This is not an active call for proposals. For archival purposes only.

REQUEST FOR PROPOSALS 2004

SUSTAINABLE COMMUNITY INNOVATION GRANTS
A Joint Effort of:

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

and the Southern Rural Development Center (SRDC)

Proposal deadline September 5, 2003

Healthy and prosperous rural communities are a key factor in sustaining the future of U.S. agriculture, and innovations in agriculture are important to the future of many rural communities. Despite this mutual interdependence, agriculture and community development have too often been studied and conducted without regard to one another. Southern SARE and the Southern Rural Development Center now offer a grants program that will invest in projects that strengthen both agriculture and Southern communities through explicit linkages between sustainable agriculture and community development, and improve understanding of the mutual benefits of such linkages.

The Sustainable Community Innovation Grants Program funds projects that pursue local strategies to link sound farm and nonfarm economic development with agricultural and natural resource management. Applications are encouraged that will increase knowledge, build capacity, and make connections among on- and off-farm sustainable agriculture activities, economic and community development efforts, civic engagement, nutrition and health, and local government policy.

Such projects will involve partnerships among relevant stakeholders such as farmers, ranchers, researchers, community organizations, environmentalists, agricultural and community development professionals, entrepreneurs, governmental and non-governmental organizations, and will bring together those working in different areas toward the common goal of sustaining rural life. These projects should enhance the ability of farmers, ranchers and communities to protect the area’s ecosystems, provide avenues for expanding civic dialogue, promote the nutritional well-being and health of individuals and families, and facilitate the development of viable local public policy.

Sustainable Community Innovation Grants aim to blend sustainable agriculture practices with new community development strategies to increase our ability to build resilient farms, businesses, families and communities in the South. These grants will also support research into ways that link farms, businesses, families and communities in collaborative problem solving and the application of innovative new tools to aid sustainable community development. They will further fund research into innovative strategies that utilize sustainable agriculture concepts and practices to create and apply new knowledge that supports and promotes community development.

Sustainable Community Innovation Grants will have a project maximum of $10,000 and be up to two years in duration. Applicants must be from the Southern region. 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.

Sustainable Community Innovation Grants can include, but not be limited to the following:
• activities that promote long-term 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;

• 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 rural communities;

• efforts to diversify the rural agricultural sector and local economy through the establishment of value added entrepreneurial activities both on-farm and off-farm;

• 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 development efforts;

• nutrition and health programs that promote access to locally produced food products and education and outreach initiatives to improve health and nutrition in rural communities.

SUSTAINABLE AGRICULTURE

Sustainable agriculture is an integrated system of plant and animal production practices having a site- specific application that will, over the long-term:

· 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.

For more information on Sustainable Agriculture, please refer to the National SARE Program web site http://www.sare.org For more information on Community Development please refer to the Southern Rural Development web site GOTOBUTTON BM_1_ http://www.ext.msstate.edu/srdc/
The successful and explicit linking of Sustainable Agriculture and Rural Community Development is what this grant program is looking for.

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 should explicitly 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.

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 $0.34/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 or expanding a farm, farming operation or non-governmental organization,

 6. Full or partial meals that are not working lunches;
 7.
 Organizational start-up expenses.

PROPOSAL FORMAT
I.
Title - Each proposal must include the attached SARE/SRDC title page form. This form must be the first page of the proposal.

 II.
Applicant information. Name, address, institutional affiliations (if any), telephone and fax numbers, and email address of applicant and of person with authority to sign a grant contract.
III.
Abstract - Maximum 250 words. Description of problem, goals and objectives and relevance of project outcome.

IV. Body of the proposal. Must include INTRODUCTION, OBJECTIVES and METHODS
 sections. Must include a timetable of activities. Proposals must be typewritten and DOUBLE

 SPACED. Items IV and V together must not exceed eight (8) pages. The budget (item V) can

 be single spaced. Proposals must have one-inch margins and not more than 12 characters per inch

 or smaller than 12-point font. Materials or attachments not required will not be considered by the

 reviewers.

V.
Budget - Budget can be single spaced and should be broken down into categories. Most commonly used are operating and supplies, travel, equipment and labor costs. Overhead costs are not allowed in the SARE/SRDC Program. USDA does not require matching funds on SARE/SRDC Proposals.

VI.
Proposal Applicant. Briefly (1 page maximum) describe experience relative to project and role in project for applicant. Include resume or curriculum vitae for applicant only.

VII.
References - Proposal should include literature cited that is relevant to project.

Proposals that do not conform to the prescribed format in this Request for Proposals or do not arrive by the due date will not be considered for funding.
PROPOSAL REQUIREMENTS
1. Successful projects must include project collaborators. They can be farmers, researchers,

 extension personnel, governmental or non-governmental organizations or other interested

 individuals who cooperate in project planning, data collection and communication of project

 results.

2. All project collaborators must submit a letter of commitment with the proposal. Letters

 of commitment must clearly state what project duties or activities the cooperator will perform.

