[image: image2.jpg]STOPVAY
OPWAYTE

Grants for Nonprofits

 Reusable Bag Manufacturing Project

Application Packet

Fiscal Year 2013-2014
StopWaste
1537 Webster Street
Oakland, CA 94612

www.stopwaste.org
StopWaste
Mini-grant Program

Table of Contents

Background
1

Grant Amount
1
Eligibility Requirements and Project Criteria
2
Ineligible Uses of Grant Funds
2

Application Process
2
General Conditions
2

Submittal Requirements
3

Reusable Bag Construction Guidelines………………………………………………………3

Evaluation Process
3
Evaluation Criteria
4
Grant Awards
4
Contract Specifications
 5

Proposed Payment Schedule…..……………………………………………………………...6
Proposal Content and Organization
7
APPENDIXES
Form A: Application Cover Page
7

Form B: Project Summary & Narrative
8
Form C: Project Budget
10
Form D: Insurance and Statement of Economic Interest ………………………………..11
Sample Final Report…………………………………………………………………………..12

StopWaste
Reusable Bag Manufacturing Grant
Fiscal Year 2013-2014
Background

​​​​​​​​​​​​​​​​​________________

StopWaste is a public agency responsible for reducing waste in Alameda County. The agency is jointly governed by three boards, the Alameda County Waste Management Authority and the Alameda County Source Reduction and Recycling Board and the Energy Council.

The goal of the Reusable Bag Manufacturing Project is to support and complement the Alameda County Reusable Bag Ordinance adopted by the Alameda County Waste Management Authority. This ordinance seeks to reduce the use of single use carryout bags and promote the use of reusable bags at the point of sale in Alameda County.

The Agency hopes to kick start a bag making project that can be made sustainable partially through the sale of bags in an on-going manner. The resulting output of reusable bags would also complement implementation of the new Reusable Bag Ordinance

Funds are intended to serve as “seed money” for organizations that will manufacture and sell reusable shopping bags. Funding amounts up to $10,000 for approximately one year are available through this grant program. Funds will be used for reusable bag production start-up and implementation costs and may include purchase of equipment such as sewing machines and irons, supplies such as fabric and thread and labor for pattern making, prototype design and bag production. Ideally, 500 bags will be produced during the grant period. The Agency seeks to help organizations to use this grant opportunity to determine whether it can sustain a longer term bag making effort and create a job training/job readiness project within their organization. Special preference will be given to organizations that:

· Show project sustainability beyond the grant period.

· Partner with work force development organizations such as job training, job readiness or value-added reuse programs.

· Integrate bag production as part of organizational mission.

· Source and use industrial scrap or post-consumer fabric for bag production.

StopWaste offers additional grant programs, visit www.stopwaste.org/npgrants for more information.
Grant Amount

The minimum grant award is $5,000, and the maximum is $10,000.

Eligibility Requirements and Project Criteria

· This Grant Program is open to nonprofit organizations based in Alameda County who possess federal, tax exempt status under Section 501 (c)(3) .
· Proposals submitted should conclude within one year after project initiation. A final report is due at the conclusion of the project, and a mid-term progress report will be required.
· To be eligible for funding, proposed projects must be in compliance with all federal, state and local land use, regulatory and permit requirements, and must be based in Alameda County.
· Reusable bags will be produced in Alameda County.

Ineligible Uses of Grant Funds

StopWaste grant funds may not be used for the following purposes:

· Repayment of existing debt or pre-existing tax liens or obligations

· Legal fees

· Loan or bank fees

· Garbage collection costs

· Garbage bins or containers

· On-going costs for recycling activities such as recycling liners or bags.

Application Process

Grant applications are accepted and evaluated on a “first come-first served basis” until June 1, 2014 or until the full amount allocated for fund has been disbursed. Applicants are encouraged to apply as early as possible as funding is generally depleted prior to June 1, 2014. Applications take approximately six to ten weeks to process depending upon when they are received. If the project is approved for funding, the grant recipient will receive a funding agreement for signature.

