

Grant Writing Basics

Topics of This Session

- Matching funding to your objective
- Telling your story
- Writing the budget

Match Funding to Your Objective

Avoiding Mission Drift

- The Funding Dilemma
 - Settle for best fit
 - Hold out for exact fit
- Funding should help the effort become...
 - Sustainable
 - Focused
 - Productive

Two Sources: Broad Strokes

Federal and State

- Awards based on strict guidelines
- Objective evaluations
- Formal reporting
- Check with your state agencies
- <http://grants.gov/>

Private Foundations

- Tend to be more relational
- May be more subjective in evaluations
- Reporting tends to be less formal
- <http://foundationcenter.org/>

Checking the Fit: Quick Steps

- Goals and priorities
- Eligibility requirements
- Deadlines
- Amount of funding available
- Limitations on funding
- Cost sharing or matching
- Application procedure

Taking Time to Examine the Details

- Read the entire guidelines – with a highlighter – and not at bedtime!
- Pay close attention to
 - Overall project timeline (start and end dates)
 - Evaluation criteria
 - Expectations on collaboration
 - How payments will be received
 - Reporting expectations
 - Any other detail that might impact your project's successful fit with the funding.

Telling Your Story

Using the Data to Tell the Story

Facts:

- Tell compelling stories
- Demonstrate knowledge of the issue
- Assist in measuring impact
- Can validate eligibility for funding

© 2013 Board of Regents, South Dakota State University
Grow.org

Sources for Demographic Data

Start at home:

- Governmental agencies (town, county, state, federal)
- The closer to the project the better

© 2013 Board of Regents, South Dakota State University
Grow.org

Describe the Past and Future

Be able to tell:

- What you have already done
- Who participated
- Who benefited
- Why this was important
- How the funder's contribution can increase success

Plan SMART So Impact Evidence Is Easy to Collect.

Specific

- What do you want to achieve?
- Where will you focus your efforts?

Measurable

- How do you plan to measure progress toward the goal?
- What is the end result and milestones along the way?

Attainable

- Do you have the resources to achieve the goal?
- What factors might prevent achieving these goals?

Relevant

- Is this important for your region?
- Does this matter or bring benefit to the region?

Time Framed

- When do you want to achieve your goal?
- What is the target date for accomplishing the goal?

Measure Impact: Motivation

- If you measure **results**...
 - You can tell **success** from failure.
- If you can see **success**...
 - You can **reward** it.
 - You can **learn** from it.
- If you can recognize **failure**...
 - You can **correct** it.
- If you can demonstrate **results**...
 - You can **win** public support.

© 2013 Board of Regents, South Dakota State University
10/16/13

Sustainability through Partnerships

Who else in your region cares about what you do?

Do it Now.

Writing the Budget

Budget

- Use the budget to show how the grant fits into a larger plan.
- Most grant forms offer very few categories for expenses.

• Examples:

- ✓ Personnel / Fringe
- ✓ Travel
- ✓ Equipment
- ✓ Supplies
- ✓ Operational

Budget Tips

- Don't be tight!
- Do your research on costs.
- Pay attention to limits and allowable expenses.
- Be clear with in-kind and matching funds.

Matching Funds

- Funders may sometimes allow in-kind matches but at other times cash.
- Use fund raising to find matching funds.
- Be creative with fund raising activities.
- Donations can be a source for matching funds.

Features of a Strong Proposal

- Well organized **proposal sections**
- Well researched and documented **statement** of the problem
- Innovative **strategies** for addressing the need / problem
- Feasible **goals**
- **Measurable** objectives
- A sound evaluation **plan**

© 2013 Board of Regents, South Dakota State University
10/16/13

A large, stylized blue arrow graphic that starts as a vertical bar on the left and curves to the right, pointing upwards and to the right. The arrow is composed of several overlapping, semi-transparent blue shapes, giving it a sense of motion and depth. It is set against a white background with a dark blue horizontal bar at the top.

SRDC USDA PURDUE
SOUTH DAKOTA STATE UNIVERSITY
Extension, Inc.

The logo for SET (South Dakota Extension Team), featuring a stylized blue and white icon of a person or a plant next to the letters "SET" in a bold, sans-serif font.