

Grant Writing: Words Matter - Alignment Matters More

Christine Connolly, PhD

1

Workshop Goals

1. Gain key grant-writing skills
2. Understand how alignment is key to funding success
 - a. Aligning strategy to revenue requests
 - b. Creating a fundable vision
3. Linking grant budget to overall revenue strategy
 - a. Expanding without bleeding resources
 - b. Strategic Alignment of funds for visionary growth

2

What is Grants Management?

The time frame for the grant (startup to completion) and the activities that occur during that timeframe

3

General Guidelines

1. Do your homework! Research, research, — research. ...
2. Understand problem and present a logical solution to the problem. Don't be afraid to ask questions.
3. Answer their questions succinctly and specifically – follow their rules and guidelines

4

General Guidelines

4. Convince the funder you know what you're doing and that you are the **BEST** person to give the money to.
5. Tell the same story in the budget and the proposal narrative.

5

Understanding Grants

- **Types of Grants**
 - Capital Grants
 - General Operating Grants
 - Program/Project Grants
 - Start-up Grants
 - Technical Assistance Grants
 - Planning Grants
 - Research Grants

6

Revenue Management

- Start with Strategy
- Conduct a SWOT analysis
- In trying to secure funds we often jump out of our niche.
- Result: short term gain (maybe), long term crash and burn (most likely).
 - Credibility damaged

7

Running AMUK

Womb to Tomb in Southeastern, MA

Alignment Matters!

8

Kenny Rogers

The Gambler:

Know when to hold
 Know when to fold 'em
 Know when to walk away
 Know when to run...

<https://www.youtube.com/watch?v=7hx4gdlfamo&list=RD7hx4gdlfamo&t=155Gambler>

9

Vision

- You need to create a fundable vision
- If the reader sees what you are doing and feels its doable and deliverable, its more likely to get funded.
- Creativity matters
 - One say we will put man on the moon. JFK
 - I had a dream... MLK

What can you do, that no one else is doing, this believable and fundable.

10

Writing the Proposal

- **Abstract** – what are you proposing – usually about 3 sentences.
- **Goals (Aims) and Objectives** – behavioral/measurable
- **Methodology** – how will you accomplish what you have said you will do? Is what you propose grounded in evidence?
Implementation Plan

11

Writing the Proposal

-
- **Timelines** – include everything here – hiring, training, startup, program initiatives and when each begins and ends, evaluation, etc. (graphical is easiest to read).
 - **Evaluation** – how will you measure – Process? Impact? Outcome? Qualitative vs. Quantitative? Formative? Summative?

12

What is your abstract?

3-4 Sentences

- Summary of the grant
- Goals and objectives (succinctly)
- Model Summarized

13

Goals (Aims)/Objectives

- Clear
- Concise
- Achievable
- Measurable

In year one, 35 injection opioid users will successfully stop using opioids for 6+ months through our MAT program.

14

Methodology

1. What is your plan of operation
2. What are your staffing needs
3. What activities will occur
4. What are your training needs
5. What is your implementation plan

This is the bulk of your narrative!

15

Methodology cont'd

5. What will you accomplish?
6. Why is it important?
7. Who will benefit? How?
8. What will success look like?

What model will you use –ground this part with an evidence based program

16

Evidence Based Models

Why are Models Important???

- Social Determinants of Health
- Hub and Spoke
- Logic Model
- Other

17

Operating Plan

Example: Driving a Car Cross Country

Vision: Vacation, Seeing the Country, Optimal Relaxation

Mission: Reaching California

Strategic Plan: Road Map/Trip Tic

Operating Plan: oil changes, gas fill-ups, money for trip, rest stops, etc.

18

Operating Plan

- What does your operating plan need to look like?
What will be included?

