[image: image1.jpg]AREE

Ashoka Trust for Research in
Ecology and the Environment
www.atree.org


ATREE SMALL GRANTS FOR NORTHEAST INDIA

A GRANTS PROGRAMME OF THE ASHOKA TRUST FOR RESEARCH IN ECOLOGY AND THE ENVIRONMENT

WITH SUPPORT FROM

THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION

BACKGROUND NOTE AND APPLICATION GUIDELINES

March 2011
ATREE, E2 2nd Floor

Golden Heights

Gandhi Road, Darjeeling – 734 101

1. Background 

There are few places on earth that are as critical to conserving cultural, ethnic and biological diversity of global significance as the Eastern Himalaya in India. Comprising the states of Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura, and Darjeeling District in West Bengal the region is extraordinarily rich in biological and cultural diversity, and is regarded as one of the 34 global hotspots of biodiversity. By serving as a watershed of the Indian subcontinent, the Eastern Himalaya mountain ranges act as source of perennial water for people on the subcontinent of India. In addition to water, natural ecosystems of the Eastern Himalaya provide other crucial ecosystem services. Millions of people in the region sustain their livelihoods by using the biodiversity of local ecosystems. Other ecosystem services include carbon sequestration, soil retention, climate regulation, pollination, and a multitude of spiritual and cultural attributes of great value. 

Despite the tremendous importance of biodiversity to human well being, and our knowledge of the immense biodiversity richness of the region, there is paradoxically widespread degradation of natural ecosystems in the Eastern Himalaya. Thus the region is currently witnessing one of the highest rates of habitat degradation in South Asia. Several factors are responsible for the loss of habitats and biodiversity. Population and economic growth are confining nature into smaller and smaller areas. Policies for conservation are not being adequately implemented because of weak governance. Due to lack of awareness about the severity of biodiversity loss and the consequences of such a decline, civil society is not fully engaged in conservation measures. Finally, institutions for conservation and sustainable use of biodiversity are very few and generally lack capacity to meet current and emerging challenges that are driving biodiversity loss. As a result, much of the remaining unique biodiversity of the region is at risk of very severe further erosion. 

Not only is there an urgent need to conserve the remaining biodiversity of the Eastern Himalaya, there is also a pressing need to describe and document this diversity. The region has not been fully explored, but whenever extensive surveys have been undertaken, new species have been discovered. The biological resources of the region, as mentioned earlier sustain local and regional economies. Biological diversity fully described and catalogued, can not only help in designing appropriate conservation measures, but also serve as an engine for future equitable and sustainable economic growth. Thus, exploration and description of dwindling biodiversity of one of the global hotspots of biodiversity is of utmost importance to millions of people in the Eastern Himalaya. 

2. The ATREE Small Grants programme 

The ‘ATREE Small Grants for Research in Northeast India’ is being implemented by the Ashoka Trust for Research in Ecology and the Environment (ATREE) – Eastern Himalaya Office and has been made possible by support from the John D. and Catherine T. MacArthur Foundation’s Program on Global Security and Sustainability. 

ATREE has been working for over a decade in the Eastern Himalaya region of India. The major focus of the ATREE is to work with and strengthen local institutions to address pressing problems in conservation and sustainable development through research, conservation action, grant making, and outreach.
3. Objectives: The Small Grants Programme in Northeast India is being implemented with three main objectives: 

· For supporting research and field work to fill critical information gaps in building biodiversity databases for existing information in public domain; 

· Action research for conservation of Critically Endangered, Endangered and endemic species; and, incremental support to ongoing targeted high impact projects having the potential for immediate conservation impact

· Community based conservation of critical ecosystems and landscapes with emphasis on building capacity of local communities in conservation action

4. Geographical Focus: 
The scope of the Small Grants for this round will be covering the states of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and Darjeeling district in West Bengal.
5. Priorities for funding

The Grants Program aims to support projects for exploring and generating information on population and threat status of a diversity of understudied, threatened and endangered species. It will support projects that result in the empowerment of local communities for action in conservation of threatened and endemic species as well as ecosystems and critical landscapes. 

6. Application and review

Applications have to be submitted on prescribed format and prescribed number of pages in electronic version in MS Word to the email address provided in the Request for Proposals (RFP). 

The proposals submitted will undergo a two stage review – selection and short-listing by the grant coordination team based in ATREE, Darjeeling, and then review by a team of technical experts. The timetable for submission of proposals and the duration of processing their eligibility are provided in the Request for Proposals. Approval of a proposal will be followed by the signing of an agreement between the applicant and the ATREE Office in Darjeeling. 

7. Eligibility

All civil society organizations are eligible to receive the Small Grants support. Civil society organizations are defined for the purposes of this Programme as individual researchers, community based organizations, non governmental organizations and academic institutions. 

8. Grant amount
Grants will range from Rs 100,000 to 500,000 per project that can extend over two years. Multiple year awards for higher amounts are not ruled out, but will be awarded only to exceptional applicants.

The funding is flexible and is aimed at filling crucial support needs of researchers and organizations in the region.

FORMAT FOR APPLICATION

I. COVER PAGE (1 page max) 
1. Proposal title 

2. Name of applicant: 

3. Affiliation

4. Email: 

5. Full Mailing Address: 

6. Telephone: 

7. Fax: 

8. Date of Submission: 

9. Amount of Request: 

10. Other Funding Sources Sought and/or Secured: 

11. Project Start Date: 

12. Project End Date: 

II. NARRATIVE SECTION: (2 pages max) 
1. Executive Summary (or Abstract) - 150 words

2. Introduction - (150 words)

3. Background - (200 words) (An overview of the proposed project and how it was conceptualized) 

4. Literature review (300 words) (Analytical review of work done in similar topics/field and any crucial gaps that this work will fill) 

5. Rationale - 300 words (Describe the importance of this project, why it should be done and what important contribution it will make to conservation in the EH, conservation outcomes) 

6. Geographical area - (150 words) (a short description of the project site/s) 

7. Objectives- 2-3 concise points 

8. Expected Outputs 2-3 concise points 

9. Methodology

a. Research design

b. Field methods 

c. Data analysis 

10. Proposed Activities 

MISCELLANEOUS 
1. References (please provide at least two references)

2. Budget – with a detailed break down by line items 

3. Proposed Work plan (Broken down by quarter, detailing activities planned and project milestones) 

4. Annex : CV of the principal investigator, organisational information (booklet, pamphlet, brochure if any)
