

Grant Writing

101

Quick Tips to
Get a Grip

Ball State University

Yours Truly

DONNA BROWNE, MA, MLS

Grant Writer

Center for Energy

Research|Education|Service (CERES)

765-285-2631

dbrowne@bsu.edu

Ball State University

Preparation

Finding the Right FIT: Matching Your Project with the Right Funder/Opportunity

Funds Amount, restrictions, use

Intention Mission of sponsor, your goals,
project objectives

Timing When is the deadline?
What is the funding period?
When will payments come in?

Ball State University

Preparation

How Do I Know If My Project Is Fundable?

"There is no approach to grantsmanship that will turn a bad idea into a good one...but there are many ways to present a good idea as a bad one."
~William Raub, Former Deputy Director, NIH

Jackie Davis, MA, CRA 3/21/16

Ball State University

Preparation

Are You Ready?

- Is your organization eligible to apply?
- Is your project supported by your organization's leadership, academic collaborators, community partners, etc.?
- Do you have signed Letters of Commitment from partners? (not support, commitment!)
- Do you have necessary organization and community data?

Preparation

Are You Ready?

Do you have all required financial, demographic, and statistical data and documents?

- IRS Tax Determination Letter
- Organization's Mission Statement
- Organization History and Scope
- List of Board of Trustees
- Organizational Budget, Audit documents

Ball State University

Preparation

TIP: Read the Sponsor's guidelines carefully and follow them exactly.

Every opportunity has
DIFFERENT priorities,
instructions, requirements,
deadlines, etc.

Ball State University

Writing Your Grant Proposal

Parts of a Grant Proposal

- Executive Summary
- Statement of Need/Significance
- Project Description
- Project Budget
- Organizational Information
(Or not...)

Ball State University

Executive Summary

- “Elevator Pitch”—summary of entire proposal
- Should be brief, thorough, and non-technical
- Essential points of each section
- Don’t be shy about the money
- Could stand alone. Possible that reviewers will decide based on this section
- Write this section last

Statement of Need

What community or organizational need does your project address? Who needs help?

What is the situation, program, or project?

Need/Evidence: What problem exists and how did it arise? What evidence (stats, studies, statements) documents the problem?

Who's at risk?: Who suffers because of this problem? How can you describe them (demographics, number, location)?

WHY is the problem important and WHO cares about it?

Ball State University

Project Description

How (*specifically*) does your project meet the need or address/solve the problem?

- What happens during your project? When?
- Staff? Collaboration? Replicability?
- How will you evaluate the results? (Numbers!)
- Be specific and paint a picture

Goals and Objectives

Goals are:

Overarching principles
that guide decision
making;
Achievements and
aspirations

Objectives are:

S pecific
M easurable
A chievable
R ealistic
T ime-bound

Goals flow logically from your Statement of Need.
All Objectives support their Goal.

Ball State University

Goals and Objectives—Example 1

Goal: Increase public understanding of types and benefits of residential renewable energy solutions

Objective 1: Mobilize kids, homeowners, farmers to support renewable energy

Objective 2: Engage people with information, handouts, and a website

Objective 3: Hold classes and workshops about renewable energy

Are these Objectives SMART?
(Specific, Measurable, Achievable, Realistic, Time-bound)

Ball State University

Goals and Objectives--Example

Goal: Increase public understanding of types and benefits of residential renewable energy solutions

Objective 1: Develop coalition of one partner organization representing each of three key demographic groups (youth, homeowners, farmers) by January 1

Objective 2: Work with partners to develop educational approach and materials appropriate to each group by June 1

Objective 3: Hold a minimum of 2 public events targeting each group (minimum total audience of 100 persons in each group) by November 1

Goals flow logically from your Statement of Need.
All Objectives support their Goal.

Ball State University

Approach/Methods/Timeline

Timeline	2015		2016			2017	
[Project Name]	Aug- Dec	Jan- May	Jun- Jul	Aug- Dec	Jan- Apr	May- Aug	
Phase 1.							
Phase 2.							
Phase 3.							
Phase 4.							
Phase 5.							

