This is not an active call for proposals. For archival purposes only.
March 2005

Southern Region Professional Development Program

Enhanced Model State Programs

REQUEST FOR PROPOSALS
Proposal Deadline is December, 2005
The Southern Region USDA SARE Professional Development Program is requesting proposals for the enhancement of Model State Programs. Model State Programs are a new concept designed to increase the level of SARE activity and progress toward sustainability in each State. A competitive pool of $50,000.00 has been set aside for SARE State Coordinators and other agriculture professionals to submit proposals to enhance state programs of work. The Southern Region includes: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, Puerto Rico, and the US Virgin Islands.

General Guidelines:

1. Funding for an enhanced state program activity cannot exceed $5,000.

2. The proposal must demonstrate team work between 1862 and 1890 institutions, the state advisory committee, farmers, NGO’s and other Ag professionals.

3. State Coordinators may apply for grants under this program. State Coordinators are encouraged to work with qualified organizations or agencies in the state.
4.
Funds may be used for purposes involving training of trainers, conferencing, travel to assist in the development of the Model State program and other appropriate activities identified by SARE State coordinators and their advisory committees. Funds must be in alignment with the states strategic program of work.

5. All funded activities will require an evaluation of the activity, outcomes, attendance, and a copy or summary of the event funded.
6. A firm deadline to submit an application will be enforced. Applications dates will be announced later.

Proposal Submission:
Refer to the following outline to prepare RFP. The proposal package should include the following:

1.
Cover page with signatures (see attached form).

2.
Abstract (200-250 word limit). How will the funds be used to enhance the Model

State Program.

3. List of Members of the Sustainable Agriculture Advisory Committee. (provide names and occupation/affiliation)

4.
 Budget: Use the enclosed budget form and provide a detailed budget narrative to indicate how the funds will be spent.

5.
The maximum length for proposal text is three pages, single spaced.

APPROVAL CRITERIA
The basis for funding a State Enhancement Project:

1. That the training is consistent with the aim of the National Training Program to provide education and training for Cooperative Extension Service agents and other people involved in the education and transfer of technical information concerning sustainable agriculture or to develop their understanding, competence, and ability to teach and communicate the concepts of sustainable agriculture . . (TITLE XVI; Subtitle B; Chapter 3; Section 1629 of the 1990 Farm Bill). In addition, the plan addresses systems, interdisciplinary, multi-institutional, and participatory themes of the Southern Region SARE Program.

2. That the funds will be used to enhance the state’s strategic plan in accomplishing additional training activities, assist in the coordination of state sustainable activities, or in furthering the development of a Model State Program.
Eligibility to compete:

Must be jointly submitted by the State SARE coordinators within the state
State coordinator(s) must have an approved state plan of work

State coordinator(s) must be current in the submission of all reports

If a state does not submit an application by February 20, 2005, or, if an application from a state is not approved for funding, the money will be released for funding of SARE PDP competitive training projects.

SUBMIT PROPOSALS TO
:

Kerr Center

P.O. Box 588

Hwy 271 South

Poteau, OK 74953
REVIEW PROCESS
The SARE PDP Coordinator and members of the SARE AC-PDP Committee will review proposals. The AC-PDP members represent NGO, USDA, 1862 and 1890 institutions. Once the plan of work is approved by the SARE Administrative Council, a contract will be developed between the University of Georgia and the entity submitting the plan of work and budget. For proposals that do not meet approval criteria, the SARE PDP Coordinator will work with the State Coordinator to better understand the purpose and allowable uses of the funds.

