

Community Funding Unit

Grant Writing Workshop

Agenda

- 1. Welcome and Land Acknowledgement**
- 2. Icebreaker**
- 3. Funding 101**
- 4. Fireside Chat**
- 5. 2018 Projects & Events Summary**
- 6. The Evaluation Process & Exercise**

Icebreaker

The Funding Game: True or False

Some Tips

<https://ArtReach Grant Writing: Top Tips>

The Funding Process

What do Grantmakers do?

Impact
Assessor

Accountability
Officer

Matchmaker

Disturbance
Generator

Critical Friend

Connector

Talent Scout

Analyst

Consultant

From GrantCraft, *Roles @ Work

Approaching a Funder – Some Basics

```
graph LR; A[Preliminary Research] --> B[Exchanging Information]; B --> C[Creating a Collaborative Relationship & Trust];
```

Preliminary
Research

Exchanging
Information

Creating a
Collaborative
Relationship & Trust

Getting Ready to Write: Preliminary Research

- Research funders that can support your organization's mission and vision:
 - Foundations (family, corporate, community)
 - Governments: Municipal, Provincial, and Federal
 - Tip: look at other similar organization's annual report for a funders list.
- Research deadlines and plan to call 1-2 months in advance
- Review their website to understand their process:
 - Do they require: letter of intent, full proposal, mandatory information sessions, deadlines or open in-take, quarterly meetings, online application, etc?

Getting Ready to Write: Exchanging Information

Why Chat with the Grants Staff?

- Call 1-2 months before a deadline (not one week before)
- Gain an understanding of their funding strategies
 - Just as no community organization is the same - funders have different funding strategies
- Get a deeper understanding of their funding priorities
- Clarify their funding process
- Clarify if your organization/program is a good fit
 - Does the strategic priorities of both organization (funder and not-for-profit) align? (eg: Are you seeking program, equipment or capital funding?)

Creating a Collaborative Relationship & Trust

- **Create an open working relationship** with your organization's **front-line staff**
 - check-in with them from time to time to get stories from the ground
 - understand the day-to-day issues, challenges and opportunities of your field/sector/community
- **Share your expertise** with funders, as you would with others.
 - Your organization has in-depth knowledge and expertise in your sector, field, community. You are one of their key knowledge links – and your experience can inform funding priorities.

Creating a Collaborative Relationship & Trust

- If funded: get **approval for any changes** to the funded program (budget, work plan, trusteeship, reports due, etc.)
- If funded: be up-front and **trouble-shoot** with them on issues as they arise (capacity, partners, issues in the community, etc.)
- If declined: Get feedback and input to improve on your declined proposal. Ask them for **constructive criticism** of your proposal.
- If funded or not: get their **input/feedback/advice** on new program or strategic directions, referrals to program partners, funders, networks, mentors, or other resources.

Some Tips

- **Do read the grant guidelines - please!**
- **Use plain language in your proposal:**
 - Avoid using sector-specific jargon throughout the proposal
 - Write as if the reader doesn't know anything about you: your accomplishments, programs, participants, community
 - Use positive language – talk about the assets and opportunities, not only the deficits in your community
 - Always back up your statements with evidence – research, surveys, program results, anecdotal evidence
 - Always spell out acronyms
 - Be the cheerleader: if your group or staff have won awards, say so; if our group has taken leadership on an issue, note it...

Tips (cont'd)

- Keep to the word count, page limits, etc. Brevity is key.
- Get an outsider to review your proposal. Ask for feedback. Listen for elements that need explaining or are unclear, or ones that need convincing.
- Keep to the deadline - aim to get the proposal completed a day in advance of the deadline.
- Send the proposal in as requested – no staples? Right numbers of copies? On-line and/or no hard copy? No extra attachments? Etc.
- Don't call the next day asking for confirmation of receipt of your proposal – there may be a stack of 100 staff have to wade through!

Fireside Chat

Community Projects & Events Goals

Community Projects

1. To provide **one-time** funding for **short-term projects** to develop products, tools, and resources that are grounded in the experience of residents, and/or increase the impact of the community services sector.
2. To advance at least two of the **City's strategic directions**.

Community Events

1. To foster resident engagement and **leadership** by funding events that support Torontonians to connect, learn, and act to improve their wellbeing, neighbourhoods, and communities.
2. To advance at least one of the **City's strategic directions**.

Community Projects & Events Summary

Community Projects

- 188 Letter of Intent applications were submitted, requesting a total of \$8,910,392
- 40 invited to submit Full Proposals (21%)
- \$788,563 has been allocated to 20 projects (11%)
 - 45% of recommended Projects are from grassroots groups

Community Events

- 170 Letter of Intent applications were submitted, requesting a total of \$198,610
- 42 were invited to submit Full Proposals (25%)
- \$198,610 has been allocated to 22 events (13%)
 - 66% of recommended Events are from grassroots groups

Our Evaluation Process

- 2 Agency Review Officers review each LOI
 - Ensures consistency in evaluation
- Team meetings to discuss all submissions
- Principles:
 - Comparing like with like
 - Prioritization of grassroots groups in the Events stream
 - Prioritization of Projects and Events in Neighbourhood Improvement Areas
 - Map of the city with target populations and approach highlighted

Our Evaluation Areas

Our Evaluation Areas Continued

Community Engagement	<ul style="list-style-type: none">• Is the Project/Event community-led?• Are community members involved in every stage of the development, delivery and evaluation?
Strategic Alignment	<ul style="list-style-type: none">• How well aligned is the idea to the strategies listed?• Did the group specifically identify how their approach aligns with the selected strategies?
Need	<ul style="list-style-type: none">• Is there a demonstrated need for the specific approach? This is different than a need for general service for a population group.• Is the Project/Event engaging a marginalized population?
Feasibility	<ul style="list-style-type: none">• How well planned does the Project/Event appear?• Does the group have the experience necessary to carry out the Project/Event?

Our Evaluation Areas Continued

Partnerships	<ul style="list-style-type: none">• How meaningful are the contributions of the partners identified?• Has the group selected the “right” partners?
Budget	<ul style="list-style-type: none">• Is the budget reasonable to carry out the Project/Event activities?• How well researched does the budget appear?• Will the Project/Event proceed without our support?• Does the budget include ineligible expenses?
Impact	<ul style="list-style-type: none">• What will the overall impact of the Project/Event be?• Will the Project/Event deliver measurable results?• Projects: If products, tools or resources will be developed – how will they be disseminated?• Depth vs breadth considered

Exercise - Funding Allocations

- 3 sample Letter of Intent applications are provided:
- A – Shaw Street Neighbourhood House
- B – Bloor Street Community Services
- C – Gardening for Change

- Using the Review Form, assess the 3 LOI submissions against the criteria previously discussed:
- Need, Feasibility, Partnerships, Community Engagement, Budget and Impact
- Make a funding recommendation

- Group Debrief

Exercise - Funding Allocations – Review Form

	Very Poor	Poor	OK	Good	Excellent	Notes
Need						
Feasibility						
Partnerships						
Community Engagement						
Budget						
Impact						