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

REQUEST FOR PROPOSALS 2005

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 1, 2005

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, and local government policy. A special effort is being made this year to encourage proposals that focus on entrepreneurship efforts that build on the agricultural and nonagricultural assets of rural communities.

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, interested citizens, 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, generate jobs that build on the creativity and talent of local residents, 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;

• 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;

HOWEVER, proposals that address specific entrepreneurial initiatives that embrace sustainable agriculture and rural development led efforts will be given priority attention during this round of funding. Such program could include:

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

· programs that seek to inform, educate, and guide the development of local government policies and programs that are intended to help nurture and support agriculture and/or rural development entrepreneurial efforts in their localities;

· development of community-supported funding strategies that provide avenues for current and emerging agriculture-based entrepreneurs to secure the financial capital necessary to launch or expand their enterprises;

· building of a network of agriculture-related entrepreneurs that facilitate communication, mentoring, and joint use of the infrastructure services needed to help sustain their activities over the long-term.

IMPORTANT!

Proposals for Southern SARE/SRDC Sustainable Community Innovation grants must now be submitted only on 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 on pages 5 and 6 and at the end of 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. Also, once the September 1, 2005 deadline date passes, the on-line system will close and no more proposals can be submitted—even those in progress that haven’t been finalized. Please print your proposal and have it reviewed, if required, by your institution or organization, modify the proposal if needed, and then perform the on-line submission.

All of the guidelines, program goals and review criteria for submitting a SSARE/SRDC Sustainable Community Innovation Grant proposal can be found in the following eight pages of this call for proposals.

The key aspect of the Sustainable Community Innovation Grant Program is to build a stronger, more seamless tie between sustainable agriculture and sustainable rural community development efforts. When viewed independently, sustainable agriculture and sustainable rural community development can be defined as follows:

· 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.

· Sustainable rural community development represents a conscious effort to make sound decisions that preserve the long-term vitality of rural 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 rural 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/SRDC to invest in programs and projects that build strong links between sustainable agriculture and sustainable rural community development. The effective linking of these two areas of will be viewed as an essential ingredient in the selection of grantees by the panel involved in the evaluation and selection of the successful proposals. As noted earlier, special consideration will be given this year to projects that focus on entrepreneurial efforts.

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 Community Development please refer to the Southern Rural Development web site GOTOBUTTON BM_1_ http://srdc.msstate.edu
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 $0.37/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.

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 rural 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.

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 no more than two years. Timetable is limited to no more than 1000 words.

Body of Proposal

Project Abstract

Abstract is limited to no more than 500 words.

Statement of Problem, Rational and Justification
Statement of the problem being addressed, rationale and justification for objectives and the impact of the anticipated project. Begin the statement of the problem as: “The purpose of this project is to”. Limited to 2000 words.

Project Relevance to Sustainable Development

State how the project and the expected results contribute jointly to agricultural and rural community sustainability. Please avoid simply stating that your project addresses an element of sustainable agriculture or rural community development. It is critical that you provide clear statements of HOW your project will address it and make it more sustainable. Make sure that your work—even though it is making a part of a system more sustainable--does not make the whole system or another part of it, less sustainable. Limited to 2000 words.

PROPOSAL INSTRUCTIONS (cont.)
Objectives
A numbered list of concise project objectives limited to no more than 1000 words.

Approach and Methods

A brief description of the methods to be used for each objective, numbered according to their corresponding objective noting which partners are involved for each objective. Approach and Methods is limited to no more than 2000 words.

Outreach Plan

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. 1000 word maximum.

Literature Cited

List cited literature limited to no more than 1000 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. Overhead costs are not allowed in the SARE Program. Non-budgeted items should contain a “0.” For budget detail required please see www.griffin.uga.edu/sare/forms/checklist2
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 major cooperators. 2000 word maximum.
The SSARE/SRDC On-Line Proposal Submission web site is:

http://www.ciids.org/sare/scig/
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 rural 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 November 2005. 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 Rural Community Development please refer to the Southern Rural Development web site GOTOBUTTON BM_1_ http://srdc.msstate.edu. For information on Sustainable Agriculture, please refer to the National SARE Program web site http://www.sare.org .

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

 John Mayne, Ph.D.

Southern Rural Development Center

Assistant Director

Phone: (662) 325‑3207

Southern SARE Program

ljb@srdc.msstate.edu

Phone: (828) 664-9242

jmayne@griffin.uga.edu

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

OR

http://srdc.msstate.edu
 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

ljb@srdc.msstate.edu

2005 SUSTAINABLE COMMUNITY INNOVATION GRANTS SCHEDULE

July 1, 2005

Call for Proposals Released

September 1, 2005

Sustainable Community Innovation Grant Proposals Due

November 2005

Sustainable Community Innovation Grants Announced

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

http://www.ciids.org/sare/scig/
PAGE
1

