

Effective Grant Proposal Writing for Foundations

Presented by: S. J. Sethi, Ph.D. Director, National Center of Excellence The University of Texas-Pan American Edinburg, Texas

Overview

- Pre Planning
- Identifying & Accessing Funding Resources
- Writing a Proposal

Pre-Planning

- Determine the interest of your agency program areas
- Identify staff roles & responsibilities for proposal development
- Monitor and review funding sources
- Plan meetings
- Coordinate & Communicate

Identifying & Accessing Funding Sources

Funding Sources can be divided into:

- Federal
- State
- Foundation

Federal Funding

- Federal Programs are established by law
- Funded by money appropriated from Congress as part of the federal budget
- Administered by a federal agency
- Availability of money publicized in the Federal Register, also in The Catalog of Federal Domestic Assistance

<u>Federal Agency s</u> <u>Responsibilities include:</u>

- Announcing the availability of funds
- Describing the program
- Screening & selecting applicants
- Awarding funds
- Working with grantees to insure compliance with program requirements

Federal Programs are Good Sources of:

- · Large dollar projects
- For a long duration of time (3-5 yrs.)

Challenges-Before Writing the Proposal

- Great deal of work & preparation
- Can be complex applications requiring lots of forms & other information
- Competition for funds is fierce

Challenges-After Receiving the Funds

- Considerable amount of administrative detail & reporting is required
- Federal money comes with strings attached (reporting, financial audits, & evaluations)

! BE PREPARED!

State Funding

- Established by State law
- Funded from money appropriated by State legislature as part of State budget
- Each program is administered by a State agency
- · Availability is publicized in State Register
- Each State agency is responsible for the life cycle of it's program in the same manner as federal agencies

Advantages of State Funding

- Eligibility is usually limited to the State
- Competition is less fierce
- Application process is simpler than that for federal programs
- Easier to solve problems as assistance is through regional offices

Foundation Funding

- Private Foundations
- Corporate Foundations

Foundation Funding

- Information can be found in foundation directories at your local public library
- Some directories are:
 - Foundation 1,000
 - Foundation Center Search (Database)
 - Guide to U.S. Foundations
 - Directory of Corporate Giving

Foundation Funding in Comparison to Govt. Funding

- Significantly more research to match funding needs with giving interests and geographic giving preferences
- Foundations fund a broader range of projects
- Timetables for submission vary making them a more flexible source of funding
- Fewer reporting requirements

Foundation Funding in Comparison to Govt. Funding

- Dollar amount may be large but is generally less than federal or state grants
- Less likely to renew grants

Basic Facts about Proposal Writing

- Proposals should be neat, orderly, and easy to read
- Final copies should be reviewed for typographical & formatting errors
- Unless otherwise specified -
 - •all margins should be 1
 - •text should be 12 pt. Typeface
 - •printed in black on white stock
 - double spaced

Basic Facts about Proposal Writing

- Sign original in blue to distinguish from duplicate copies
- Don t send more copies than requested
- Focus on content rather than packaging
- Follow instructions for packaging
 - binder clips
 - staples
 - · rubber-band

Basic Facts about Proposal Writing

- Make sure single words or paragraphs do not dangle on top or bottom of page
- Number the pages
- Add headers & footers, as specified
- Language of proposal should be
- •clear
- •simple
- •define terms if necessary

Basic Facts about Proposal Writing

- Be enthusiastic about your project
- Market your project
- Write with conviction

Basic Facts about ProposalWriting

· Length of proposal

Basic Facts about Proposal Writing

- Have others review and comment
- Keep unsupported assumptions to a minimum
- Always site sources from where data is obtained

Proposal Writing Formats

- Application Format: preprinted application form to be filled out
- A proposal of your own design

In absence of a specified format, a good format is:

- Cover or transmittal letter
- Summary/Abstract
- Proposal Narrative
 - Introduction
 - Problem or Needs Statement
 - Program Goals and Objectives
 - Methodology or Approach
 - Evaluation
 - Project Budget, including Other Funding Sources
 - Future Funding; and
- Appropriate Attachments

Cover or Transmittal Letter-<u>Do's</u>

- Brief statement of purpose of proposed project
- Information about total cost
- Name of person acting as liaison between agency and funding organization

Cover or Transmittal Letter-Don'ts

- · Do not make it too lengthy
- Do not tell them that they should fund the proposal
- Do not address *To whom it may concern*. Research and address it to the right person.

Proposal Summary or Abstract

- Should be written after the entire proposal
- It is one of the most important parts of the proposal
- Make it clear, concise, include major points from all other sections
- Summary should pique the interest of the reviewer

Summary Should Include

- Brief description of applicant
- Reason for the request
- Goals, objectives, and results to be met
- Activities to be conducted to accomplish objectives
- Project duration
- Total cost
- Summation of products (if any)

Remember

Summary may be the only page read by the decision maker

Proposal Narrative

- Introduction
- Problem or needs statement
- Program goals and objectives
- Methodology or Approach
- Evaluation
- Project budget, including other funding sources
- Future funding

Proposal Introduction

- Describe who you are & why your agency is qualified
- Include information on your agency s mission, philosophy, purpose & goals
- Explain why your agency would be a good investment and partner
- Establish primary applicant and other organizations involved
- Describe agency s clients & programs

Proposal Introduction

- Include past & current accomplishments
- Demonstrate credibility in the area
- Make it interesting to read and jargon free
- Make sure it flows logically into the problem statement

Paint a picture in this section as to why your problem is more significant than someone else who may be competing for the same funds.

Problem Statement should be:

- Of realistic proportions
- Supported by statistical evidence
- Developed with the input of stake holders and clients
- Supported by statements from authorities
- Interesting to read and devoid of jargon

Program Goals • Are client focused • Are not limitless

- Are listed in priority order
- Are broad, issue-oriented statements that are clear and understandable

Program Objectives

Should ...

- Demonstrate progress toward the goal
- State what the agency intends to accomplish
- Be realistic and obtainable
- Describe an outcome in terms of specific targets and time frames

Program Objective Statements

Explain what will be accomplished during a project, but not how it will be accomplished; objectives are not methods.

Program Objectives

Statements often begin with ...

- To reduce
- To increase
- To decrease

Program Objectives

should be ...

- Measurable
- State and increase or decrease by specific amount using numbers, periods of time and percentages etc.

Methodology

- Describe all activities to be carried out
- Present sequence of activities
- Show target dates
- Show how partners will be involved
- Show a visual timeline

Methodology Tells • Who • What • When

· Where, and • Why

Project Evaluation • Present a plan to determine the degree to which objectives are met

- Mention who will do the evaluation and why
- State criteria for success
- Explain evaluation instruments
- Explain how evaluation will be used to improve program

Project Budget • Should be clearly delineated · Should include careful estimation of cost of living, etc. · Should include all personnel and nonpersonnel costs · Should not include any miscellaneous category • Should include contributions of volunteer time · Should include all items paid by other

Future Funding • Describe future funding sources

- Give examples of how it has been done
 - in the past
 - Fund raising programs
 - · Charge for services
- Include letters of commitment

