[image: image1.wmf]
[image: image2.wmf]

[image: image3.wmf]
Project Submission Guidelines

for Funding in 2017–2018
ACA Research Grants

At Alberta Conservation Association (ACA), we believe it is our responsibility to join and support the collective effort to conserve, protect and enhance Alberta’s fish, wildlife and habitat. In addition to delivering conservation programs throughout the province, we administer a fund that has been awarding conservation grants since 1997. Funded by the province’s anglers, hunters and other conservationists, ACA’s Grant programs supports projects that benefit Alberta’s wildlife and fish populations, and the habitat they depend on.
ACA is proud to enter into its 20th year of Conservation Funding. Project funding will be available via the ACA Research Grants during the 2017-18 funding cycle.
These Guidelines contain information to help you apply for funding from the ACA Research Grants.
Section 1:
About the ACA Research Grants
Section 2:
Funding Eligibility

Section 3:
Major Funding Priorities 2017 – 2018
Section 4:
Application Instructions
Section 5:
Grant Application Screening & Decision Process
IMPORTANT: Please read the Guidelines carefully and ensure you are using the correct application form.
Section 1:
About the ACA Research Grants

The ACA Grants Program aims to aid Alberta Conservation Association (ACA) in the delivery of its mission. Grants made to partners are intended to enhance and supplement ACA activities.

ACA Research Grants funds high quality research projects on wildlife, fish and habitat which inform the effective management of wildlife, fish populations, and habitat in Alberta.

Who Can Apply?
Anyone qualified to conduct high quality research can apply if they have a suitable research project, with the exception of Federal or Provincial Government employees and ACA staff. Graduate student and post-doc projects have to be submitted by the project supervisor (i.e. faculty member). A graduate student can, however, apply directly to the ACA Grants in Biodiversity Program (www.acabiodiversity.ca); this is often a better option for graduate student projects, due to the level of competition in the ACA Research Grants. You cannot apply with the same project to both the ACA Research Grants and ACA Grants in Biodiversity.

ACA does not fund applications where the Federal or Provincial Government employee is the principal investigator / researcher (Principal Investigator is considered the lead on a project) or the principal investigator / researcher is a Federal or Provincial ministry. Federal or Provincial Government employees may be part of the project, but must not be responsible for the majority of the project. Applicants already receiving funding through ACA (e.g., ACA IPS NSERC contributions, ACA Sustainable Grasslands Program, ACA Biodiversity Grants, etc.), normally will not be provided funds through this granting process.

Successful applicants will be expected to follow the ACA Cooperative Project Agreement, which includes the requirement to submit two reports to ACA (a copy of the Cooperative Project Agreement can be requested from the ACA Grants Project Administrator). Please check that your organization is willing to sign our Cooperative Project Agreement before applying.
How to Apply?
Read the Project Submission Guidelines carefully to determine if your project is eligible for funding prior to preparing a formal submission to the ACA.

Download the ACA Research Grant application form and submit your application by e-mailing it to the ACA between November 1 and December 1, 2016. Ensure that all sections of the application are complete, clear and thorough. Please do not append supporting documents, as these are not used in the review process.
Please contact Amy MacKinven by telephone Toll-Free on 1-877-722-4323 or by email amy.mackinven@ab-conservation.com, if you have any questions regarding your application to the ACA Grants programs.

Where to Apply?
Submit completed ACA Research Grants applications by email to:
amy.mackinven@ab-conservation.com
In an effort to reduce paper consumption, we appreciate your effort to provide your completed application electronically. However, if you do not have access to the internet, please send a hard copy application to:

Alberta Conservation Association,

Attention: ACA Grants Administrator,
#101, 9 Chippewa Road,

Sherwood Park, AB, T8A 6J7

Or by fax:
780.464.0990

IMPORTANT NOTICE: upon receiving your application, we will send you an acknowledgment receipt by e-mail or telephone within five business days. It is your responsibility to contact the ACA Grants Administrator if you have not received acknowledgement of receipt, as the application may not have been received in good order.
When to Apply?
ACA will receive applications for the ACA Research Grants from November 1, 2016 to December 1, 2016 for funding consideration in the 2017-2018 fiscal year. Applications received after 16:30 local time on Thursday, December 1, 2016 will not be accepted.

Section 2:
Funding Eligibility
ACA Research Grants are available for:

· Research projects that meet and further the ACA mission:

ACA conserves, protects and enhances fish and wildlife populations and their habitats for Albertans to enjoy, value and use.

