

Grant Writing 101

*Steps for Preparing a Proposal
Worthy of Consideration*

Grant Writing Steps

- Know Your Funding Priorities
- Draft the Basic or “Master” Proposal
- Package the Proposal
- Research Potential Funders
- Contact & Cultivate Potential Funders
- Respond to the Result

Know Your Funding Priorities

- Map out all of your community's priorities
- Include all priorities whether or not you'll seek funding for them
- Be sure priorities are included in an adopted plan and determined in a public planning session
- Decide which priorities align with funding opportunities offered
- Develop funding proposal for those that fit

Draft the Basic or “Master” Proposal

- Have at least a rough draft of the proposal in hand at all times
- Assemble detailed background information on the project
- Select proposal writer

Draft the Basic or “Master” Proposal

- Write the actual components of the document
 - executive summary,
 - statement of need,
 - project description,
 - Budget, and
 - Organizational information
- Prepare and rehearse “elevator speech”

Package the Proposal

- Groundwork is now in place for the application
- Projects have been selected that will further the goals of the community
- Master proposal is written
- Before assembling the document for distribution, need to tailor the “master” proposal to the specific funder’s priorities

Package the Proposal

- Identify a team of at least three (3) individuals to review final product
 - Must have working knowledge of funder's requirements
 - Must have keen eye for details
- Reviewer #1 = experience with planning
- Reviewer #2 = experience with implementation
- Reviewer #3 = experience with grant administration
- Look for errors, omissions, etc.

Package the Proposal

- For certain projects, determine whether the project can be at least partially financed
 - If so, what's the gap that must be filled?
- Add cover letter, where appropriate
- Add an appendix
- Pay careful attention to the components of the package and how they are put together

Research Potential Match Funders/Donors

- Identify those sources that are most likely to support your proposal
- Use various criteria for developing this list
 - Funders geographic focus
 - Demonstrated interest in a project
- Prepare a finished proposal package based upon guidelines of specific funder(s)

Contacting & Cultivating Potential Funders/Donors

- This step is designed to save unnecessary or untimely submissions
- Take time to speak with funder about your community and planned proposal submission to set the tone for potentially supportive future relationships

Contacting & Cultivating Potential Funders/Donors

- Judicious use of phone and/or email communication, face-to-face meetings, board contacts and written updates & progress reports is important in this step.
- Each form of cultivation is extremely important & has its own place in the fundraising process
- Goal: Build a relationship with the potential donor. Be persistent. Help them to learn more about your community & its assets.

Respond to the Result

- Regardless of the decision, assume responsibility for taking the next step
- Positive response = good follow-up is critical to turning a mere grant into a true partnership
- Denial = follow up to find out if you might
 - Try again at another time; or
 - Try again with another proposal; or
 - Learn how to improve your chances of getting your proposal funded by others.

Public Funding Applications

COMPETING FOR OCRA &/OR IHCDA FUNDS

Application Preparation Phases

- **Project Development Phase**
- **Scanning Phase**
- **Application Preparation Phase**
- **Application Refinement Phase**
- **Post Application Phase**

Define the gap.

PROJECT DEVELOPMENT PHASE

Project Development Phase Tips

- Remain true to your mission
- Know your project & what is required to make it happen
- Avoid chasing funds by redefining your project to make it fundable
- Use current data & maps that are clearly labeled & high quality

Define the size of the gap & what source(s) are available to fill it.

SCANNING PHASE

Scanning Phase Tips

- Consider which funding sources you think you'll need to apply for
- Choose funding sources that align with your project goals

Scanning Phase Tips

- Align timeline with the application deadline to ensure ample time for preparation of the application
- Attend any & all sessions offered by funder to better understand requirements

If application is submitted electronically, test the system in advance.

Don't wait!

Scanning Phase Tips

- Read the application policy & forms thoroughly
- Understand policies regarding budget limitations to be sure the source will work for your project
- Submit requests for public records information for previously submitted applications

Select which funding to pursue & establish framework for applying for funding.

APPLICATION PREPARATION PHASE

Application Preparation Phase Tips

- Start working on the application early
 - Rushed application look rushed
- Utilize site visits to obtain technical assistance
- Be sure to ask plenty of questions

Application Preparation Phase Tips

- Less is more
- Assume reviewers will NOT be familiar with your proposal

Application Preparation Phase Tips

- Answer all questions pertaining to the project
- Answer only the question being asked
 - Extra information only confuses an otherwise good answer

Application Preparation Phase Tips

- Avoid using “Not Applicable”
 - Explain why the question is unanswered
- Use “will” and “should” vs. “can” or “could”

Align proposals in accordance with lender/funder requirements.

APPLICATION REFINEMENT PHASE

Application Refinement Phase

- Spellcheck the document
- Make sure all numbers match & add up – budgets, support letters, etc.
- Make the information easy to find
 - Clearly label attachments, use searchable PDFs

Application Refinement Phase

- Have an extra set of eyes review the application
 - Reviewer should be someone unfamiliar with the project

Obtain feedback.

POST APPLICATION PHASE

Post Application Phase

- Prepare for the worst
- Stay persistent
- Ask for feedback
- Proceed with what can be done
- Track & measure your successes

Remaining Courses

- **Registration through IHCD website**
- **Location: Indiana Government Center South from 10:00 ~ 3:00**
- **Cost: \$20.00 per person**

- **Course 110 – April 22**

Identifying Community Strengths and Weaknesses

- **Course 120 – June 17**

Building Local Capacity for Planning and Action

- **Course 130 – July 7**

Coalition Building / Building Partnerships

- **Course 140 – August 5**

How to Seek and Implement Public Feedback

- **Course 150 – September 6**

Strategies for Leveraging Public & Private Funds

- **Course 160 – October 20**

Fundamentals of Project Management

Thank you for your time!

Any Questions?