth people, youth, and interested citizens.

Examples of Appropriate Grant Activities:

The following are a sampling of the type of projects that would be deemed appropriate as Sustainable Community Innovation Grant efforts (NOTE: these are not inclusive of all the possible efforts, but simply a representation of some worthwhile efforts):
· Activities that promote long-term community/economic development plans that are designed to bring about benefits to all segments of the local population and that promote and protect, in a sustainable manner, the human and natural resources of a community;

· Projects that increase knowledge, build capacity, and strengthen connections among on- and off-farm sustainable agriculture activities;
· Civic engagement activities that strengthen the involvement of diverse groups of local individuals, institutions, and organizations in developing and implementing a strategic plan that recognizes the economic, environmental, and social interdependence between farming and communities;

· Local leadership activities that strengthen the capacity of a broad-based group of local citizens to understand and promote sustainable agricultural/community approaches;

· Local government policy programs that promote balanced discussions of public policy issues addressing sustainable agriculture/community goals or activities that strengthen local decision makers’ knowledge of sustainable practices;

· Initiatives that bring local governments and community organizations together in pursuit of regional planning activities to address sustainable agriculture and community development efforts.

Special Focus on Entrepreneurship:

· Proposals that facilitate the development of entrepreneurs engaged in value-added agricultural activities, that support mutual benefit to agriculture and the broader economy, or that help establish community-friendly entrepreneurial programs/policies that nurture the creation and growth of such entrepreneurial enterprises, are strongly encouraged. This includes efforts that build on the agricultural and/or nonagricultural assets of communities that result in clear benefits to both the agricultural sector and to the local community. As always, such entrepreneurial initiatives should demonstrate how they subscribe to sustainable agriculture/community development principles.
Specific Information Regarding Funding Levels, Duration, and Eligibility:

· Project Amount: Project maximum of $10,000

· Duration: Project can extend up to two years

· Who is eligible to Apply? Any individuals, non-profit organizations, for-profit organizations, governmental organizations and/or educational organizations may apply for a Sustainable Community Innovation Grant.

· Eligible States: All Southern region states are eligible to apply. The Southern region consists of: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, Puerto Rico and the US Virgin Islands.

· Applications Focusing on Micropolitan and Noncore Nonmetropolitan Areas Are Strongly Encouraged: The SSARE/SRDC partners are especially interested in applications whose work would take place in nonmetropolitan county settings (either micropolitan or noncore counties). As such, applicants are asked to indicate the status of their target county/counties (either metropolitan, micropolitan or non-core/nonmetropolitan) in their applications. Below is a link to the list of the metropolitan and micropolitan designations for all counties that are part of the Southern Region that constitute the SSARE/SRDC region. Please Note: counties that are not listed in the attached table are considered to be noncore/nonmetropolitan counties.

List of metropolitan and micropolitan county designations

All of the USVI are considered to be noncore/nonmetropolitan for the purpose of this call for proposals.
For more information regarding the definition of these county types, go to the following Economic Research Service Site:
http://www.ers.usda.gov/Briefing/Rurality/NewDefinitions/
Outcomes and Outreach:
The desired outcomes from the funded proposals are to strengthen both agriculture and Southern communities through explicit linkages between sustainable agriculture and community development, and to improve understanding of the mutual benefits of such linkages. Proposals must address how their project objectives will contribute to these desired outcomes.

Sustainable Community Innovation Grant recipients must be able to provide outreach in the form of materials, articles, workshops, pamphlets and other media, generated from the results of the funded projects that can be used by other communities. Connections with local community educational organizations and activities are encouraged. The formation of strategic partnerships with a range of local organizations, be they government, non-profit, educational, or the private sector, is encouraged. SSARE and the SRDC believe that successful development takes place when business, government, nonprofit organizations, and community groups mobilize resources towards a common goal. Applicants are encouraged to address the development of new, or the capability of existing, local leaders and partners in the planning and implementation of the proposed activity.

Goal and Definitions:

The Sustainable Community Innovation Grants Program strives to build a stronger, more seamless tie between sustainable agriculture and sustainable community development efforts. When viewed independently, sustainable agriculture, sustainable community development, and value-added agriculture can be defined as follows:

· Sustainable agriculture over the long-term will enhance environmental quality and the natural resource base upon which the agricultural economy depends; make the most efficient use of nonrenewable and on-farm resources and integrate, where appropriate, natural biological cycles and controls; sustain the economic viability of farm operations; and enhance the quality of life for farmers/ranchers and society as a whole.

