

Grant Application Development Helpful Hints

Section 2: Project Narrative and Application

NOAA
FISHERIES

March 2015
Pilot Version 2.0

Section 2: Project Narrative and Application Package

This section focuses on information and guidance on preparing required government forms in the application and the project narrative. When preparing your application, it is important to reference the application check list found in the *Section 1: Overview and Application Download and Submittal* document. *Section 3: Preparing a Budget and Budget Narrative* document contains information specific for the budget portion of the application.

A well-planned project incorporates community resources and partnerships, a project goal with clear and quantifiable results or benefits, a detailed work plan, and all required documentation. A successful and fundable proposal describes how the project fits within NOAA's goals and priorities and can be successfully implemented by the organization. Organizations should spend an ample amount of time in drafting and compiling its proposal. NOAA funding is competitive and requires organizations to submit quality proposals and utilize specific administrative tools to ensure project success and accountability.

Government Forms

The Application Package provides a list of required forms necessary to complete for each opportunity. Organizations must complete and submit the required forms with the application package in order for the application to be complete. Each NOAA opportunity has required forms and supplemental forms. The following is a list of common forms used for NOAA opportunities.

SF-424 - Application for Federal Assistance: The SF 424 is a standard form used as the required fact sheet for submission of pre-applications and applications or any related information related to Federal discretionary programs. There are required and optional items on the form - required items are identified with an asterisk. Other NOAA requirements for this form may be determined in the application kit or by contacting NOAA. Detailed form instructions can be found here: <http://www.grants.gov/web/grants/form-instructions/sf-424-instructions.html>

SF-424A - Budget Information - Non-construction Programs: The SF 424A form is a budget form that allows applicants to report on funds from one or more grant programs. In preparing the budget, be sure to follow any NOAA guidelines on how budgeted amounts should be separately shown for different activities within the program. For other programs, NOAA may require a breakdown by activity. Budget estimates should be included in Sections A, B, C, and D for the entire project except when applying for assistance which requires federal authorization in which case you must contact NOAA for clarification of funding for your project. In Section B lines a-k applications should contain a breakdown by the object class categories. Specific instructions can be found here: <http://www.grants.gov/web/grants/form-instructions/sf-424a-instructions.html>.

SF-424B - Assurances - Non-Construction Programs: The SF 424B is the Assurance-Non Construction Programs. Some assurances may not be applicable to your project or program. NOAA can answer any specific questions applicants may have on the SF 424B as well as confirm if additional assurances are needed for the funding opportunity. Specific instructions can be found here: <http://www.grants.gov/web/grants/form-instructions/sf-424b-instructions.html>.

CD-511 - Certification Regarding Lobbying: The CD 511 is a certification form regarding debarment; suspension and other responsibility matters; drug free workplace requirements and lobbying. Applicants must check in the application package to see what certifications are required for the NOAA funding opportunity and complete the CD 511 accordingly. Signature on this form indicates for compliance with certification requirements under 15 CFR Part 26, "Government wide Debarment and Suspension (Non procurement)" and "Government wide Requirements for Drug-Free Workplace" and 15 CFR Part 28, "New Restrictions on Lobbying." The certifications must be signed and submitted in order to submit the application to NOAA.

SF-LLL - Disclosure of Lobbying Activities (if applicable): The form SF LLL is a disclosure of lobbying activities pursuant to 31 U.S.C. 1352. This disclosure form shall be completed by the reporting entity, whether a sub-awardee or prime federal recipient, at the initiation or receipt of a covered Federal action, or a material change to a previous filing, pursuant to Title 31 U.S.C., section 1352. This form is required for each payment or agreement to make payment to any lobbying activities.

