ESRI Alabama Technology Foundation Grant Series
Introductory Start-Up Grant Program
ESRI, the National Association of Counties, and the Association of County Commissions of Alabama Announce a Joint Geographic Information System Grant Series for the Advancement of Technology in Government
ESRI, the leading developer of geographic information system (GIS) software and spatial solutions for local government, has joined the National Association of Counties (NACo) to offer software and training grants to county revenue commission offices and the state department of revenue agencies within the State of Alabama Revenue Department that want to develop or further their GIS capabilities. The goal of this program is to foster and support the integration of GIS technology within the various assessment and revenue disciplines in the State of Alabama.
To better support the Alabama governments, the grant series comprises the following grant programs. Select the grant program of interest to download the application guidelines.
· Introductory Start-Up Grant Program

· Data Analysis and Mass Appraisal Grant Program

Potential applicants should match their existing capabilities to the appropriate grant program in the series.

Applications will be accepted September 1, 2006, through December 22, 2006.
Introduction
The ESRI Alabama Technology Foundation Grant Series: Introductory Start-Up Grant Program
The Introductory Start-Up Grant Program is the first in the ESRI Alabama Technology Foundation Grant Series, designed to promote development of a basic technology infrastructure. The goal of this program is to foster and support the integration of technology in government within the State of Alabama. While the grants are intended to support governments whose educational and funding resources are limited, applicants must demonstrate an ongoing commitment to integrating the technology through management support, planning, staffing, and the procurement of computer hardware necessary to ensure the applicant's success in developing a GIS program.

The Technology Foundation Grant Series offers software components and training totaling $1,226,100 and will be awarded by ESRI to the specified government agencies within the State of Alabama. The ESRI Alabama Introductory Start-Up Grant Program is designed to assist assessment and tax mapping agencies in the creation of GIS projects, make agencies more efficient, and facilitate the migration of GIS data between departments. The Introductory Start-Up Grant Program consists of a $502,500 investment in ESRI's GIS software and training to county and state revenue authorities and assessment agencies meeting the requirements of an eligible government organization.

Program Description
The ESRI Alabama Introductory Start-Up Grant Program has been established with two goals in mind. The first objective is to provide the necessary tools for data creation and maintenance, analysis, and mapping as a means of improving government processes. The second objective is to provide a foundation dataset that can be extended to other departments within the applicant's organization or shared between federal, state, county, and/or municipal governments.

Applicants must demonstrate a working knowledge of GIS and its potential applications within a government tax and/or mapping office.

Grant recipients will receive each of the following in the ArcGIS suite:

1.
One ArcGIS 9.x ArcEditor for Windows NT License

2.
One ArcGIS 9.x ArcView for Windows NT License

3.
Two seats of Learning ArcGIS I via ESRI's Virtual Campus

4.
Two seats of Creating and Editing Parcels in ArcGIS via instructor-led training

5.
One copy of the book Getting to Know ArcGIS

6.
One copy of the book Thinking About GIS

7.
One copy of the book Modeling Our World

8.
One copy of the book Designing Geodatabases

9.
Access to basemap, addressing, and land parcels data model programs

To learn more about ESRI software and training, visit the ESRI software Web site at www.esri.com/products.html. Applicants can learn more about training options and events by visiting www.esri.com/training_events.html.

Eligibility and Qualifications
The program is open to all forms of governments in the State of Alabama that are involved with property valuation, tax administration, licensing, and/or tax policy and that subscribe to the objectives of the grant.
Examples of agencies that are eligible for the ESRI Alabama Introductory Start-Up Grant Program include offices of the State of Alabama Revenue Department and all 67 Alabama County Revenue Commission offices, which include assessment, appraisal, property division, license, and administration.
Priority is given to organizations that do one or more of the following:

· The grant series is intended to supplement a government's efforts where educational and revenue resources remain an obstacle to progress. Applicants should demonstrate a financial need offset by management support of planning, staffing, and the procurement of related hardware to support a GIS program.

· Applicants must be directly responsible for creating and maintaining the parcel and/or cadastral fabric within the government entity.

· Applicants should have little or no existing GIS within the agency or department but should desire to develop a basic GIS technology infrastructure.

· Applicants must identify at least one staff member who will be responsible for using the software, which must remain on site. (An outside consultant can work with this staff member, but the applicant may not give its license to that consultant.)

· Applicants must have adequate hardware to run ArcGIS ArcInfo, ArcEditor, and ArcView or furnish proof that they have made a commitment to buy such hardware within the fiscal year.

· Agencies must demonstrate collaborative efforts with multiple departments/agencies.

· Projects must tie GIS to the daily workflow.