Should the grant recipient fail to sign the agreement, provide proof of insurance coverage, sign or provide W-9 forms, within 60 days of notification of grant award, funding shall terminate. Implementation of the program/project identified in the application must start within 60 days of the fully executed contract notification, unless previously stated in the grant application, or the funds will revert to the Authority.
General Conditions

All materials submitted become the property of StopWaste, and will not be returned. Funds awarded are public funds and any information submitted or generated is subject to public disclosure requirements

The Agency reserves the right, at its sole discretion, to waive minor irregularities in submittal requirements, to request modifications of the proposal, to accept or reject any or all proposals received, to grant full or partial funding of any request, and/or to cancel all or part of this grant solicitation at any time prior to awards.

Submittal Requirements

· Please contact Roberta Miller prior to application submission at (510) 891-6531 or via e-mail at rmiller@stopwaste.org.
· Applications submitted electronically are preferred. Proposals may be sent electronically, in pdf format, to: npgrants@stopwaste.org. Exceptions can be made on a case by case basis.
· All costs incurred in the preparation of a proposal are the responsibility of the applicant.

Reusable Bag Construction Guidelines

The Alameda County Reusable Bag Ordinance 2012-2 states that reusable bags offered for sale at retail checkout must have handles and be designed and manufactured to:

· Have a minimum lifetime of 125 uses, which means capable of carrying a minimum of 22 pounds 125 times over a distance of at least 175 feet

· Hold a minimum volume of 15 liters

· Be machine washable or made from a material that can be cleaned or disinfected

· Have printed on the bag or on a permanent tag: the name of the manufacturer, country of manufacture, a true statement that the bag does not contain lead, cadmium or other heavy metal in toxic amounts, and the percent of post-consumer recycled material used in the bag, if any

· If made of plastic, be at least 2.25 mils thick.
The finished reusable bags produced through the grant program should strive to meet the specifications above and include the following attributes:
1. Heavy weight fabric such as canvas, twill, denim, laminated cloth, oil cloth or similar type; or synthetic fabric such as rip-stop nylon, PET, polypropylene or similar type.

2. Two handles or straps, to be made of webbing or fabrics listed above.
3. Inside seams to be sealed through zigzag, French seam or serged technique.
4. Attractive for resale
5. Designed for reusability as defined above.
6. Washable

Evaluation Process

Proposals will be reviewed and evaluated by staff members. During the review process, program staff may contact the applicant for additional information or to clarify proposal content, and may elect to interview applicants or do a site visit prior to making a funding recommendation. However, an expression of interest by staff should not be construed as an indication of forthcoming grant approval.

Staff recommendations will be presented to the Executive Director for funding approval.

Applications may take up to 8 weeks for review and approval.

Evaluation Criteria

All submitted proposals will be evaluated and rated, according to the following criteria:

1. Project Conception - Proposal clear and comprehensible with a realistic timeline; project activities well defined and technically feasible.

2. Organizational Capacity - Management and staff qualified to implement project and achieve stated objectives. Project overhead is not excessive.

3. Financial Viability - Organization demonstrates sound fiscal management; project budget is realistic and cost effective.

4. Partnerships with Workforce Development Foundations and Agencies – Projects that include in-kind or grant funds from organizations who seek to work with and for workforce development and training will be reviewed favorably.
5. Marketing Strategy and Sales Projections – Bags will be marketed in a reasonable manner and quantity. Method selected for bag sales will create sufficient sales for future sustainability

6. Waste Diversion and Waste Prevention – Project diverts materials that would have ended up in landfill, prior to project implementation. Project prevents waste through efficient production practices.

7. Additional evaluation factors - Assessment of proposals may also include consideration of such issues as geographic distribution of services, demographic diversity, extent of collaborative and community support and public education potential.
Grant Awards

All applicants will be notified of the results of the grant review process and the Agency decisions after the receipt of their proposals. For successful applicants, funds will be available for expenditure only after a funding agreement/contract between the Agency and the grantee is signed and fully executed, and required insurance coverage and W-9 forms are provided. The Agency will not be liable for any project costs incurred prior to the legal execution of the contract, unless mutually agreed upon in writing.

Contract Specifications

A standard contract or funding agreement will be entered into following the grant award. Following are excerpts from a standard contract used by StopWaste:

Insurance Requirements

It is a requirement of StopWaste that any individual or firm selected to receive grant funding maintain the following minimum insurance during the term of the grant contract.