19

Staffing Needs

- Counselors
- Case Managers
- Secretarial
- Training staff
- Consultants
- Managers
- Peer recovery coaches

20

Timelines

- What needs to be done first
- How will you sequence activities for success
- What is the timeline for each activity
- What is the timeline to complete each objective

21

Evaluation Plan

- **Measurable**
- **Measurable**
- **Measurable**
- Link the objectives directly to the evaluation
- Be specific on how you will evaluate

22

Budget

- Numerically links:
 - methodology (activities)
 - personnel
 - training
 - evaluation ***

This is where you align strategy to revenue. **FIT/FIT** is key!

23

Where do I begin?

If you don't know where you are going,
then it doesn't matter which way you go.

Cheshire Cat in Alice in Wonderland

https://www.youtube.com/watch?v=viauOQ_zn5I

24

SWOT Analysis

Strengths/Weaknesses (INTERNAL)

- Staff Capabilities
- Quality of Programs/Services
- Reputation of Treatment Program
- Financial Situation
- Office Facilities and Equipment

Opportunities/Threats (EXTERNAL)

- Political Environment
- Economic Conditions
- Legislative Trends
- Social Trends and Changes
- Technological Advances
- Demographic Changes
- Legal Environment

25

What do you do best as an organization?

26

In what area do you seek to secure funding?

27

Organizational Readiness

- Do you have time to take on a new initiative?
- Do you have someone that can write the grant?
- Do you have someone that can oversee the grant?
- Can you show financially stable budgets?
- Can you show success with other grants?
- Can you show alignment between this initiative and your core mission?

28

29

30

Who can help you?

- **Partners/Collaborators**
- **Letters of support**
- **Affiliation agreements**
- Show community connectedness and ability to not waste \$\$

31

Funding Options

- Foundation monies
- Community Funds (development or block grants)
- State requests for funding
- Federal funding requests
- Is this start-up or continuation?
- Is it research or programmatic funding?
- *How will you maintain the program once the funding is done?*

32

Linking grant budget to organizational strategy.

- Link your grant budget to your overall organizational revenue strategy.
- If you show it fits, you show it can continue once the grant ends.
- This also shows capability to provide the services.
- Applying for random grants is not strategic.

33

Grant Writing Process

- Be specific
- Be succinct and on point
- Write error free
- Show evidence of success with past funding
- Use evidence based programming
- Collaborate to strengthen proposal
- Show your strengths (history)
- Show your ability to continue program

34

SAMHSA

SAMHSA Block Grant Application Information

<https://www.samhsa.gov/sites/default/files/grants/fy18-19-block-grant-application.pdf>

Application Forms and Resources

<https://www.samhsa.gov/grants/applying/forms-resources>

35

Tips for Writing

- Start with a good (unique) idea!
- Establish yourself as a researcher – credibility matters
- Research your topic – don't assume you know what is needed.
- Identify affiliation partners with written agreements – make clear everyone's roles
- Look at successful proposals of colleagues

36

Tips for Writing

- Read the FOA (Funding Opportunity Announcement) carefully.
- If you have questions, contact the funding organization or your research office
- Prepare your proposal early--well before the deadline.
- Make your first proposal your best proposal. Convey your confidence and enthusiasm for the project.

37

Tips for Writing

-
- Do your homework and know the literature and issues, questions and controversies in your area.
 - Place your work in perspective. Cite others. If there are two camps, make sure you cite both sides.
 - Make your priorities clear. Provide a timeline.
 - Be focused.

38

Tips for Writing

- Discuss potential problems and pitfalls. Describe alternate strategies.
- Carefully consider your funding needs. Start with personnel--you will need to explain fully the role of each person on the grant.
- Reviewers will judge your competence, in part, by how well your funding request matches the scope of the project.

39

Tips for Writing

-
- Use a clear and concise writing style.
 - Proofread! Have zero tolerance for typographical errors, misspellings or sloppy formatting.
 - Critique your own proposal.
 - Have others read your final draft, as well

40

Once funded...

Challenges include:

- Start-up takes time
- Make sure you all for contract signatures
- Purchase Orders signed from both sides
- Implementation of affiliation agreements
- Hiring and training of staff
- Purchasing of supplies and materials
- Setting up offices, computers, etc.