

[image:]
HOMETOWN 	 COMMUNITY APPLICATION
COLLABORATION
INITIATIVE

	
Guidelines for Completing Your HCI Community Application

Purpose
The Hometown Collaboration Initiative (HCI) is a community development initiative intended for communities that are committed to: (1) developing a new generation of local leaders; (2) promoting the launch, survival and growth of small businesses and entrepreneurs; or (3) investing in place through community design, public space developments, local foods, or other quality of life initiatives. This document provides some brief guidelines on how to complete the HCI application. Communities (or counties) of 25,000 or fewer residents will be considered for participation in HCI. It is expected that up to five (5) new communities/counties will be selected to take part in this latest round of the HCI that is scheduled to start in September 2016.

The Three Phases of the HCI
Communities (or counties) selected to be part of HCI will be asked to organize a representative team of local residents who will play a vital role in coordinating the HCI effort in the community.

In the Foundation Phase, HCI Coordinating Team members will study and discuss facts and other information about their community and invite local residents to share their thoughts about important local priorities. This phase of the initiative will include a total of six sessions and at least 18-24 hours of training and data/information gathering. Additionally, the HCI coordinating team will invest time outside of the six sessions to help launch a community survey, to interact with and gather information from key local officials, to complete the groundwork for hosting a community forum, and to communicate information to local residents.

After completing a careful study and discussion of the information gathered during the Foundation Phase, the HCI Coordinating Team will select one of three Building Blocks as part of the second phase of HCI. The Building Block options include: (1) Leadership: developing new generations of leaders, (2) Economy: growing small businesses and entrepreneurs, and (3) Placemaking: investing in your place. Approximately 18-30 hours of group meetings and planning will be required during this phase of HCI. The exact time commitment will depend on the Building Block that is chosen.
At the conclusion of the Building Block Phase, each community will submit a Capstone Project proposal to the HCI State Team. The proposal will include a clearly defined project that the HCI team intends to pursue. The project should be clearly tied to the Building Block the community has been working on. It will include information about the purpose of the project, the specific actions to be performed over a given period of time, the expected benefits to the community and the financial resources that the team has secured to successfully carry out the project.

Please note that prior to the launch of the Capstone Project, the proposal developed by the local HCI team will be reviewed by members of the State HCI Team. It is possible that the State Team will recommend adjustments to the proposal prior to its formal launch. The number of hours needed to complete this Capstone Phase of HCI is dependent on the type and complexity of the project the team decides to pursue.

HCI Delivered by State Agency & University Professionals
Training and technical support for the Hometown Collaboration Initiative will be provided by an experienced team of subject-matter experts from the Indiana Office of Community and Rural Affairs (OCRA), Purdue University’s Center for Regional Development (PCRD) and Extension Community Development Program, and Ball State University’s Indiana Communities Institutes (ICI). OCRA, Purdue and/or Ball State will assign coaches to guide each HCI team’s activities.

Important Starting Point: Organize a Coordinating Team
Communities will be required to organize a Coordinating Team made up of 15-20 individuals. The team will be responsible for coordinating all aspects of the HCI. As such, it is important to have people on the local team who: (1) represent different interest groups and organizations, (2) reflect the population diversity of the community, and (3) share a desire to improve their community. Team members should include representatives from business/industry, education leaders, local and regional government, health care leaders, social services, faith-based, nonprofit organizations, civic groups, community foundations, economic development organizations, and key demographic groups (youth, elderly, low-wealth, race/ethnic populations).

How to Complete the Application: Things to Keep in Mind
Here is a list of guidelines to follow when responding to each of the questions in the HCI application:
	
Question 1 – Your Community: Present information about your community, including some of the features of your population, the characteristics of your economy and other information that will help paint an accurate picture of your community. Please do not forget to identify the specific geographic area that you are including as part of your community (for example, an incorporated city, two towns that want to work together on the HCI effort, the county, etc.).

Question 2 - Benefits: Provide an explanation of how you believe the community will benefit from being part of HCI. Try to be as specific as possible.

