Monroe Community College Diversity Council
Internal Funding Competition

Projects to Support a Mindful and Inclusive Community

2008-2009
Information for Applicants
What type of projects or activities can be funded?

Funds are for innovative projects, novel approaches, and creative activities at MCC to support attaining strategic Diversity Council Goals; specifically Directions Four and Five.  Details of these directions are on page two.
The Council cannot fund continuing projects whose activities cannot be completed within the 2008-09 academic year.

Who may apply?

All current Monroe Community College faculty and staff.
What is the application deadline?

Completed applications must be at the MCC Grants Office no later than close of business on Friday, June 13, 2008 for inclusion in the first review of applications. Should funds remain available, applications can be accepted throughout the academic year. 
When will recipients be notified and when will funds be available?

Recipients will be announced by June 27, 2008 and funding will be available September 1, 2008. 

When should the project take place?

Activities may take place during the fall, spring and/or summer semesters, 2008-2009. However, all expenditures must be made by June 30, 2009. After that date, unused monies will be reclaimed by the College for use in next year’s cycle.  

How much can I apply for?

Funds are limited in this pilot year. Applicants are urged to apply for no more than they actually need and to carefully work out a realistic budget. 

How will the recipients be selected?

The Diversity Council Direction Six Subcommittee will evaluate all applications.  If the committee has specific questions, the applicant may be contacted for clarification.  The subcommittee reserves the right to decline any application, to decide who will receive an award, and to require amendment or compliance restrictions as deemed necessary.

What should the application contain?

To be considered, the application must follow the format outlined on page 4,  be no longer than  3 pages, and include  a budget. No handwritten applications will be accepted. 

It is the responsibility of the applicant to ensure that all application requirements and deadlines are met. Incomplete applications and applications received after close of business Friday, June 13, 2008 will not be considered in the first round of applications. 

What follow-up is required?

Funding recipients will be required to complete a final report.  
All proposals should be linked to the following statements:

Monroe Community College Strategic Diversity Council Statement

The Diversity Council, a representative group of College faculty, staff and administrators, challenges the College community to explore how it can embrace diversity and further create an environment of inclusion.  The council strives to elevate diversity and inclusiveness as a core value embraced throughout the organization utilizing the strategic planning model with the purpose to:

· Encourage and educate 

· Listen and engage 

· Plan and implement 

· Promote and celebrate. 

Direction Four  - Building Upon Human Capital 
Areas of Focus: 

Identify recruitment and hiring practices that will ensure the high quality, diverse administration, faculty and staff needed to realize/actualize/implement the college’s mission and strategic direction.  The other focus is to identify initiatives and strategies that provide effective mentoring, professional development programs and leadership opportunities that support the retention of our employees in an atmosphere of inclusion and open communication for lifelong learning.
Goals

· Assess and strengthen recruitment initiatives.

· Implement strategies to ensure diversity and inclusion.

Identify and train individuals in preparation for future leadership positions at the College.

· Orient new employees and integrate them into the

culture and life of the College.

· Implement processes for ensuring an appropriate alignment of workload and job responsibilities.

· Encourage and support professional and personal growth through development activities and training.

Direction Five - Enhancing our Physical Environment
Areas of Focus:

To enhance the physical environment of our diverse student and employee population while creating aesthetically pleasing surroundings that encourage the exploration of a broad spectrum of ideas through respectful communication and high quality learning for all.  We recognize the importance of art, technology and human creative power in providing some solutions to our diversity challenges. 

Goals

· Design, enhance and maintain high quality, multifunctional facilities.

· Promote and implement energy conservation and viable sustainability

initiatives.

· Capitalize on the development of the Renaissance Square project as the educational hub of the city.
Monroe Community College Diversity Council

Support a Mindful and Inclusive Community

Internal Funding Competition Proposal Requirements

2008-2009
Please answer the following questions in narrative form. Include the project title at the head of each page and number your responses, using numbers that correspond to the questions below. The narrative should be single spaced, using a type font no smaller than 12 pt., and should be no longer than three pages. Clarity and conciseness are appreciated. 

1. Name, title, and contact information.

2. Department and/or Departments

3. Project Title 
4. Amount Requested 

5. Project Dates (Start and End)
6. What do you propose to do?

7. When do you propose to do it?

8. How does your project address either Direction 4 or 5?
9. Will any of the proposed project activities be supported by an entity other than the funds requested in this proposal? (E.g., departmental budget, private donation). If yes, briefly explain. Tell whether the additional support is secure and, if not, whether the project can be completed without the additional support, should it fail to materialize.

10. Are there any possible outside sources of funding for this grant?  Have you explored those sources?  What results?

11. How will your project support a mindful and inclusive community?

12. How will you measure the success of your project?

13. What are your anticipated expenses? Note: These funds cannot be used for off-set of salary.
Applications require the original signature of both the applicant and supervisor.
PAGE  
2
5/15/2008

