

2006 Tribal Colleges Equity Grants Program

Issue Date: December 1, 2005

Due Date: March 21, 2006

12/7/2005
Las Vegas, NV

2006 Tribal Colleges Equity Grants Program

- Changes resulting from 2004 Meeting in Ohio
 - Increase efficiency and effectiveness in grants programs
 - Reduce administrative burdens on the program and project directors

2006 Tribal Colleges Equity Grants Program

- Equity will become a 4-year Program
 - Continuation grants awarded annually, based on appropriations

2006 Tribal Colleges Equity Grants Program

- First year of plan will include:
 - Overall objectives for 4 year plan that will improve the quality of food and agriculture sciences education and increase capacity of the TCU teaching programs.
 - Specifically identified objectives by targeted Need Area

(cont'd)

2006 Tribal Colleges Equity Grants Program – Cont'd

- In addition to overall objectives and targeted Need Areas you must submit
 - Annual Work Plan
 - Budget Sheets
 - Stakeholder Input Plan

2006 Tribal Colleges Equity Grants Program

■ BUDGET REQUIREMENTS

- 4 year budget
- Specific budget sheet for EACH year of plan
- TOTAL: 5 budget sheets and narratives

2006 Tribal Colleges Equity Grants Program

Summary for FY 2006 RFA 4 Year Plan

- Written narrative of overall objectives for the 4 year plan
- Written narrative of objectives by targeted need area
- FY06 Work Plan
- Budget Sheets and narratives
 - 1) Lifelong budget
 - 2) FY06 budget
 - 3) Out-year budgets
- Stakeholder Input Plan

2006 Tribal Colleges Equity Grants Program

Out Year Requirements For Continuation Grants
(Fiscal Years 2007, 2008, 2009)

- ✓ Annual Work Plan
- ✓ Annual Budget and Narrative
- ✓ Annual Stakeholder Input Report

- Request for information will be letter format from the Administrator (i.e. Endowment)

2006 Tribal Colleges Equity Grants Program

Stakeholder Input

- Required by 1998 Farm Bill (AREERA)
 - Land-Grant Institutions receiving agricultural research, extension or education formula funds from CSREES establish a process for receiving input on the uses of such funds from persons who conduct or use agricultural research, extension or education.

2006 Tribal Colleges Equity Grants Program

Stakeholder Input

- FY06 RFA requires Stakeholder Input
- FAILURE TO PROVIDE STAKEHOLDER INPUT INFORMATION WILL RESULT IN FUNDS BEING **REDISTRIBUTED** TO OTHER ELIGIBLE INSTITUTIONS

2006 Tribal Colleges Equity Grants Program

Stakeholder Input FY06 **ONLY**

- CSREES will ask for an explanation of the *process* each institution will use to collect stakeholder input
- —What will your plan be??

2006 Tribal Colleges Equity Grants Program

Stakeholder Input
--Out Years--

Agency Will Require Report on:

- ✓ Actions Taken to Seek Input
- ✓ Statement of process used to collect input
- ✓ How collected input was considered

2006 Tribal Colleges Equity Grants Program

Stakeholder Input

Actions taken to seek stakeholder input that encourages participation

- Use of Media to announce Public Meetings and Listening Sessions
- Targeted Invitation to traditional stakeholder groups
- Targeted Invitation to non-traditional stakeholder groups
- Targeted Invitation to traditional stakeholder individuals
- Targeted Invitation to non-traditional stakeholder individuals
- Targeted Invitation to selected individuals from the general public
- Survey of traditional stakeholder groups
- Survey of traditional stakeholder individuals
- Survey of the general public
- Survey specifically with non-traditional groups
- Survey specifically with non-traditional individuals
- Survey of selected individuals from the general public
- Other _____

2006 Tribal Colleges Equity Grants Program

Stakeholder Input

Statement of Process to be used to identify individuals and groups who are stakeholders and to collect input from them

- Use Advisory Committees
- Use Internal Focus Groups
- Use External Focus Groups
- Open Listening Sessions
- Needs Assessments
- Use Surveys
- Other _____

- Survey of traditional stakeholder groups
- Meeting with traditional stakeholder individuals
- Survey of traditional stakeholder individuals
- Meeting with the general public (open meeting advertised to all)
- Survey of the general public
- Meeting specifically with non-traditional groups
- Survey specifically with non-traditional groups
- Meeting specifically with non-traditional individuals
- Survey specifically with non-traditional individuals
- Meeting with invited selected individuals from the general public
- Survey of selected individuals from the general public
- Meeting with traditional stakeholder groups
- Other _____

2006 Tribal Colleges Equity Grants Program

Stakeholder Input

Statement of how input will be considered

- In the Budget Process
- To Identify Emerging Issues
- Redirect Academic Programs
- In the Staff hiring process
- In the Action Plans
- To Set Priorities
- Other _____

2006 Tribal Colleges Equity Grants Program

Stakeholder Input

Resources for Assistance:

www.csrees.usda.gov/business/reporting/planrept/plansofwork.html

www.csrees.usda.gov/business/reporting/planrept/pdf/module2.ppt

(Slides 10-12)

2006 Tribal Colleges Equity Grants Program

New Process provides the opportunity to build CAPACITY in teaching programs

Establish overall objectives (Part 1 of proposal) broad enough to live under for all four years of the grant.

2006 Tribal Colleges Equity Grants Program

Proposal will be Peer Reviewed for Merit once every four years.

Assume level funding as you plan for out years in budget