[image: image1.png]

[image: image2.png]

Sustainability proposal
Campus Garden Manager
Submitted by:

Lauren M. Bansbach
Submitted on:

23 January 2013

I. Identification of Sponsors

a. Project Sponsors

1. Lauren M. Bansbach
1237 E. Belmont Street

Springfield, MO 65804
314-488-0674
Bansbach009@live.missouristate.edu
b. Faculty/Staff advisor

1.
Dr. Alsup-Egbers

Associate Professor, Horticulture

William H. Darr School of Agriculture

901 South National Avenue

Springfield, MO 65897

417-836-5095

Clydettealsup@missouristate.edu

c. Project Manager
1. Lauren M. Bansbach
II.
Description of Proposed Project
a. General Description of Proposal
This proposal increases and renews the funding for two managers of the Missouri State Campus Garden. Currently, two student workers are funded for $7.25 per hour for 10 hours each per week. The duties for these student workers are extensive and these positions have great potential to be competitive agriculture and/or agricultural business internships as opposed to minimum-wage positions. The goal of this proposal is to financially facilitate management improvements for the campus garden. With volunteer commitment from the Missouri State Horticulture Club, the two paid workers will spend less time maintaining the garden and shift more time to organizing and leading regular volunteers, marketing the food crops and volunteer experience, and coordinating the garden in a creative and sustainable manner.
b. Proposal Details
This proposal provides funding for two campus garden managers. See cost breakdown for pay details. Dr. Clydette Alsup-Egbers, faculty advisor to the campus garden, is responsible for selecting managers. Duties for the managers include, but are not limited to:

· Recruiting and managing volunteers through advertising as well as attending campus organization events
· Scheduling volunteer days at the garden and advertising the volunteer opportunities via the garden’s Facebook page
· Supervising and directing volunteers
· Creating a production calendar indicating when to grow and harvest crops

· Planning crop rotations in the garden beds

· Purchasing materials

· Maintaining garden beds (fertilizing, weeding, watering)
· Overseeing the general quality of the garden and identifying problems—insects, weeds, diseases—and finding solutions to the problems

· Harvesting and preparing produce for market

· Marketing crops / networking

· Managing the garden budget
· Selling produce, keeping receipts and sales records, and promptly depositing money into the garden fund / managing budget

· Taking responsibility for storage and upkeep of equipment and tools

· Planting and maintaining green manure cover crops as other crops stop producing.
· Plant propagation as needed
· Maintaining regular communication with entities with whom the garden works including the School of agriculture, the garden advisor, Peggy Jones, the secretary of the Vice President of Student Affairs, and the Sustainability Committee

These duties also include writing sustainability proposals as needed to fund capital improvements to the garden (such as raised beds, fencing, or creating more beds), regular food production costs (seeds, soil, etc.), or other miscellaneous needs. These managers are expected to exercise personal creativity and innovation in efforts to engage more students, through purchasing food, volunteering in the garden, or offering services such as creating a video or flyers for the garden or announcing volunteer days at other organization meetings.
c. Proposed location for the object of the proposal The campus garden is located on Normal Street, just south of the Missouri State Springfield campus. The managers will work to maintain and improve this garden.
d. Alternative Uses
Alternative uses for this proposal money include capital improvements for the garden, purchase of garden “consumables” like seeds, soil, fertilizer, etc., or funding of miscellaneous expenses required for proper function, maintenance, or expansion of the campus garden as deemed appropriate by both managers and their advisor. This proposal funds a maximum of 20 hours of work per week, and so at the discretion of the managers and with input from the garden advisor, if less than 20 hours of work per week is being claimed and there is an excess of money left over at the end of an allocation period, the managers may choose to use this funding toward maintaining or improving the garden instead of writing a separate sustainability proposal. The managers will operate the garden in a fiscally responsible and financially sustainable manner.
e. Drawbacks

Drawbacks to this project only include increased funding to the garden which in turn “takes away” funding from other viable sustainability projects on campus.
f. Necessary modifications to existing structures
N/A – This proposal makes no physical changes to the Missouri State University campus.
III. Estimated Cost of the Project

a. Provisions of Alternatives in Order of Preference
(1) Cost breakdown as seen below in III. b. This funding is flexible, meaning that in some weeks, interns may work more or less than 10 hours each, depending on each season’s duties. The funding should continue to be managed on an honor system of submitting pay for hours and not exceed the allocated amounts per unit time (total pay claimed not to exceed $4,000 per semester or $3,000 per summer). For rare occasions in the absence of one manager, the other manager may fulfill the unworked hours. This provision is necessary because a past instance left only one active student worker approved for only 10 hours pay but with full garden duties still in effect. This flexibility will prevent any administrative or financial complications due to dynamic personal schedules.
b. Provisions of Complete Cost Breakdowns
Fall/Spring Semesters

Manager Salary: $12.50 per hour

x 10 hours per week ($125)
x 16 weeks per semester ($2,000)

x 2 semesters per year ($4,000)

x 2 manager positions ($8,000)

= $8,000 per year.

Summer

Manager Salary: $12.50 per hour

x 10 hours per week ($125)

x 12 weeks per summer ($1,500)

x 2 manager positions ($3,000)

= $3,000 per summer

Total

$8,000 + $3,000 = $11,000 per year (academic or calendar – includes one summer and two semesters)

+ 10% cost overage of $1,100 = grand total of $12,100 per year.
c. Provisions of any Ongoing Costs
This proposal will be on-going each year for as long as the garden exists or until a new funding and/or management proposal is passed through the Sustainability Commission.
IV. Estimated Completion Time of Project
The new funding will begin as soon as the proposal is passed through the Sustainability Commission and accounting paperwork is completed to allocate the money.
V. Estimated Life of Project
Once completed, this project will be continued indefinitely, or until another strategy for management is considered.
VI. Justification of Project
Improved management of the campus garden will greatly improve the efficiency and effectiveness of the garden. The ultimate purpose of the campus garden is to provide a quality learning experience for students to learn gardening, as well as make available fresh, local produce to students. A longer-lasting management strategy and more serious internship positions will greatly benefit the garden and ensure its success. The higher paid positions and status as an internship with supervision by Dr. Alsup-Egbers, faculty advisor to the campus garden and horticulture club, will attract more candidates and thus allow selection of highest qualified students to manage the garden. The main goal of this proposal is to provide funding that will shift the garden to a more serious status on campus and thus ensure the garden will continue as an on-campus example of sustainably and commitment to local, natural food, as well as provide students with quality management and volunteer experience. The garden is a shining example of the Missouri State Public Affairs mission, as it engages the campus and surrounding community, provides leadership opportunity for students, and introduces students to a culture of sustainable food produced with integrity.
VII. University Support
Dr. Clydette Alsup-Egbers, Associate Professor of Horticulture, is the faculty advisor for the campus garden and for the horticulture club. She will be the primary supervisor to the campus garden managers and will be responsible for hiring new managers as needed. See below for her commitments of support:
I fully support this proposal to provide ongoing financial support to hire competent campus garden managers. The scope of the manager responsibilities is great and a higher wage than is currently offered is necessary to recruit the most qualified students.

I agree to hire new managers as needed,,and plan to advertise the positions campus-wide.

I am also committed to meet regularly with the garden managers, offering the managers guidance as needed, and facilitating the horticulture club’s engagement with the garden,

Our Darr School of Agriculture has agreed to house the garden’s tools and equipment as well as its seed inventory. We also have agreed to allow the garden managers to sell produce at our Karls Hall courtyard or in the Karls Hall atrium when the weather so warrants.
Missouri State University

Student Government Association