· Projects that contribute to the priorities as outlined in Section 3: Funding Priorities;
· Priority is given to projects that demonstrate a “self-help” attitude; i.e., partner contributions, matched funding dollars, and public involvement;

· Research projects that clearly meet ACA funding criteria and demonstrate initiatives that have a wider relevance and further the practice of conservation.
ACA Research Grants are NOT available for:

· ACA and Federal and Provincial Government employee projects. See section Who Can Apply?

· Funding for regular ongoing staff salary positions
· Grants are not normally offered towards profit-making activities
· Grants are not normally available for ongoing administration costs of the organization or for the funding of administrative staff
· Overhead costs
· Emergency funds or deficit financing
· Travel to conferences and seminars, unless part of a larger project supported by the Association
· General fundraising
Important Granting Information:

· Successful applicants will be expected to follow the ACA Cooperative Project Agreement (a copy can be requested from the ACA Grants Administrator) and adhere to the reporting schedule identified in Cooperative Project Agreement.

· Payment of grants is normally made in one, two or three payments, depending on grant size. Please note the initial payment can be delayed, due to time it takes to sign and process new Cooperative Project Agreements; applicants should be aware that first grant payments will not be made before June.
· Project activities must occur between April 1, 2017 and March 31, 2018.
· Grants cannot be made retrospectively, that is for work started prior to the current fiscal year, i.e. before April 1, 2017.
· ACA may charge an administration fee for any monies held in trust.

· Capital equipment purchases in excess of $500 may remain the property of ACA upon project completion.

· Your information will be used only for the purpose for which it was originally collected, and it will be disclosed only on a strict “need-to-know” basis. Be assured that we manage the information contained in your submission in manner commensurate with its sensitivity.

· Applicants are responsible for ensuring they have the proper licenses and approvals required to carry out the project and have complied with all the requirements of their organization, such as signature pages, animal care, human ethics requirements, etc.
Section 3:
Major Funding Priorities for Research 2017 – 2018
Funding Priorities
All applicants to the ACA Research Grants should be aware that this grant is fully funded by the hunters and anglers of Alberta. All proposals should be able to demonstrate how the proposed project will aid ACA in meeting its mission of conserving, protecting and enhancing fish, wildlife and habitat for all Albertans to enjoy, value and use. To help direct potential applicants the following list of priority areas has been developed. While the ACA Research Grants will accept applications that do not relate to these suggested areas, projects that address one or more of these priority areas will have a higher probability of being funded than those that do not.
1. Research activities specifically listed on provincial recovery plans for Alberta’s endangered species (to be done in cooperation with recovery teams). (See: aep.alberta.ca/fish-wildlife/species-at-risk/species-at-risk-publications-web-resources/default.aspx)
2. Impacts of non-native species on the persistence of native species.

3. Develop and validate inventory tools to determine the relative density and range of ungulate species using innovative techniques such as trail cameras or passive DNA/eDNA samples.

4. Evaluate the effect of pesticides or herbicides on wildlife species’ food availability and/or quality in agricultural landscapes.

5. Evaluate the effect of recreational access (mode, timing, duration) on wildlife & fish populations and habitat.

6. Investigation of methods for reducing the spread and/or impact of wildlife or fish related diseases.

7. Evaluate the impact of various harvest management regimes on fish or wildlife populations (e.g. fish size limits, three-point or larger elk requirements, etc.).

8. Evaluate the social demographics of hunting and angling to determine the factors influencing the decision to become involve in hunting or angling and the reasons why people opt out in a particular year.

9. Evaluate the effect of biological solutions of carbon sequestration on grasslands and treed lands.
10. Evaluate the effects of agricultural run-off on fisheries.

11. Evaluate approaches for improving the abundance of pollinators in agricultural landscapes.

12. Work towards clarifying status of current data deficient species.

Please refer also to the document below for research topic suggestions, however the above funding priorities have the greatest weighting. “Research needs for fisheries and wildlife in Alberta” available on the ACA website:

www.ab-conservation.com/downloads/grants/Research_Needs_Paper_by_Dr_%20Boyce.pdf

Section 4:

Application Instructions:

Most of the application form is self-explanatory, however some additional notes have been provided to help you with completing the application form. A maximum page limit of 14 pages has been introduced for ACA Research Grant applications (excluding the cover page and FOIPP page, please use a legible font size i.e. nothing smaller than Arial size 9). Keep in mind that long-winded applications can be tiring for reviewers to read through. All the text boxes expand. Do NOT append supplementary information, e.g. resumes, publications, etc.
Who and How much?
Anyone qualified to carry out high quality research can apply via their organization, with the following exceptions: ACA and Federal & Provincial Government employees (see section Who Can Apply?). Students and post-docs must apply under their supervisor’s name (faculty staff). Graduate students can apply directly to the ACA Grants in Biodiversity Program (www.acabiodiversity.ca). We advise that student projects go the ACA Grants in Biodiversity Program as they have a better chance of success. The proposal should be clear about who will be carrying out the project work, and the names of the project staff listed in the application form. See section Who Can Apply?
How much can be applied for? There is no maximum specified, but special justification would be expected if over $40,000 was requested. The average grant awarded is approximately $22,000.
Project type?