· Sustainable community development represents a conscious effort to make sound decisions that preserve the long-term vitality of communities, particularly with regard to economic, ecological and equity issues. The process involves expanding the active engagement and involvement of diverse people and organizations in giving guidance to the future direction of the community; building trust among local people, organizations and/or institutions that have limited history of joining efforts on local community improvement efforts; creating an environment in which honest differences of opinions are voiced and efforts are made to pursue strategies that bring the greatest benefits to the long-term health of the community; or pursuing economic strategies that: (a) build on the strengths of the local economy and the skills/talents of local people; (b) preserve the health of the area’s natural resources; and (c) seek to garner positive benefits for all people who are part of the community.

THE CRITICAL ASPECT OF THE SUSTAINABLE COMMUNITY INNOVATION GRANTS PROGRAM is the desire by SSARE and the SRDC to invest in programs and projects that build strong links and create long-term partnerships between sustainable agriculture and sustainable community development interests. The effective linking of these two areas will be viewed as an essential ingredient in the selection of grantees by the panels involved in the evaluation and selection of the successful proposals.

While all proposals that explicitly link Sustainable Agriculture with Community Development are solicited, THE SUSTAINABLE COMMUNITY INNOVATION GRANTS PROGRAM strongly encourages proposals that meet the above program criteria and additionally involve RURAL COMMUNITIES (defined as either micropolitan/nonmetro or noncore/nonmetro counties.
IMPORTANT!
Proposals for the Southern SARE/SRDC Sustainable Community Innovation Grants Program CAN ONLY BE SUBMITTED using the SSARE On-Line Proposal Submission Web Site. The Web Site address for On-Line Proposal Submissions is http://www.ciids.org/sare/scig/ The web address can also be found throughout this call for proposals.

Use the on-line proposal system to develop and submit your proposal. Do all of your editing and modifying before you finalize your proposal. Once your proposal is finalized, it cannot be modified. Furthermore, once the October 1, 2008 deadline passes, the on-line system will close and no more proposals can be submitted—even those in progress that have not been finalized.

Please print your proposal and signature page and have your proposal reviewed by your institution or organization and obtain the appropriate signatures on the signature page. Then mail or fax the signature page only to:

Southern SARE Program

Room 203, Stuckey Bldg.

1109 Experiment St.

Griffin, GA 30223-1797

FAX: (770) 412-4789

Although you may mail or fax the signature page after the proposal deadline, we must have your signature page on file in order for your proposal to be funded.
All of the guidelines, program goals and review criteria for submitting a Sustainable Community Innovation Grant proposal can be found in the following pages of this call for proposals.

Who to Contact for Further Information:

For more information on Sustainable Agriculture, please refer to the National SARE Program web site http://www.sare.org For more information on Rural Development, please refer to the Southern Rural Development web site GOTOBUTTON BM_1_ http://srdc.msstate.edu.
Another source of sustainable agriculture information is the Alternative Farming Systems Information Center (AFSIC), partially funded by SARE. AFSIC specializes in locating, collecting, and providing information about alternative systems, new, industrial and alternative crops. Information specialists can answer questions, provide access to materials, provide references to experts or organizations, identify

researchers and projects in the USDA, and furnish free bibliographies and reference briefs. Contact

AFSIC at (301) 504-6559 or afsic@nal.usda.gov
USE OF FUNDS

Funds MAY be used for the following purposes:

 1.
Supplies, including software;

 2.
Personnel;

 3.
Travel and per diem necessary for the project. Automobile use at $0.44/mile;

 4.
Outreach expenses;

 5.
Refreshments when meetings are held in a remote location where refreshments are

not readily available;

6. Working lunches.

Funds MAY NOT be used for the following purposes:

 1.
Overhead or indirect costs;

 2.
International travel;

 3.
 Permanent capital improvements, e.g. land, buildings, etc.;

 4. Purchase of passenger carrying vehicles;

 5.
Starting a farm or farming operation;

 6. Full or partial meals that are not working lunches.
 7.
Starting or expanding a non-governmental organization or organizational startup expenses of any kind are not allowed in Sustainable Community Innovation Grant projects.

PROPOSAL INSTRUCTIONS

On the following two pages you can see all the questions you will be asked on the on-line submission web site at http://www.ciids.org/sare/scig/. Once you have read through this call for proposals, click on that site, follow the directions and begin your proposal.

Title Page:

Project Title: ___________________________________

Principal Investigator Information

Information requested consists of principal investigator name, lead institution or organization name, full address, telephone, email and fax.

Institutional Administrative Contact Information (person who handles contracts)

Name, institution name, full address, telephone, email and fax.

Project Duration & Timetable

Duration is limited to a maximum of two years. Timetable is limited to no more than 500 words.

Metropolitan Status of the County Being Targeted for Your Project (check the appropriate box below). NOTE: Even if your project is focused on a specific town or city, please provide the metropolitan status designation of the county in which that town/city is located:
 Metropolitan County
 Micropolitan County
 Noncore/Nonmetropolitan County
List of metropolitan and micropolitan county designations

Body of Proposal

Project Abstract

Offer a brief overview of your project. Abstract is limited to no more than 500 words.