· REQUIRED: Comprehensive general liability insurance, including personal injury liability, blanket contractual liability, and broad-form property damage liability coverage. The combined single limit for bodily injury and property damage shall be not less than $1,000,000.
· REQUIRED: Automobile bodily injury and property damage liability insurance covering owned, non-owned, rented, and hired cars. The combined single limit for bodily injury and property damage shall be not less than $1,000,000.

· REQUIRED: Statutory workers' compensation and employer's liability insurance as required by state law.

· Contractor shall submit to StopWaste certificates of insurance for the policies listed above. The certificates shall provide that the Contractor give written notice to StopWaste at least 10 days prior to cancellation of or any material change in the policy.

(Under special circumstances, exceptions may be made to the minimum insurance requirements, but only upon prior agreement by StopWaste).
Statement of Economic Interest

The individual or firm’s project manager may be required to submit a Statement of Economic Interest Form (Form 700) as required by the State Fair Political Practices Commission. For a copy of a Form 700, please see the California Fair Political Practices Commission website at http://www.fppc.ca.gov
Acknowledgment

“All publicity or promotional materials concerning the Project, including press releases, feature stories, public service announcements, brochures and product literature produced during the term of this Agreement must be submitted to the StopWaste representative(s) for review and approval prior to distribution. StopWaste shall be acknowledged as a supporter in all aforementioned materials for the duration of this Agreement.”

Proposed Payment Schedule​​​

· Funds for this project will be distributed in the following schedule:

· Start-up and Production: This phase will include pattern development, equipment and supply purchase, labor assignment and production of bags. Bag prototype should be developed with sample bags to be approved by StopWaste staff. During this phase, production flow and methodology, as well as identified sales methodology and outlets will be determined and specified. The projected number of bags shall be produced (goal is 500 bags). Labor plans and method for sustaining this project should be further developed including plans for future production and estimates of revenue to be generated.

80% of grant funds
· Project evaluation: This phase will examine the project through a final report which will discuss elements of initial sustainability business plan.

20% of grant funds

Proposal Content and Organization

(Applicant's Check List)

Unless otherwise noted, a complete grant proposal must include all of the following forms and supporting documents to be eligible for consideration.

The application will include the following:

(
Form A: Application Cover Page
(
Form B: Project Summary & Narrative

· Form C: Project Budget

· Form D: Contract Insurance and Statement of Economic Interest
· Submittal of Acord Insurance Document (or equivalent)

· Governing Board roster, indicating officers, addresses and affiliations

(
List of key project personnel involved in the project
(
Letter of acknowledgement, if using a fiscal sponsor

(
Proof of Federal nonprofit status
Reusable Bag Manufacturing Project Grant Application

FORM A

Application Cover Page

Applicant Information
Applicant:

Year Established:
 Federal ID Number:

State and Date of Incorporation:

Address:

City, Zip Code:

Phone Number:
 Fax Number:

Contact Person: ____________________________________ Phone:

Email:

How did you hear about this grant program? ​​​_____________________________________

Project Information

Project Name:

Amount Requested: $
 Total Project Budget: $

Project Duration (Start and Completion Dates):

Project Service Area:

Other Participating Agencies/Organizations:

I certify that the information contained in this proposal is true and accurate to the best of my knowledge and belief. I further certify that this grant application is submitted with the full knowledge and endorsement of the governing board of this organization, which is empowered to enforce compliance with all contract conditions.
Signature(s):

Name and Title:

Date:

Reusable Bag Manufacturing Project Grant Application
FORM B

Project Summary & Narrative

Applicant:

Project Summary

Briefly summarize (2-3 sentences) the reusable bag manufacturing project.

Project Narrative

Please provide responses to the following items relative to your proposed project.

1. Agency or Business Overview
Briefly describe the purpose and primary activities of your organization or business, your geographic area of operations and the primary sources of financial support for your organization.

2. Project Description
· Describe the project design and relevant tasks and activities.
· Indicate how many reusable bags your organization will produce during the grant period.
· Indicate program goals and outcome objectives.
· Present your project timeline, with an implementation schedule and anticipated starting and ending dates.
· Identify sources of supplies such as industrial scrap, donated materials or purchased items.