Surveys, monitoring, and simple taxonomy that are not clearly linked to conservation value or the specified Priorities for the year will not be highly ranked, depending on the research content.
Previous funding from ACA

If this is a request for repeat funding from the ACA, make sure you demonstrate evidence that you have made progress with your project, e.g. preliminary results, publications, etc. and justify why another year of funding is necessary to the project. There is a box provided in the application form for this.
Link with ACA

Be specific as to which funding priority or funding priorities (listed in previous section) your project addresses and describe the link. If your project doesn’t address one of the funding priorities, make sure you demonstrate how your project will support ACA’s mission, ACA conserves, protects, and enhances fish, wildlife and habitat for all Albertans to enjoy, value and use.
The grant money is generated through the fishing and hunting license fees collected in Alberta, therefore we ask you to explain how your project will benefit hunters, anglers or trappers in Alberta.
Budget Notes

Try to match your budget items as closely to the system used by your Research Services Office. For example, list fuel under Materials and Supplies rather than travel if that is how your RSO will report it. We expect that project spending will match the budget provided in the application. If your proposed project is approved for funding, budget changes without prior approval are not allowed under the Cooperative Project Agreement.
Salary & Wages: project staff can be supported, as well as student/research assistant wages. However no student stipends (i.e. scholarships) will be supported. Ongoing staff salary positions are not eligible for ACA funding, i.e. someone who has been working at the organization previously and will continue to work there after the project is complete, such as the office administrator or director. Make sure a breakdown is provided for the salary costs
(number of staff and hourly, weekly or monthly rate). Make sure all project staff appearing in the budget have been listed in the section ‘List Project Staff’.
ACA will only cover salaries up to $2,200 per month. If you wish to pay someone more, you may top it up with partner funding.
Contract Services: Mention in the budget commentary section who will be contracted for the services required and provide a breakdown of the payment, e.g. cost per sample, rate per hour, etc.
Honoraria: Again provide a breakdown for any honoraria, e.g. amount per volunteer.

Capital Assets: Items > $500 that can be reused on other projects. Capital assets may remain the property of ACA upon project completion.
Other: Overhead costs or unforeseen/contingency budget lines are not eligible under the ACA Research Grants. We consider office rental, office bills, etc. as overhead expenses.

Partner Funding: Be sure to itemize partner funding dollars and public involvement in your proposed project in the appropriate boxes. Projects which have no partner or matching funding will benefit from an explanation as to why they don’t have any.
Project Review

Referees: ACA Research Grants applications go through a more rigorous academic review procedure, which means your application will be read by other experts in the field of your proposed project. To aid this process we’re asking for your input into suitable referees for your proposal. These referees may or may not be used.

The suggested referees should be at arm's-length from the applicant and the proposed research. Suggested referees should not be people you have published with or in your research group. Please provide the names and complete mailing and email addresses of at least four individuals who could provide an independent assessment of the proposal. Telephone and fax numbers are appreciated.
Suggested referees cannot be: a former (within the last 3 years), or present, research collaborator of the applicant; or a departmental colleague of the applicant who is working in the same field as the applicant. You may include someone from your department if they meet the arm's length criteria.

Section 5:
ACA Research Grants Application Screening & Decision Process:

ACA receives funding requests far in excess of our financial resources and often must decline funding to worthy projects and programs. This does not in any way reflect the value of the organization/individual involved.

The ACA Board of Directors appoints a Review Panel of six (6) to eight (8) individuals with research expertise. The Review Panel will recommend funding decisions to the ACA Board. The Review Panel is chaired by an ACA Board Member. The panel includes at least three academic researchers representing Alberta Universities, and at least three individuals with substantial research experience from the non-profit, governmental sector and/or industry. Please do not send supporting documents. Supporting documents submitted with grant applications are not circulated to the Review Panel members. The ACA Grants are administered by an ACA employee.
Applicants will be notified of status of their submission by March 31, 2017. Successful grant applicants will be expected to follow the ACA Cooperative Project Agreement.

[image: image4.wmf]