Purpose, Rationale and Justification
This section will begin with: “The purpose of this project is to”. Make the purpose clear and offer a solid rationale and justification for your project. Please limit this section to 1,000 words.

Project Relevance to Sustainable Development

State how the project and the expected results contribute jointly to agricultural and community sustainability. This is a crucial part of your proposal, so please give it careful attention. Limit this section to 1,000 words.

Note: Please avoid simply stating that your project addresses an element of sustainable agriculture or community development. It is critical that you provide clear statements of HOW your project will address it and make it more sustainable. Please make sure that your work -- even though it is making a part of a system more sustainable -- does not result in other aspects of the system becoming less sustainable.

Objectives

Provide a numbered list of concise project objectives associated with your project. Limit this to no more than 500 words.

Approach and Methods

Offer a brief description of the procedures/methods to be used for each objective, numbered according to their corresponding objective. Describe what is to be done, how it is to be done, who will be involved (including partners), and what roles project members will play in carrying out that specific objective(s). The “Approach and Methods” section is limited to no more than 1000 words.

Outreach Plan / Strategic Partnerships

Please show your outreach plan for providing local government and/or community-based organizational leaders, producers, researchers and extension personnel with an opportunity to learn from project results. Outreach may be accomplished through workshops, community meetings, field days, fact sheets, brochures or other outreach activities. The formation of strategic partnership with a range of local organizations, be they government, non-profit, educational, or the private sector, is encouraged. Applicants are urged to address the development of new, or the capability of existing, local leaders and partners in the planning and implementation of the proposed activity. 1000 word maximum.

Literature Cited (if any)

List cited literature limited to no more than 500 words.

Budget

Fill in a budget, with estimated labor/personnel, operating, supply, and equipment costs. See page 4 for a list of what can and cannot be funded. For budget detail required please see http://www.southernsare.uga.edu/forms/checklist2.doc
Budget Justification

Provide a budget justification for each item listed on the budget.

Proposal Applicant and Major Cooperators Experience and Roles

Describe experience relative to project and role in the project for the applicant and—if applicable—up to two major cooperators. 500 word maximum.

The SSARE/SRDC On-Line Proposal Submission web site is:

http://www.ciids.org/sare/scig/

PROPOSAL REVIEW AND AWARD ANNOUNCEMENT

A Technical Advisory Committee will have one half of the members selected by SSARE and one half by SRDC. This committee will evaluate proposals for technical merit and relevancy of project to sustainable community development and to Sustainable Community Innovation Grants Program criteria. The advisory committee will make the award selections. Applicants will be notified in mid to late December, 2008. At that time, reviewer comments will also be sent to each applicant.

CRITERIA FOR PROPOSAL REVIEW

The Sustainable Community Innovation Grants Program is committed to an ethic of openness, inclusiveness and diversity in all of its programs, policies and procedures. The criteria by which each proposal will be judged are as follows:

1. Contribution of the project objectives to achieving the desired outcomes of the program;

2. The ability of the applicants to make a strong and compelling argument regarding the mutual benefit of their project to agriculture/community sustainability principles;

3. Feasibility of obtaining the project goals by the methods/procedures stated;

4. Appropriateness of budget to the proposed project activities;

5. Qualifications of the applicant(s) including partnerships/collaborators.

PUBLICATIONS AND REPORTS

The Southern SARE/SRDC Sustainable Community Innovation Grant program requires an annual progress report and a final report on all projects. Furthermore, the Southern SARE Program and the Southern Rural Development Center must be credited as a funding source in any publication generated from the funded research.

The SSARE/SRDC Sustainable Community Innovation Grant

On-Line Proposal Submission web site is:

http://www.ciids.org/sare/scig/
Additional copies of this Call for Proposals may be obtained from the web at:
http://www.southernsare.org
OR

http://srdc.msstate.edu
or by contacting any of the following:
Southern SARE Program

Southern Rural Development Center

Stuckey Building, Rm 203

Box 9656

1109 Experiment Street

410 Bost Extension Building

Griffin, GA 30223-1797

Mississippi State, MS 39762

Phone: (770) 412-4787

Phone: (662) 325‑3207

ppatton@uga.edu

ljb@srdc.msstate.edu

IF YOU HAVE QUESTIONS ABOUT YOUR SUSTAINABLE COMMUNITY INNOVATION GRANT PROPOSAL, PLEASE CONTACT:
Lionel J. (Bo) Beaulieu

OR

John Mayne, Ph.D.

Southern Rural Development Center

Assistant Director

Phone: (662) 325‑3207

Southern SARE Program

ljb@srdc.msstate.edu

Phone: (828) 626-2680

jmayne@uga.edu
The SSARE/SRDC Sustainable Community Innovation Grant

On-Line Proposal Submission web site is:

http://www.ciids.org/sare/scig/

PAGE
5