Project Narrative

This section provides information on what to include in your project narrative. Most NOAA funding opportunities require applicants to submit a narrative section that includes statement of need, identifying project goals, a budget narrative, and other criteria. This section prompts questions that applicants should answer to complete each criteria. Applicants should refer back to the Federal funding Opportunity and any updates to ensure all requirements and criteria are being addressed. Typically, project narratives include the following items:

Proposal and Attachments

- Title Page (limit 1 page)
- Project Summary or Abstract (limit 1 paragraph to 1-2 pages)
- Project Narrative (limit 10-25 pages, depending on competition)
- Budget Narrative (limit 2 pages, depending on competition)
- Other Attachments.
 - Documentation showing proof of non-profit status (if applicable)
 - Resumes or CV of key staff and personnel
 - Letters of endorsement, support, or collaboration
 - Permit or authorization information
 - NEPA questionnaire (<http://www.nepa.noaa.gov/questionnaire.pdf>)
 - Other visuals, graphs, or maps necessary to the application

Title Page (1 page)

Guidelines for the title are outlined in the funding opportunity. Generally speaking, it should contain the basic information for the project, including the following:

- Organization
- Project Title
- Principle Investigator(s) with full contact information
- Amount Requested (Federal funds and matching funds)
- Project Duration (start and end dates)
- Identify the competition, and any priorities within the competition that the application addresses
- Type of financial assistance award (Grants or Cooperative Agreement)

Project Summary or Abstract (limit 1-2 pages)

This short summary should provide any reader a basic understanding of the larger goals and objectives of the project. It should be written in plain language – without a lot of technical or scientific words. Any technical words or acronyms **MUST** be clearly defined and explained. This summary is often used for multiple reasons, including to help match the correct technical reviewer to your application, and used as the public description of the project if it is funded. This is the first thing that a reviewer reads, and if they can't easily grasp the project, they will become frustrated or confused early on. Focus on a high-level and impactful summary that explains to the reviewer why this project is important and how it will fit a larger need.

Project Narrative (limit 10-25 pages, depending on competition)

The project narrative is the bulk of your proposal. Following the page, font, and line spacing requirement is very important. Shrinking the line spacing or margins to increase your space is **OBVIOUS** to reviewers, and can be reason to reject and not review your application. Review the funding opportunity for specific narrative sections. Below is a summary of typical sections within your description, depending on the project and program requirements, you may not need all of these sections.

1. **Project Goals and Objectives:** Describe in the narrative the specific project goals and objectives to be achieved. Goals and objectives should be specific for each year of the work plan presented. Recipients will be required to submit semi-annual progress reports in which progress against these goals and objectives will be reported.

2. **Background, or Project Need Statement:** Provide sufficient background information for NOAA and non-NOAA reviewers to independently assess the significance of the proposed project. Summarize the problem, gap, or need and the status of ongoing.
3. **Project Plan, Methods, or Approach:** Provide a work plan that describes the following details: identifies specific tasks to be accomplished; explains the technical approach (including quality assurance) needed to accomplish the tasks; identifies the roles of staff, partners, and cooperators; and identifies potential obstacles to successful completion of the goals and objectives.
4. **Project Benefits, Results, or Outcomes:** Identify and describe the activities and outcomes for the community and public. Identify any gaps that currently exist and how the project outcome(s) will address these gaps.
5. **Project Outreach and Education:** Your narrative should discuss and outline how your project will be shared or engaged with the larger community. Outreach and educational activities should be interactive and engaging to the key stakeholders. Just simply preparing press-releases or journal articles with research finding is not enough. Some projects will be better suited for outreach activities, but all grant projects should contain a small outreach and education component. Remember, grants are designed to support a public purpose – if the public never knows about your project, how can it support a public purpose?
6. **Project Timeline, Milestones, or Management:** Display timelines for major tasks, target milestones for important intermediate and final products, and key project outcomes.
7. **Budget Summary:** The budget summary can either be in table or text format. It should contain the same information found on the SF-424a and full budget narrative. Ensure all of the numbers match on all three budget locations. Outside funds that support the project, either as in-kind or cash funds, should be included in the budget summary as a matching contribution. This can include leveraged staff time or projects and services from partners or other collaborative efforts.