Question 3 – Obstacles or Challenges: Provide an honest assessment of the obstacles and challenges your team may face as it tries to launch HCI in your community. What might prevent your team from getting HCI off the ground and how will your HCI Coordinating Team address these barriers?

Question 4 – Connection to Existing Strategic Plan: Discuss if any of the three Building Blocks that are part of HCI are in alignment with the priorities included in your community’s most recent strategic plan. If your community does not have a recent strategic plan, how might your participation in HCI help start the development and implementation of a good plan for your community?

Question 5 – Recruitment of Team Members: HCI is not intended to be a short-term project but rather a process that brings a committed and diverse group of people together who want to make good things happen in their community over a longer-term period. How will you recruit individuals who are willing to work together for several months to help make HCI a success in the community? What strategies will you employ to find new people to join your HCI team if original members decide at some point to rotate off the Coordinating Team?

Question 6 – List of Team Members: Provide a list of individuals who have agreed to serve on your HCI Coordinating Team (review the information provided above about the ideal membership of your Coordinating Team). Your Coordinating Team should be around 15-20 members in size. You may opt to add other individuals throughout the HCI process.

Please obtain a signed letter from each team member that indicates they are willing to dedicate the time needed to be an active member of your HCI Coordinating Team. Please avoid using a form letter for the team members to sign. It is best to have a letter that each team member has written to demonstrate his/her commitment to the HCI effort. Team members should be aware that HCI is not a short-term, quick fix process. Rather, it represents a sustained effort to build the capacity of a local team to invest their knowledge and talents in making a positive, longer-term difference in the vitality of their community.

Overall Quality and Completeness of the Proposal: Your application will be judged on its overall quality and completeness. So, it will be important to prepare a solid, clear and complete proposal. Please see next page for a scoring rubric, by question.

Deadline Date for Submitting Your HCI Application
Your community’s HCI application must be submitted by 4 p.m. EST on July 29, 2016. The application should be submitted electronically to info@IndianaHCI.org. You will receive an acknowledgement of your application within two business days. We urge all applicants to contact the Purdue Center for Regional Development at 765-494-7273 if they do not receive an acknowledgement after the two-day time period.

The Review Process
All HCI applications will be carefully considered by a state review panel. Once the state review panel has completed its evaluation of all HCI applicants, it will select a pool of communities where site visits will be conducted.
· Visits to Select Applicant Communities: Representatives from the HCI state review panel will conduct a site visit of communities selected as semi-finalists. Applicants are strongly encouraged to invite individuals who are listed as HCI Coordinating Team members in your application -- along with other community leaders, residents and state legislative representatives -- to be part of the visit as a way of demonstrating the community’s enthusiasm and commitment to the HCI effort. Communities selected to receive a site visit will be announced August 11, 2016. Site visits will be conducted between August 22 and August 26. Information gathered during the site visit will be used in the scoring of your application.

· Announcement of HCI Finalists: A formal announcement of communities selected to be part of this initiative will be made by Lieutenant Governor Eric Holcomb on September 1, 2016.

Application Scoring

Applications will be scored on the following factors:
	Item
	Maximum Points Possible

	Q1: Description of your community
	15

	Q2: Discussion of major benefits of being part of HCI
	25

	Q3: Discussion of obstacles/challenges and how community will address them
	15

	Q4: Description of how HCI involvement is connected to the local strategic plan
	20

	Q5: Discussion of recruitment and replacement of team members
	15

	Q6: Diversity, depth and commitment of the proposed HCI coordinating team (including information gathered from the site visit)
	50

	Overall Quality and Completeness of Proposal
	10

	Total Points Possible
	 150

Initiative Partners
The Hometown Collaboration Initiative has been developed and implemented by the Indiana Office of Community and Rural Affairs (OCRA), Purdue Center for Regional Development (PCRD), Purdue University Extension Community Development Program, and Ball State University’s Indiana Communities Institute (ICI).

Questions?
If you have any questions about the HCI application process, please feel free to email info@IndianaHCI.org or contact your OCRA Community Liaison whose information can be found at http://www.in.gov/ocra.