- How will your project progress over the grant period?
- Describe activities in detail-- a recipe or roadmap
- Develop a time and task chart

Evaluation/Contingency Plan

How will you evaluate the success of your project and demonstrate it to your funder?

How will you track data?

- Quantitative/Qualitative
- Forms
- People

Plan B: What happens if things don't go as you planned/outlined in your proposal?

Ball State University

Organization Information

Your goal: Demonstrate that you are reputable and capable of carrying out the project successfully.

- History in the community
- Relationship to project audience, clientele, beneficiaries
- Facilities and services
- Team and qualifications

Ball State University

Qualifications of Personnel

Your goal: Demonstrate that you are reputable and capable of carrying out the project successfully.

- Who will carry out the project/do the work?
- What makes them qualified?
- Why is yours the best team to solve this problem?
- Highlight successes and track record
- Summarize—cite only what is relevant

Sustainability Plan

- Is the project finite or ongoing?
- How can it become self-sustainable?
- Will other funders like it?

Ball State University

Appendices

- IRS Tax Determination Letter
- Financial documents
- Board and staff
- Supporting materials (maps, demographics, CVs/resumés)
- Letters of Recommendation vs. Letters of Support vs. Letters of Commitment
- Additional materials (videos, brochures, media)

Budget and Justification

- Relate budget to objectives
- Think **CATEGORICALLY**
- What would be **IDEAL**?
- What is absolutely **NECESSARY**?

If it's in budget, it should be in narrative = If it's in the narrative, it should be in the budget.

Ball State University

Detailed Budget

		Proposal Request	In-kind/Other Funder	Total Costs
Personnel	Project Director: 50%			
	(50% x \$20,000)	10,000		10,000
	Assistant 1: 75%			
	(75% x \$10,000)	7,500		7,500
	Assistant 2: 50%			
	(50% x \$10,000)	5,000		5,000
Fringe	FICA, Health, Pension, LTD			
	(20% of requested wages)		4,500	4,500
Equipment	Gadgets			
	(10 x \$500)		5,000	5,000
	Gizmos			
	(10 x \$100)		1,000	1,000
	Doohickeys			
	(10 x \$200)	2,000		2,000
Travel	(1,000 mi. x \$0.44/mi.)	400	40	440
Space	Rent			
	(50% x 1,000)		500	500
	Utilities			
	(50% x 200)	100		100
TOTAL PROJECT COST		25,000	11,040	36,040

Ball State University

Narrative Budget

Personnel. The Project Director earns \$100/hr, working 10 hrs/day for 20 days. Two Assistants are paid \$10/hr and will work 5 hrs/day for 20 days.

Project Director	\$20,000
<u>Assistant I & AssistantII</u>	<u>\$2,000</u>
Total Personnel	\$22,000

Ball State University

Budget Justification

- Budget Justification \neq Budget Narrative
- Adds credibility to the project narrative
- Relates project budget to objectives

Ball State University

More Golden Rules

- It's the funder's money. **Do** what the guidelines say. **Don't** give reviewers a reason to put you in the "No" pile.
- Think (and write) like a reviewer: clarity, organization, and "the fit."
- Anticipate the reviewer's questions and answer them.

Ball State University

More Golden Rules

- If you have a question about a requirement, ASK the Program Officer.
- Your Budget: No surprises--EVER
No mistakes--EVER
- If your proposal is rejected, ask for feedback.

Golden Rules

Edit and Proofread

- Wait 1-2 days
- Use “intelligent outsiders” as readers
- Revise, rewrite, rearrange
- Reduce
- Read aloud

After the Submission: Funder Says “No”

- Don't take it personally (unless you should)
- Ask for feedback
- Ask about a future submission—remember the “fit”?
- Don't give up! Take a deep breath and look elsewhere

Ball State University

After the Submission: Funder Says “Yes”

- Send a thank you letter
- Keep your funding partner informed
- Keep your eyes on the next proposal

Ball State University

Questions?

DONNA BROWNE, MA, MLS
Grant Writer
Center for Energy
Research|Education|Service (CERES)
765-285-2631
dbrowne@bsu.edu

Ball State University