Provisions
To meet the goals of the ESRI Alabama Introductory Start-Up Grant Program, applicants must confirm the intent to develop framework databases. These framework datasets must include combinations of the following:
1.
Parcel/Cadastral/Tax lot base

2.
Street right-of-way base or street centerline base

3.
Jurisdictions of geographic administrative boundaries

Departments that have received a primary grant through ESRI within the past 18 months will not be eligible for this grant.

Performance Reporting
Applicants whose projects are selected must agree to provide ESRI with a 2,000-word article as to the recipient's method of integrating GIS into its daily work efforts. This article must be provided digitally to ESRI within six months of the grant award. Articles should be accompanied by screen captures of ESRI software in either .tif or .bmp format. Photographs of government employees using GIS should be forwarded in the same format.

Additional Information
The demonstration program is limited to one software and training grant per eligible government organization. Applicants do not need to currently use ESRI software. In addition, organizations whose departments are existing customers of ESRI will receive equal consideration in awarding of the grants.

· Applications will be accepted beginning September 1, 2006.

· The official deadline for all submissions is 5:00 p.m., Pacific time, December 22, 2006.

· Awards will be announced January 15, 2007, via the ESRI Web site at www.esri.com/grants. The ESRI Web site will be used as official notification media on the date designated as the award announcement date. Formal letters notifying the sites selected will follow.

· Submission of the article related to the implementation of the ESRI Alabama Introductory Start-Up Grant Program is due no later than June 29, 2007.

· All recipients must agree to have their organization's name used in ESRI press releases and marketing efforts.

· Program recipients must agree to become a reference site of ESRI.

· Maintenance of ESRI software becomes the responsibility of the program recipient after the first year.

No product or training substitutions in the grant offerings will be extended. The program is offered with the understanding that the complete software and training suite will be used in its entirety for the purpose of developing a cadastral or tax mapping system.

Procedure for Applying
Applications must be received no later than 5:00 p.m., Pacific time, December 22, 2006. There is no formal application. For the ESRI Alabama Introductory Start-Up Grant Program, we request that applicants provide two double-spaced typewritten copies of their proposal addressing each of the following items in the format requested below.

A.
Letter of support signed by agency head (one page maximum).

· In the letter of support, specify which grant in the series you are applying for.
B.
Organizational profile with the following details (one page maximum, double spaced):

· Organization name

· Organization agency or department responsibilities (25 words or less)

· Organization mailing address

· Organization physical site address including street name and number

· Estimated population within the demonstration project or jurisdiction

· Number of parcels/tax lots to be mapped

· Estimated number of employees in the organization

· Primary organization contact

· Primary contact phone, fax, and e-mail (e-mail required for Virtual Campus and initial notification)

· Secondary organization contact

· Secondary contact phone, fax, and e-mail (e-mail required for Virtual Campus)

C.
Property tax, revenue, or licensing responsibilities (25 words or less).

D.
Provide a response to the statement, Why my agency should be considered for the ESRI Alabama Introductory Start-Up Grant Program (one page maximum, double spaced).
E.
Information on the proposed integration and use of the GIS software and training (three pages maximum, double spaced):

· Proposed program name

· Proposed program description

· Proposed program goals and objectives

· Proposed units of measure for determining success of project (e.g., time savings, cost savings, productivity increases)

(Provide a maximum of four pages maximum, double spaced for items F–L.)
F.
Description of the use of GIS and/or computer-aided drafting (CAD) software currently used (if any) by your organization.
G.
Description of key personnel.

· Proposed manager and implementers of the GIS program within your agency (specify titles and/or staff members).

· Will you be using an outside consultant to help implement the GIS program?

H.
Description of hardware to be used.

· Information on computer(s) to be used

· Information on printer/plotter equipment

I.
Description of data development timeline.
J.
Description of plans to distribute GIS data and applications throughout your organization.
K.
Description of anticipated additional uses of GIS software and hardware provided after initial project has been completed.
L.
Description of perceived benefits or return on investment.

Optional: You can also include any appendixes, such as photos, screen shots, graphs, and so on, that illustrate your proposal. These do not count as part of the page limit requirements.
Submitting Your Application
Two copies of the submission must be received no later than 5:00 p.m., Pacific time, December 22, 2006.

Mail applications to

Attn.: Shelley Christensen

Government Industry Coordinator

ESRI Alabama Land Records Introductory Start-Up Grant Program

380 New York Street

Redlands, CA 92373-8100

Contact Information

Please direct all inquiries to
· Keith Cooke
ESRI Alabama State Representative
Phone: 205-408-2845

· Shelley Christensen
Government Industry Coordinator
Phone: 909-793-2853, extension 1-2164

Review Process
An internal team of ESRI industry solutions managers and ESRI regional office staff members will review all applications to determine the finalists. See Additional Information for notification details.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