Other Attachments (Page limit varies)

Applicants may also be allowed to include other supporting documents to their application. There may be a page limit to attachments, so it is important to check the funding opportunity. Keep all attachments SHORT and only attach what is required or directly supports the reviewer to score your application. Typical attachments include the following:

1. **Documentation showing proof of non-profit status:** This is sometimes a requirement for certain grant competitions.
2. **Documentation of Indirect Cost Rate Agreement with the Federal Government:** Applications with an indirect or overhead rate must include a copy of their approved and valid indirect cost rate agreement. The new 10% minimum rate available to some applications does not require this agreement.
3. **Resumes or CV of key staff and personnel:** A short resume or CV for key personnel is important to ensure that your organization and staff have the expertise to conduct the activities. Key personnel include project managers, directors of organization, or key partners.
4. **Letters of endorsement, support, or collaboration:** Letters of support or collaboration are vital to show that your partners and community are engaged and ready to work with you. Letters should be specific and tailored. Reviewers receiving multiple letters with “canned” language can often “water down” their weight, as it is hard to determine if that organization will really be engaged, or how much they support the effort.
5. **Permit or authorization information:** If your project will require a permit of any kind, please attach a copy of it, or information on how you will obtain a permit. Receiving a grant award will not remove any permit requirements.
6. **NEPA questionnaire:** NOAA is required to conduct a National Environmental Policy Act (NEPA) review on all grant actions prior to award. This review examines the potential environmental impacts that an award will have on the physical environment including on animals, plants, and humans. The NEPA questionnaire provides specific information that is required for this analysis and review. It is mandatory for some competitions, and can be found online at: <http://www.nepa.noaa.gov/questionnaire.pdf>.
7. **Other visuals, graphs, or maps necessary to the application:** Maps and other visuals are a great way to help tell the story of your project. The reviewers may not be aware of your specific community, island, or area that the work is conducted, so providing a map will help them understand the entire context of your project.

Project Narrative Helpful Hints

Writing a Statement of Need

Writing a Statement of Need begins with describing the organization's or community's goals and needs. They then discuss the issues and circumstances demonstrating why a project is necessary, and how a project is community-driven. The statement defines the population or community being served by the project, the solutions to the problems and the process in which challenges and solutions were determined. Identifying the situation for which the funding is needed allows the reviewers to understand why funding the project is important.

Activity 1: Statement of Need

The statement of need must be able to answer the following questions at a minimum:

1. How will the defined population be impacted or different when the project is completed?
2. What documented proof/evidence is available to support the need for your project?
3. Who will your project serve?
4. Are there any special circumstances to consider about your defined area or population?
5. What are your organization's needs?
6. Brainstorm and write down three needs and two solutions for each need.
7. How did you identify with the needs and develop the solutions?

Outlining Project Goals

The project goal and description are main elements to writing a successful proposal. Applicants should refer back to the Federal Funding Opportunity for specific information needed to outline project goals. Applicants should brainstorm and understand that the project's goals and description may change throughout the grant writing process.

The project goal must be:

- Clearly identified
- Clearly written
- Referred to throughout the proposal
- Achievable within a specific time frame
- Working towards furthering organization/community and NOAA's goals
- Measurable in terms of impact and outcome

The project description should discuss challenges the project will address and include objectives and activities that work together to achieve the goal within the set timeframe as determined by various Federal Funding Opportunities within NOAA.

The project goal should be written to include the activities and tasks the community and organization want to accomplish with the project. This criterion links the statistics that support the need for the project and the organization's approach to achieve the project goal. NOAA is interested in funding projects that are aligned with NOAA's mission and vision. In order for your project to be considered for funding by NOAA the project goal must be in line with NOAA's goals and objectives. It is important to do research to identify how your application will fit within a larger NOAA mission goal.

Each funding opportunity and grant program has its own goals and objectives. These are often referred to as program priorities. These may be found in the specific Federal Funding Opportunity.

Activity 2: Project Goal

As a brainstorming activity, answer the following questions regarding your project goals.

- 1) What do you want to accomplish for your community with your project?
- 2) How will the project impact the environment, waterways, coast or atmosphere when the project is completed?
- 3) What target population does your project intend to serve?
- 4) In one or two sentences, state your project's goal. Start with the following text, "The project goal is..." and keep it to a maximum of two sentences. Organizations must stick to the same project goal throughout the proposal.
- 5) In five words or less, give your project a name. Organizations should have one name that the project is being referred to, in order to eliminate any confusion. Consistency is important for reviewers and a straightforward project name will help the review process. Organizations must remember that not all reviewers are familiar with native languages and should think about an English project name to refer to throughout the proposal.

