Minnesota Department of Natural Resources
Aquatic Invasive Species Prevention Grants to Tribes

Guidelines and Statement of Interest Form
Key Information:

Program Purpose: The Minnesota Department of Natural Resources is making funds available to Tribes to help implement portions of the Minnesota State Management Plan for Invasive Species. This includes activities to prevent the introduction of new aquatic invasive species into Minnesota, to prevent the spread of aquatic invasive species within Minnesota, and to manage aquatic invasive species to reduce their impacts in the Great Lakes basin.
If you are interested in this grant opportunity, please read these guidelines and submit a statement of interest on the attached form, which will include an initial project summary. Representatives of each tribe that submits an application will be invited to a meeting to discuss and finalize project ideas. Grants will be awarded to project ideas that come out of that meeting.

Source of Funds
Federal (Great Lakes Restoration Initiative) through the Minnesota Department of Natural Resources (MN DNR)
Amount of Funding Available
Approximately $90,000

Grant Amount
$2,000 - $25,000
Type of Grant
Reimbursement of eligible expenses

Project Implementation Period
February 1, 2012 – September 30, 2012

Match Requirement
No match requirement

Application Due Date
November 30, 2011
Eligible Applicants
Federally recognized tribes in Minnesota
Grant Program Contacts

If you would like to discuss your project ideas or get examples of possible projects please contact Jay Rendall or Darrin Hoverson:

Darrin Hoverson, Invasive Species Specialist, northwest region
(218) 699-7293
Darrin.hoverson@state.mn.us

Jay Rendall, Invasive Species Prevention Coordinator
651-259-5131
Jay.rendall@state.mn.us
For further Information or assistance with the application process contact
Wendy Crowell, Ecological Resources Grants Coordinator
(651) 259-5085
wendy.crowell@state.mn.us

Grant Program web-page http://www.dnr.state.mn.us/grants/aquatic_invasive/index.html
General Guidance.

These grants are offered as sub-grants under the Grant Agreement No. 30181AG00 between the U.S. Fish and Wildlife Service and the Minnesota Department of Natural Resources, as amended on June 29, 2011 to extend the end date of the agreement to September 30, 2012. Grantees must comply with all provisions of that agreement.
Eligible Activities

· Any projects designed to prevent the introduction of new aquatic invasive species into Minnesota, to prevent the spread of aquatic invasive species within Minnesota.

· Projects to manage populations of aquatic invasive species within the great lakes basin.
Please refer to the Minnesota State Management Plan for Invasive Species for a list of potential project ideas. This plan is incorporated as Attachment 1 to the Federal Grant agreement.
Ineligible Activities
· Projects to manage populations of aquatic invasive species outside of the great lakes basin

Initial Procedure
1. Submit a Statement of Interest by November 30, 2011.
E-mail submissions are encouraged. You will be notified when your statement of interest is received. If you do not receive a notification within two days, please contact Wendy Crowell (651-259-5085).

Submit proposals to: Wendy Crowell, MN Department of Natural Resources, 500 Lafayette Rd, Box 25, St Paul MN 55155 wendy.crowell@state.mn.us

2. Darrin Hoverson will organize a meeting with representatives from all tribes who have submitted statements of interest to discuss proposal ideas in mid- December. Project ideas can be revised and finalized at that time.

3. The Department of Natural Resources will review and rank final project ideas that come out of that meeting, based on criteria discussed in the meeting.

4. All meeting attendees will be notified of their grant offer by January 10, 2012.

5. Grant contracts will be written and signed by January 31, 2012

6. Projects can start as soon as the grant contract is signed by all parties. Any change to work activities needs prior approval from the DNR, and may require a grant contract amendment.
Note: On December 2, 2011 the name and address of everyone who sends in a statement of interest, and the amounts requested become public. All other data is nonpublic until the negotiation of the grant agreement(s) with the selected grantees is completed. After the application review process is completed, all data (except trade secret data) becomes public. Data created during the evaluation process is nonpublic until the negotiation of the grant agreements with the selected grantees is completed.

Specific Requirements of these grants

· The grantee must work with the DNR during the development phase of all prevention materials. You must obtain the approval, from either Jay Rendall or Darrin Hoverson, of the content of any signs, publications, brochures, videos, or other educational materials before they are produced and distributed.

· Invasive Species Prevention Grants to Tribes is a reimbursement program. Grantees must have adequate operating funds to support the project prior to reimbursement.
· To obtain reimbursement of the total grant amount the grantee must document actual project expenditures that are eligible for reimbursement and have the final project approved. Ten percent of the grant funds will be held back until approval of the final report.

· Projects must be completed by September 30, 2012.

· Projects must comply with all applicable federal and state laws and regulations

· Deadlines for annual and final programmatic reports will be specified by the DNR at the time the award is granted. A one-page status report, highlighting accomplishments and any problems that have been encountered may be requested after four months.

· All reports, publications or presentations supported by these funds must include a statement crediting funding support from the U.S. Department of the Interior, Fish and Wildlife Service.
· All grantee requirements pass through to sub-grantees. It is the responsibility of the grantee to insure compliance of their sub –grantees.

Statement of Interest
Due to Wendy Crowell by November 30, 2011 (wendy.crowell@state.mn.us)
General Information

Name ___

Tribe ___

Address ___

E- mail ______________________________________ Phone ____________________________

1. Initial Project Ideas

2. Estimated Project Timeline
February – May 2012 Activities:

June – September 2012 Activities:

3. Estimated Project Cost
$

4. Of these proposed meeting dates, which dates could you send someone to the meeting?

December 7th _____ yes _____ no ______ possibly

December 8th _____ yes _____ no ______ possibly

December 9th _____ yes _____ no ______ possibly

PAGE
Prevention Grants to Tribes. Guidelines and Statement of Interest Form. Page 1 of 4

