[image: image1.jpg]GLOBAL
CHANGE

 Fast-Track Initiatives

Fast-Track Initiatives (FTIs) are focused activities prioritised by the IGBP Scientific Committee (SC) to advance our knowledge of Earth System functioning. They should address innovative, cross-cutting issues and gaps in the programme’s research and provide a means for the IGBP community to actively contribute to IGBP synthesis and the needs of international assessments such as the IPCC. Upon approval, FTIs will receive seed funding towards workshops (and associated publications) and should run for no more than 3 years. IGBP is launching a mid-term synthesis in 2009; proposals that contribute to that synthesis will receive highest priority.

Requirements

A Fast -Track Initiative should deal with cross-cutting, system-level scientific questions that are not being addressed by IGBP Core Projects. It should result in a key product (review article, book, database, etc.) and may evolve into a new research activity within a core project. An FTI should furthermore involve volunteers from across the IGBP community, with good geographical and gender representation. It should, where possible, also involve interaction with stakeholders.
Submission of proposals and evaluation

There will be an annual call for proposals from the IGBP Secretariat. The IGBP Secretariat, in collaboration with IGBP International Project Offices (IPOs) and SC members, will evaluate the proposals. Top ranked proposals will be tabled for discussion at the annual IGBP-SC meeting. In addition, to enable immediate action on issues evolving during SC discussions, FTI ideas may be developed during an SC Meeting. These FTIs must meet the same requirements of proposals submitted in advance and a written description of the planned work should be submitted within 2 weeks of the SC Meeting. The IGBP Officers will make the final decision as to which FTIs will be funded, based on the evaluations and the funding available.
Governance, Management and reporting

An SC Member will be assigned to each FTI to report annually to the SC-IGBP. The FTI coordinator is requested to provide annually a written report to the IGBP Secretariat, including a list of achievements and science highlights which will be used in promoting the activity. Ideally, an IPO Executive Officer should assist with organising the FTI meetings and manage its budget. A budgetary report should be submitted to the IGBP Secretariat.

Funding

IGBP provides seed funding towards workshops and associated publications, up to a maximum of 12,000 Euros per FTI over the duration of the activity. FTIs are encouraged to explore other sources of funding, including co-sponsorship from other organisations. Normally only 2-3 new FTIs can be supported each year, depending on the available budget.
Completion and transition

The timeline in the proposal shall specify the steps towards the completion of the FTI by its third year, if not sooner. If the activity is to continue in another form within the IGBP network, the proposal should indicate how it would be integrated into the appropriate Core Project. On completion of the FTI, the coordinator should send a final report to the IGBP Secretariat including achievements and science highlights.
Proposal submission
The call for proposals is sent to SC Members, IPOs, and National Committee Chairs as well as posted on the IGBP website. Proposals should be submitted on the application form provided no later than 23 February 2009 and sent to Wendy Broadgate at the IGBP Secretariat (wendy@igbp.kva.se).
	FTI Application Form - Section 1

Please fill in as indicated below. Maximum 1 page

	Coordinator and affiliation
	

	Co-coordinator(s) and affiliation(s)
	

	IGBP SC liaison*
	

	Title of the FTI

	Goals, key questions and knowledge gaps

	Products

	Management

Indicate who will be responsible for organising workshops, coordinating products, managing the budget and reporting to IGBP.

	Link to IGBP projects

	Timeline and tentative budget

Give a timeline for meetings and production of products. Provide a budget, including other sources of funding that will be explored.

	* In case the Coordinator is not an IGBP-SC member

	FTI Application Form - Section 2
Please fill in as indicated below. Maximum 3 pages

	Background and rationale
Outline the state-of-the-art in the field and the importance to science and society. Why is this initiative timely and relevant for IGBP?

	Approach

	Expected outcomes

	Participants

List the participants with their expertise, country and gender

	Interaction with stakeholders and the user community

	Other issues

Describe/explain any other aspect of relevance to the proposal

PAGE

[image: image1.jpg]