Activity 3: Project Staff

List the staff positions in your organization that will be involved in the project.

Measuring Outcomes

Another important area in submitting a grant application to NOAA is the process and ability to measure the outcomes of the project in order to report the successes and achievements of the project. In order to measure outcomes, the project must have an established work plan for each objective or main project component that leads to accomplishing the project goal. The work plan should consist of information that describes the following:

- Goal Statement
- Objective Statement
- Activities and Tasks that are Necessary to Accomplish the Objective
- Benefits and/or Results of Each Objective that Leads to Measuring Outcomes;
- Performance Indicators of Success

This criterion includes the benefits and results of the project, including accomplishments and performance indicators to track success of activities and objectives. Performance indicators are standards that are quantifiable and qualifiable. The Federal Funding Opportunity for some grants list required performance indicators and some allows applicants to choose from a list.

The following is a list of suggestions for performance indicators that can be used in a grant application for NOAA's funding opportunities:

- Number of jobs created
- Number of individuals who increased their knowledge about estuaries
- Number of people to successfully complete a workshop/training
- Number of participants who achieved 90% on post-test for identifying different corals in the Northwestern Hawaiian Islands
- Number of community-based organizations impacted
- Number of people directly served through project
- Number of children, youth, families or elders assisted or participated
- Public & Private dollars leveraged to support project
- Number of community partnerships formed
- Number of jobs created
- Number of groups certified for new/existing program
- Number of surveys distributed and number returned
- Identify methods of assessment used
- Number and type of materials developed
- Percentage of eligible population that accesses service within a specific timeframe
- Increase in number of youth in a program

Utilizing an objective work plan organizes the project and lays out expected outcomes, activities, persons responsible, time period and other resources that will be applied to the activity. The work plan should also include how the organization will evaluate the objectives. Objectives should be Specific, Measurable, Achievable, Realistic, and Time-Bound (SMART) in order to tie results to them. Work plan models are included in the Application Package for funding opportunities on Grants.gov. In order to measure outcomes the grant must have a comprehensive work plan with identified performance indicators.

Activity 4: Objective Work Plan

Complete one Objective Work Plan for your project. Make sure to include the expected outcomes and timeline for each activity listed. For your project to be successful, it is also important to indicate how you will measure the outcomes.

Objective 1:

Expected Outcomes:

Activities	Position Responsible	Time Period		Human Resource Hours S= Staff, C= Consultant, V= Volunteer
		Begin	End	
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				

Criteria for Evaluating Outcomes:

Demonstrating Sustainability of the Project

Sustainability of the project includes information on how your organization will be able to continue to fund the project after funding from NOAA is complete. Many organizations have multiple funders for projects in order to carry out all project activities and fulfill project goals. This criterion allows the organization to discuss how the project will continue through partnerships, volunteer hours or other funding the organization will be receiving.

Some competitions will require information on a long-term sustainability plan. Others competitions may request a summary of other funding that your entity receives or has applied for similar projects.

Activity 5: Project Sustainability

Organizations must be able to answer the following questions to determine if additional funding is needed or if the project is complete and the organization can move on to another project.

Answer the following:

1. Will the project require continued funding once the grant is complete?
2. If yes, how will the project be funded?
3. If no, why is continued funding not required?

Proposal Development Approach

Great proposals start with a brainstorm of ideas with a group of people from the identified community about the best way to present the information, especially making sure to stay focused on the criteria NOAA wants discussed. The brainstorming process includes creating an outline of all proposal criteria in the order they are listed. Project approach should be the starting criteria in order to lay the foundation of why and how the project will be implemented. Once the approach is written, multiple people can help in the writing process. Although the introduction usually comes at the beginning of the proposal, most writers complete the introduction last - after reading through the proposal - to pull together a summary that includes information from all the parts of the proposal. If working with a group of writers, everyone should focus on their assigned parts, and then have another person outside of the writing process read through the different parts to ensure consistency throughout the proposal.

