

The	Grants	Process:

An	Introduction	to	Proposal
Development

Mary Anne Walker
College of Engineering
Fall 2015

[image:]

Resources

 	Grant: Resources to support your project idea

 	Cooperative Agreement: Grant with substantial involvement from the funder

  Contract: Terms and conditions established for goods and services to be delivered on a schedule

[bookmark: _GoBack]Project	Resources

  Work with funding agency on defining priorities

  Maintain a dialogue with program officers

 Industry/Corporate Support

 	New market interests

 	Link to applied R&D interests

 Locating	Funding	for	Projects

US Government: Grants.gov

Community of Science http://fundingopps.cos.com/ Sci Val:
http://
www.funding.scival.com.proxy2.cl.msu.edu/home

The Foundation Center fdncenter.org/funders/ fconline.foundationcenter.org/

The Grantsmanship Center	tgci.com

Foundations

 	Review trends in resource allocation, past grantees

 	Align yourselves with those institutions that have a common goal match to your signature programs

 	Research web pages for updated information

[image:]

 	The best way to determine if the program fits your needs is to read the program description and the guidelines

 	Contact the Program Officer, create a dialogue

Reading	the	Instructions

[image:] 	Model Guidelines

Samples

 	Forms

 	Signatures
 	Deadlines

 	Format

 	Specific requirements

Establish a Calendar

Getting	Started:

 	Read and understand the guidelines
 	Review past awardees
 	Develop a plan
 	Identify supporting data needed and key graphic representations
 	Establish a timeline for completion of the proposal

 	Identify the primary writer and the role of the other collaborators
 	Contact the granting agency for information

The	90%	Rule	of	Grantwriting

 	Understanding the guidelines/requirements
 	Developing a sound
project concept, 	including data

 	Identifying and correcting the gaps in required information
 	Expanding the concept to match the guidelines
 	Identifying costs
__

 	Writing/Submitting the proposal

90%

10%

[image:]A pre-proposal by any other name….

 	Concept Paper

 	Letter of Interest/ Inquiry

 	White Paper

 	Preliminary Proposal

Starting with a Basic Concept Note

 	Brainstorm to develop a framework for the final proposal

 	Answer questions relating to the project, can you articulate the plan start to finish?

[image:] 	Identify who will develop each section, what other information is needed, are partners required to fill in the gaps?

Developing	a	Project	Proposal

[image:]Strategic Visioning

Outline Project Description
 	Who?
 	What?
 	Where?
 	How Long?
 	Why?

The	Function	of	a	Proposal

The Function of a Proposal
 	Presents a compelling argument for funding
 	Represents the organization’s credibility and capacity
 	Describes the project in persuasive terms
 	Provides mechanism for evaluation

 	Tests the ability of the individual to articulate/ conceptualize:	If you can state it well, you probably can deliver the project

The Essential Components of a Proposal

 	Introduction
 	Statement of Need/Rationale
 	Goals/Objectives
 	Organizational Support
 	Personnel
 	Expected Outcomes
 	Evaluation
 	Budget and Budget Narrative

Description of the Approach to Solve
the Problem

 	Identifies then modifies, improves, expands, previous efforts; may suggest a new approach

 	Discusses specific actions and implementation
 	Justifies these in terms of the outcomes to be achieved

 	Provides information as to how the process and outcome will be measured

Links Between Actions to be Taken
and Statement of Problem

The problem you are addressing is always the essential element

 	Each action should link the proposed solution to the problem

 	Whenever possible, each action should also tie directly to how you will measure your success (Note: sometimes identifying the completion date of an activity can be evidence of success)

 	Budgets evolve from the actions required

Are	others	doing	similar
work?

How is your project unique?

Who Will Perform the Work?