3. All projects must have an outreach plan for providing community development personnel,

 producers, researchers and extension personnel with an opportunity to learn from project

 results. Sustainable community development will only be promoted if others learn

 what you are doing. Outreach may be accomplished through workshops, field days, fact

 sheets, brochures or other outreach activities.

4. Projects may be funded up to two years for a project maximum of $10,000 for proposals from

 individuals or organizations.

PROPOSAL REVIEW
A Technical Advisory Committee, one half of whose members will be selected by SSARE and one half by SRDC, will evaluate proposals for technical merit and relevancy of project to sustainable community development and Sustainable Community Innovation Grants Program criteria. These reviewers will make recommendations to a committee of SSARE and SRDC that will make the award selections. Applicants will be notified by the Southern SARE Program on the status of their proposal by the end of November 2003. At that time, reviewer comments will also be sent to each applicant.

CRITERIA FOR PROPOSAL REVIEW
The SSARE/SRDC 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 proposals will be judged are:

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

 2.
Feasibility of obtaining the project goals by the methods stated;

 3.
Appropriateness of budget to the proposed project activities;

 4.
Qualifications of the applicant(s) including partnerships/collaborators.

PUBLICATIONS AND REPORTS
Southern SARE and SRDC require one copy each of all publications that are developed through the funded studies, as well as an annual progress report and a FINAL REPORT. 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.

For information on Sustainable Agriculture, please refer to the National SARE Program web site http://www.sare.org For information on Community Development please refer to the Southern Rural Development web site GOTOBUTTON BM_1_ http://www.ext.msstate.edu/srdc/
IF YOU HAVE QUESTIONS ABOUT YOUR SUSTAINABLE COMMUNITY INNOVATION GRANT PROPOSAL, PLEASE CONTACT:
John C. Mayne, Ph.D.

Lionel J. (Bo) Beaulieu or Bonnie Teater

Assistant Director

Southern Rural Development Center

Southern SARE Program

OR
Phone: (662) 325‑3207

Phone: (828) 298-9667

ljb@srdc.msstate.edu
jmayne@griffin.uga.edu

 bonniet@srdc.msstate.edu

HOW TO SUBMIT YOUR PROPOSAL
ONE UNSTAPLED ORIGINAL, ONE STAPLED COPY AND TWO 3.5" DISKS (IN MSWord or WordPerfect) WITH THE COMPLETED PROPOSAL MUST BE RECEIVED IN THE SSARE OFFICE BY 5:00 PM ON September 5, 2003.

FAX OR EMAIL TRANSMISSION OF PROPOSALS IS NOT ACCEPTABLE.
SEND COMPLETED PROPOSALS TO:

Southern SARE Program

Stuckey Building, Room 203

1109 Experiment Street

Griffin, GA 30223-1797

Phone: (770) 412-4787

2004 SUSTAINABLE COMMUNITY INNOVATION GRANT SCHEDULE

July1, 2003

Call for Proposals Released

September 5, 2003

Sustainable Community Innovation Grant Proposals Due

November 26, 2003

Sustainable Community Innovation Grants Announced

Additional copies of this Call for Proposals may be obtained from the web at:
www.griffin.uga.edu/sare

OR

www.ext.msstate.edu/srdc/
 or by contacting:

Southern SARE Program

Stuckey Building, Room 203

1109 Experiment Street

Griffin, GA 30223-1797

Phone: (770) 412-4787

ppatton@griffin.uga.edu

OR

Southern Rural Development Center

Box 9656

410 Bost Extension Building

Mississippi State, MS 39762

Phone: (662) 325‑3207

 bonniet@srdc.msstate.edu

(This must be the TOP PAGE of your application)

(Click here to download MSWord version of title and budget forms)

2004
Southern Region SARE and
Southern Rural Development Center (SRDC)
Sustainable Community Innovation Grant

TITLE PAGE
1. PROJECT TITLE: (Your project must have a title)

2. Project Investigator (Please list ONE person’s name for office contact purposes)

3. Organization Name (If proposal is from an organization, must also list an individual above)

Address__

Phone
_________________ Fax ____________________ Email______________________________

4. Person to Whom Contract Should Be Sent if different from Project Investigator. (Person with authority to sign contract if proposal is funded)
Name:

Address__

Phone
_________________ Fax ____________________ Email ______________________________
Number of years of project duration: 1 2 (Circle one)
Amount of funds requested: __________________
2004

Southern Region SARE and

Southern Rural Development Center

Sustainable Community Innovation Grant

BUDGET WORKSHEET
	Description
	Funds Requested

by Applicant

	A. Salaries and Wages
 1. Project Investigators

 2. Cooperators

 3. Other Personnel
	$

	 Total Salaries and Wages
	$

	B. Fringe Benefits (If Charged as Direct Costs)
	

	C. Total Salaries, Wages and Fringe Benefits (A + B)
	

	D. Equipment (over $500)
	

	E. Materials and Supplies (incl. equipment under $500)
	

	F. Travel
	

	G. Outreach
	

	H. Miscellaneous
	

	I. Total Amount of This Request
	$

PAGE
1