Activity 7: Collaborating to Develop Project Approach

Get your proposal team together in a room before starting your proposal. This session is to bring everyone who will be assisting with the grant writing on the same page. A lead grant writer should list in Column 1, the Organization's Mission and Goals, Column 2 the Funding Announcements Goals and Column 3 the Funding Objectives and in Column 4, Outcome for each of the Objectives listed in Column 2.

Organizations Mission	Funding Announcement Goals	Funding Announcement Objectives	Outcomes

The lead grant writer should distribute a one or two page working document with all NOAA Funding Announcement Criteria with the allotted point value listed and in the order the grant will be compiled. The group will go through each criteria and review which criteria has the highest point value and the team will allocate resources to each criteria.

Brainstorming Questions to include in your discussion:

1. How do you visualize laying out the proposal?
2. Who do you think would best tackle specific criteria provided in the proposal?
3. What is an appropriate timeline for the proposal development?
4. Who will be the final reviewer for consistencies?

Reviewing your Application

Once your application is written, take time to review your application against the written review criteria outlined in the funding opportunity. All federal funding opportunity must have a section that includes the specific criteria including weight for each, and outline how the application will be reviewed. NOAA competitions have five general categories outlined below.

1. Importance and/or relevance and applicability of proposed project to the mission goals

This ascertains whether there is intrinsic value in the proposed work and/or relevance to NOAA, federal, regional, state, or local activities: i.e., How does the proposed activity enhance NOAA's strategic plan and mission goals? Proposals should also address significance/possibilities of securing productive results, i.e., Does this study address an important problem?; If the aims of the application are achieved, how will scientific knowledge be advanced?; What will be the effect of these studies on the concepts or methods that drive this field?; What effect will the project have on improving public understanding of the role the ocean, coasts, and atmosphere in the global ecosystem? Proposals may also be scored for innovation, i.e., Does the project employ novel concepts, approaches or methods? Are the aims original and innovative? Does the project challenge existing paradigms or develop new methodologies or technologies?

2. Technical/scientific merit

This assesses whether the approach is technically sound and if the methods are appropriate, and whether there are clear project goals and objectives. Proposals should address the approach/soundness of design: i.e., Are the conceptual framework, design, methods, and analyses adequately developed, well-integrated, and appropriate to the aims of the audiences to be engaged through the project? Does the applicant acknowledge potential problem areas and consider alternative tactics? This criterion should also address the applicant's proposed methods for monitoring, measuring, and evaluating the success or failure of the project, i.e., What are they? Are they appropriate?

3. Overall qualifications of applicants

This ascertains whether the applicant possesses the necessary education, experience, training, facilities, and administrative resources to accomplish the project. If appropriate, proposals should also address the physical environment and collaboration, if any, i.e., Does the environment in which the work will be done contribute to the probability of success? Do the proposed experiments or activities take advantage of unique features of the intended environment or employ useful collaborative arrangements?

4. Project costs

The Budget is evaluated to determine if the cost is reasonable, allowable, allocable and necessary it is realistic, and commensurate with the project needs and time-frame.

5. Outreach and education

NOAA assesses whether this project provides a focused and effective education and outreach strategy regarding NOAA's mission to protect the Nation's environmental resources. For example, how will the outcomes of the project be communicated to NOAA and the interested public to ensure it has met the project objectives over the short, medium or long term?

Activity 8: Reviewing your Application		
<ol style="list-style-type: none"> 1. Print out a clean copy of your proposal and all supporting material. 2. Find the specific evaluation criteria in for the specific program that you are applying, and include the specific questions or criteria to the left hand column below. Pay careful attention to the percentage or weight for each section. 3. Review your application and locate (use a highlighter) the specific language that addresses that criteria in your proposal. Do not answer the evaluation criteria based on your own knowledge of the project, but ensure that you use the specific words written in your application. On the middle column, provide where you found how you address that criteria. 4. Provide yourself a written score on the far right hand column, take into account any weight or points in each section. Be honest with yourself, if you do not have a strong outreach program written, do not give yourself full points! 		
Evaluation Criteria	Find the specific language in your application that is responsive to each criteria	Your Score
1. Importance and/or relevance and applicability of proposed project to the mission goals: This ascertains whether there is intrinsic value in the proposed work and/or relevance to NOAA, federal, regional, state, or local activities. Point total or weight %: _____ Specific criteria: _____ _____ _____	_____ _____ _____ _____ _____ _____ _____ _____	

