Researching Funding Sources

	[image: image1.png]Sinclair
Community
College

	Researching Funding Sources

Looking for a possible funder is like detective work. It helps to have several people looking for information and leads. There are three things you can do to increase your chances of locating a potential funder:

1. Contact your peers

2. Contact your professional organization

3. Create a SPINPlus GENUIS profile

1.
Contact Your Peers

Your peers may be a good source of information. Contact several peers (inside and outside of Sinclair) and ask if they have received or heard of a grant for a similar project.

2.
Contact Your Professional Association

Your professional associations may have ideas about potential funders. For example:

· Look in your professional journals or newsletters for ideas about potential funders or articles about successful grant-funded projects.

· Does your profession have a national/regional clearinghouse? If so, make a contact there to get ideas for funders.

· Does your professional association have a web page? Research the web page and “links” from the page for ideas for potential funders.

3.
Create a SPINPlus GENUIS Profile

Sinclair has purchased a web-based subscription package to help you locate potential funders for your projects. The database of funding opportunities, called SPINPlus, is available at the InfoEd web page at http://www.infoed.org/.

You can create a GENIUS profile that allows SPINPlus to automatically match the needs you identify in your profile with grant announcements in the SPINPlus database. SPINPlus then sends you an e-mail message alerting you of the grant opportunity.

To set up a GENIUS profile, contact the Grants Office at ext. 4573, or grants@sinclair.edu.

Increasing Your Odds

After you have located a potential funder for your project, you can significantly increase your odds of receiving an award if you contact the agency.

A cold grant submission has a poor chance of being funded. You increase your odds significantly by sharing your idea with the program officer. Consider summarizing your project in a paragraph and e-mailing it to the program officer, then follow-up with a phone call to ask a few questions.

Here are some questions you might consider asking the program officer:

1. Does the concept fit your guidelines and priorities?

2. What is the most common mistake or flaw in the proposals you receive?

3. Can you make any suggestions concerning ways to strengthen my concept?

4. Does your agency provide technical assistance meetings, and if so, when are they scheduled? (Many agencies sponsor technical assistance meetings where you can learn the tricks and nuances that will distinguish your proposal from the competition.)

Keep in mind that the program officer’s goal is to help you obtain funding for your project.

[image: image2.emf]“Cold”

Submission

Interact

w/Agency

Attend TA

Meeting

Multiple

Drafts

Low

High

Odds

How to Improve Your Odds of Receiving a Grant

(JoanSuchorski, AVP, Santa Fe CC, 2000)

“Cold”

Submission

Interact

w/Agency

Attend TA

Meeting

Multiple

Drafts

Low

High

Odds

How to Improve Your Odds of Receiving a Grant

(JoanSuchorski, AVP, Santa Fe CC, 2000)

	

Sinclair Community College Proposal Development Tool Kit®
April 2003

Page 2