· List any applicable permits, licenses or insurance coverage which must be secured for this project.
· List any partner organizations.
· Describe how the reusable bag manufacturing project fits into your organization’s existing or future mission.
3. Project Marketing Plan
Describe how the bags will be sold. Describe outreach efforts to promote bag sales.

4. Sales Projections
How many bags are projected to be sold during the grant period? Where will the bags be sold? Approximate price?
5. Project Evaluation and Accountability
Indicate how program performance will be monitored and measured and how you will determine the success of the project.
6. Cost Effectiveness
Describe why the project is an efficient use of public funds and resources. How does your project impact the waste stream in Alameda County?

7. Sustainability Plan
How will your organization sustain the project once this funding is complete? Do you expect to generate any income with the project? If so, describe how these funds will perpetuate the project in the future.
8. Quality Control
Describe measures taken to create and maintain quality reusable bag construction.
9. Labor

Identify the labor pool that will participate in this project.

How will workers be paid?
· Hourly wage?
· By the piece?
Other: ___________________

· Reusable Bag Manufacturing Project Grant Application
FORM C

Project Budget

Applicant:

Funding Request is for $ _________ for ____ months.

Total Project Budget $

Total Agency/Organization Budget $ ________________ (current fiscal year)

Project Expenses
Prepare a list of project expenses similar to this example:

3 Commercial Sewing Machines

 $4,000

5 irons

 $1,000
Supplies, such as thread, needles, webbing, fabric
 $3,000
3 part time staff (number of hours for each x rate)
 $2,000

Project Total

$ 10,000
Project Expenses:

	Item
	Cost

	
	

	
	

	
	

	
	

	
	

	Total
	$

Project Income and Grants
If the funds requested do not constitute full support for your project, please list other sources of income including partnership grants. Indicate whether funds are committed or anticipated.

	Income type
	Amount
	Committed or Anticipated

	
	
	

	
	
	

	
	
	

	
	
	

Budget prepared by: _________________________________ Phone: ______________

StopWaste
MINI GRANT PROGRAM

 FORM D
Insurance

and

Statement of Economic Interest

Applicant: ___

Project Title: ___

Please sign and return the statement below to indicate that you and your firm understands and will comply with StopWaste’s insurance policy requirements and will submit a Statement of Economic Interest Form if requested by StopWaste staff.

I have reviewed the Contract Elements information and certify that my firm has the ability to obtain the REQUIRED insurance policies and submit the Statement of Economic Interest Form.
The expense schedule submitted to StopWaste includes any costs associated with complying with these insurance requirements unless otherwise noted.

I understand that failure to comply with any of these requirements will result in StopWaste’s refusal to enter into a mini grant contract with my organization.

Signature:

Date: ___________

Name:

Title:

Reusable Bag Manufacturing Project Grant

Final Report Form

Selected grant recipients will be required to submit a completed final report.

1. Project Timeline
List project tasks and identify when those tasks occurred.

2. Sales and Marketing
How many bags were produced and sold during grant period? What was the price point?

Describe other bags on the market and compare price points. What outreach efforts were taken to promote sales? What outreach efforts worked? What were the aspects of your bags that set them apart or made them unique in the marketplace?

3. Cost Effectiveness

What was the cost of production per bag?

4. Labor

Describe the labor pool employed through this project. Were wages covered by sales? If not, how was difference covered?
5. Project Evaluation

Was project a success as defined by initial grant application?

6. Equipment Purchases and Donations
What equipment was purchased or donated for the project? Include purchase receipts and/or donation confirmation receipts.

7. Materials and Supply Purchases and Donations
List materials and other supplies purchased or donated for the project. Include receipts.

8. Waste Diversion

Were materials used in bag production diverted from the waste stream? If so, list materials and tonnage diverted. Were there any challenges encountered by using used, salvage or scrap materials?
9. Lessons Learned

Describe lessons learned during the grant period. What worked well? What challenges occurred during project implementation? What advice would you give to another organization seeking to replicate this project?

10. Sustainability Plan

How will you keep the project going after the grant expires?[image: image1.png]

PAGE
1