Dates to Remember:
· A webinar, “How to Write a Competitive Application,” will be delivered by the HCI State Team at 2:00 pm eastern, June 15, 2016. Sign up for more information about the webinar at IndianaHCI.org/apply.

· The deadline for submission of your HCI application to info@indianaHCI.org is 4:00 pm eastern, July 29, 2016.

· Applicant communities selected for a site visit from the HCI State Team will be announced August 11, 2016.

· Site visits will be conducted in select applicant communities the between August 22-August 26, 2016.

· The 2016 HCI finalist communities will be announced September 1, 2016.

· A webinar, “Building a Strong HCI Team,” will launch the Hometown Collaboration Initiative in selected communities 1:00 pm eastern, September 15, 2016.

Community Application Form

Name of Community: Click here to enter text.
Contact Person (Name and Title): Click here to enter text.
Contact Person’s Telephone Number: Click here to enter text.
Contact Person’s Email Address: Click here to enter text.
Mailing Address: Click here to enter text.

Site Visit Availability – Please use the checkboxes below to indicate all available times that a majority or representative number of your community’s proposed Coordinating Team (listed on Question 6 of this application) would be available to meet with representatives of the HCI State Team.

	Date
	10:00 AM EST
	2:00 PM EST

	August 22, 2016
	☐	☐
	August 23, 2016
	☐	☐
	August 24, 2016
	☐	☐
	August 25, 2016
	☐	☐
	August 26, 2016
	☐	☐

Please respond to the following questions:

Q1. 	Provide a brief overview of the community is applying to be part of HCI. Specifically, describe the geographic boundaries of the community, the size and other relevant features of its population, some of its major community economic development activities and other characteristics that are important to note about your community.
Click here to enter text.

Q2.	What does your community see as the major benefits of being part of HCI?
Click here to enter text.

Q3. 	What obstacles or barriers might your team face as it seeks to launch the HCI effort in your community? How does your team intend to address these obstacles or challenges?
Click here to enter text.

Q4.	Does your community have a strategic plan that has been developed within the last three years?
☐ YES			☐ NO
	
If YES, how will your involvement in HCI align with and support your strategic plan?
If NO, will your participation in HCI help jump-start an effort by your community to begin developing a high quality strategic plan? How?
Click here to enter text.

Q5. 	How will your team recruit individuals who are willing to work together for a sustained period of time to help make HCI a success in the community? What strategies will you employ to find new people to join your HCI Coordinating Team if original members eventually decide to rotate off the Coordinating Team?
Click here to enter text.

Q6. 	All HCI communities are required to have a committed group of people that will serve on a Coordinating Team that will be responsible for guiding the launch and overall success of HCI. Please provide the names and affiliations of 15-20 people who will be part of your HCI team. Additionally, please submit a unique letter (no form letters, please) from each team member listed in the application. Please remember that it is important to demonstrate active involvement by a diverse mix of people and organizations in your community.

Key Expectations of your HCI Team:
The following are expectations for all HCI Coordinating Team members:
· Openness and willingness to take a fresh look at where your community is, where it wants to go and the best path to get there while exploring new approaches to addressing challenges;

· Commitment to being creative in gathering a wide array of input and insights from community members and sharing the progress of the Hometown Collaboration Initiative;

· Willingness to devote the time and energy needed to (1) serve as an active member of your community’s Coordinating Team, (2) assess the key assets and needs of your community, (3) use the HCI Foundation Phase to guide the selection of a Building Block to launch in your community, and (4) finalize and implement a Capstone Project in your community.

· Understand that your Community Coach is there as a mentor to guide you through the HCI process. The committee is tasked with executing the action steps associated with the HCI process. Tasks include promoting the survey and forum, operating the forum, communicating with the Community Coach and community at large, learning about their Building Block and leveraging funds/resources to complete their Capstone project

	
Name of Team Member
	
Person’s Title and/or Affiliation
	
Signed Commitment Letter?

	Example: Jane Smith
	School Superintendent City of Anytown, IN	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

	Click here to enter text.	Click here to enter text.	☐ YES
☐ NO

Page 7 of 11

image1.gif