 	Identify the persons/organization who will perform the proposed work

 	Identify collaborators

 	State their expertise, roles on the project, and capacity to do the work

 	Network early with potential collaborators; you may need documentation from them that they agree to help in the project’s activities

[image:] 	Develop capability/qualification statements

When	to	Partner

 	When the sponsor requires collaboration
 	When elements of the work are being done in separate locations

 	When facilities or expertise are not adequate to do all the work

 	When an external evaluation component is needed

 	When specific expertise is needed
 	When the project design mandates comparisons

 	When costs could be leveraged by having organizations with common goals working together

Partnering	Pitfalls

Be clear about
[image:]whom is responsible for what and how resources are to be allocated

 	Timeliness

 	Deliverables

 	Indirect Cost
Return

Summary	Implementation	Plan

 	Develop outline in accordance with a timeline

 	Achieve what results by when?

 	Use charts to relate multiple pieces of information

Proposed	Management	Plan

 	Establish a management structure for the project

[image:] 	Create a management entity comprised of those with a vested interest in the outcome of the project:	Board of Advisors

Make	It	Easy	for	a	Funding	Agency
to	Choose	You

 	Keep it simple

 	Plain language, fine to use technical contextbut no jargon

 	Less is more

 	Know what others are doing so you can initiate or complement a program

 	Transparency in budgeting

 	Engage an external reviewer who is unfamiliar with the subject matter

Establishing	Contact	with	the
Funding	Agent
 [image:]

1) 	It promotes your institution

2) 	It tests the possible compatibility between the potential funder and your institution

3) 	It permits you to gather additional information about the funder and possible reaction to your proposal before you submit

Bringing	the	Elements	Together:

How	to	Demonstrate	Success

Identify methods to solve the problem in terms of previous approaches and how this model is appropriate

Solution

Proposed
Approach

Specific
Problem

State the anticipated solution and how you will know when it is achieved

Use data, figures, substantiated documentation to further clarify the specific problem

Need

Use data, figures, substantiated documentation to state the need

Monitoring and Evaluation:
Demonstrates impact and measures progress

 	Are you meeting targets?

 	Who, How and When?

[image:] 	Two types
 	Fiscal
 	Programmatic

 	Accountability
 	External Evaluation
 	Self-Correction Opportunity

Impact	and	Outcome

 	Provides the sponsor with evidence that the project was completed

 	Provides documentation of impact

 	Identifies areas for future improvement

 	Identifies “dead ends” – can be helpful in identifying what doesn’t work

 	Describes how the outcome and useful information can be shared with others
NOTE: Sponsors are accountable for the investment of their funds; a well-defined evaluation or measurement of outcome is important

Steps	to	Sustainability

 	Seek additional funding

 	Integrate training on partnership activities to build capacity

 	Ensure community involvement

 		Train those invested in project to continue efforts once the project partners have fulfilled commitments

Budgeting	and	Accounting

[image:] 	Be realistic in terms of cost:

 	Travel

 	Accommodations

 	Local Transportation

 	Supplies

 	Communications

 	Equipment (materials, etc.)

 	Publications

 	Evaluation Services

 	Miscellaneous

Budgeting	Goals

 	Accurately Estimate Needs for Funding
Project

 	Properly Estimate Cost-Sharing to Meet the
Requirements

 	Use format required by the funding agent

The	Budget	Line	–	By	-	Line

 	Salaries

 	Always include as the first line-item

 	Note % of effort to complete a task

 	Amounts paid on a grant for salaries are NOT
[image:]supplemental pay

 	Include inflation factor (4-7%)

 	Fringe Benefits

 	Use rate increase for future periods

The	Budget	Line	–	By	-	Line

 	All Other Direct Costs

[image:] 	Subcontracts for collaborative projects with other partners

[image:]	Indirect Costs

Common	Budget	Mistakes

 	Include your time as a level of % effort

 	Make certain the budget adds up correctly

 	Put commas in numbers, easier to read

 	Use a column format, numbers align on right

 	Label all budget categories, leave nothing blank

 	Be realistic about the time you can commit, if you have 3 projects at 50% time and they are all funded, you’re in trouble!

Packaging	the	Proposal

 	Spell check content before giving to an external reviewer for comment

 	Cover letter

 	Review your checklist

The	Review	Process,	or	Writing
Backward	for	Progress

 	Identify the reviewer’s criteria

 	Highlight and define specific elements as priorities when appropriate

 	Be redundant if the point is essential….

 	Remember, this is a
“sales tool”

Scoring

Criteria

How	are	Proposals	Reviewed

 	Proposals are reviewed in a variety of different ways: most federal agencies use the “peer review” process – experts from backgrounds similar to the applicants evaluate proposals based on a set criteria

 	Proposals may also be reviewed by the sponsor’s own personnel, and judgment may be made based on personal interviews or knowledge of the applicant’s strengths. Certain foundation and corporate grants may be reviewed in this manner

 	At times the review process may not be used at all. 	Procurements issued to a specific entity may be used based on prior work done by the applicant or by the need for a quick turn-around. Usually the sponsor is required to have back-up for their decision to use this type of “sole source” awarding. Some sponsors issue a cooperative agreement to create a long-term relationship with an organization to facilitate procurement for specific tasks

The	Review	Process

 	How does it work?

 	Who does the reviews?

 	What do you need to do?

General	Comments

 	You are writing for the reviewers

 	Page limits and deadlines are established

 	Follow the guidelines even if they don’t
“flow” as you would like

 	Get to know the program officer

 	Try to obtain the criteria guidelines reviewers will be using

Your	Ideas

 	Must be interesting and understandable to a broadly-trained audience

 	Clear communication - don’t get lost in the details

 	Include one summary diagram or model early to highlight the problem and specific aims

The	Goal	is	in	Sight

 	Write with a positive attitude

 	Have specific aims and objectives

 	Leadership + the Plan = $ investment

[image:]

The	Review

 	Clear communication

 	Concisely worded

 	Easy and interesting to read

 	Communicate the importance of your work to the community

Final	Guidance

  Always have an external reader that doesn’t know about your project to give you honest feedback

 	It often takes a TEAM

 	Seek advice from colleagues, mentors

 	Allow enough time for final review

After	Submission	of	Proposal

Keep looking for future grant opportunities

When	Failure	is	Not	Failure…

[image:] 	Sometimes sponsors want to get to know you…your initial proposal may be a “gate opener” for discussion

 	Some sponsors have a formal structure for resubmission; they expect it

 	Peer Review and Commentary is a significant tool for eventual funding

Be	Persistent!

 	No person or organization is funded every time they submit

 		Request a debriefing with the funder to find out how you can improve chances for next time

 	Revise and resubmit proposal
image4.jpeg

image5.jpeg
3,

image6.jpeg

image7.png

image8.png

image9.png

image10.png

image20.png

image21.png

image22.png

image23.png

image11.png

image12.png

image13.jpeg

image14.png

image15.jpeg

image29.png

image30.jpeg

image16.jpeg

image17.jpeg
4o 4

image18.jpeg

image19.png

image24.png

image25.png

image26.png

image38.png

image39.png

image40.png

image41.png

image27.jpeg
PR 15To GET THere,
ACTIVITles, START The

AR ANP DRIVS CAReRLLY,

e MIRReRS ANP The e
RING WILL Be MY (NPICATo-
RS THAT WILL L€T Me ko~
W IF AY ACTIVITIeS

ARe HiTrinG Tie T4R<ET,

image28.jpeg

image1.emf

Getting Started…

Idea/Need/
Concept

Program Opportunity Interaction between
Project Leadership and

Sponsor

Developing the
Concept

Fitting Your Idea to the
Guidelines Developing the

Proposal

Sandra Russo UFL

Getting Started…

Idea/Need/

Concept

Program Opportunity

Interaction between

Project Leadership and

Sponsor

Developing the

Concept

Fitting Your Idea to the

Guidelines

Developing the

Proposal

Sandra Russo UFL

image29.jpeg

image31.jpeg

image32.png
x

image33.png

image34.png

image49.png

image50.png

image35.png

image52.png

image36.png

image37.png

image55.png

image56.png

image38.jpeg

image42.png

image43.png

image60.png

image61.png

image44.jpeg

image2.png
from the guidelines.

image3.jpeg