Troubleshooting Proposal Writing

NOAA funding is a competitive process nationwide, sometimes following directions and knowing different writing strategies will help to rank your grant above another. This section provides tips to use when writing a grant - from formatting requirements to community planning and common problems you can troubleshoot. Again it is very important to refer back to the Federal Funding Opportunity for guidance on many of the required details

Your Project Fitting NOAA Goals

Organizations should not try to force its project to fit with NOAA's goals and objectives. However, proposals are less likely to be funded if the project does not accomplish NOAA priorities. Trying to do what NOAA wants, instead of what your community needs, often leads to ineffective or unsuccessful projects. There are many funding sources out there. Find the one that is right for your organization and community driven project. If your project goal is aligned with NOAA's priorities, make sure you state so throughout the proposal. Usually you want to do this early in the proposal in order for NOAA to see that your proposal is worth thoroughly reviewing.

Pay Attention to Formatting Requirements

NOAA opportunities have a particular order or format. NOAA utilizes Grants.gov and various Standard Forms (SF) for consistent reporting by all applicants. The Federal Register and grant opportunities contain specific formatting requirements that applicants must follow. Make sure to pay attention to specific requirements, such as forms that need to be completed, the order information should be presented, page limits and other format requirements. It is important to pay attention to these formatting requirements as you develop your proposal for NOAA funding.

Writing Strategies

Grant writers use the following strategies when developing a NOAA grant application:

1. Focus on the section you are working on and address the requirements for that section;
2. Include citations to the documents that support what you are saying;
3. Keep in mind information you intend to add in other sections. Add it to your outline;
4. Follow up on your documents list. It can be a great way to give yourself a break and get past the inevitable "writer's block";
5. Stick with it. Some proposals can initially be intimidating, but you can do it!
6. Ask others familiar with NOAA's requirements to review your work and make suggestions about how to improve it;
7. Ask for technical assistance — NOAA program officers will help you by answering your questions, reviewing your proposals, and giving you feedback. Make sure to take this step before the deadline to ensure the project is in line with NOAA priorities;
8. Do not forget to fill out all required forms including the SF 424 forms and get your required documents signed; and
9. Once the proposal is finished, give yourself at least two full days to get it all together.

Common Problems

There are a number of common problems grant-writers face while preparing a NOAA grant application. Make sure you address each evaluation criteria and review formatting to avoid the following problems:

1. The problem has not been documented properly and does not strike the agency or reviewer as significant.
2. Other organizations have not been involved in planning and determining project goals.
3. Proposal is poorly written (guidelines, grammar, spelling, etc.).
4. The project goal is unclear and changes throughout the proposal.

5. Proposal objectives DO NOT match NOAA's priorities.
6. Proposal budget is not within range of funding available, it is below or above the range.
7. Proposed project has not been coordinated with other projects in the area, so there are other similar projects happening or being proposed for funding from the same community.
8. Project objectives and objective work plans are too ambiguous ambitious.
9. There is insufficient evidence that the project can sustain itself beyond the life of the grant if needed, or no indication of sustainability plan.
10. Evaluation procedure is inadequate.
11. No Indirect Cost Rate Agreement documentation.

Appendix

Activities

- Activity 1: Statement of Need
- Activity 2: Project Goal
- Activity 3: Organizational Capacity
- Activity 4: Objective Work Plan
- Activity 5: Project Sustainability
- Activity 6: Brainstorming the Project Budget
- Activity 7: Collaborating to Develop Project Approach

Appendix: Activities

Activity 1: Statement of Need

The statement of need must be able to answer the following questions at a minimum:

1. How will the defined population be impacted or different when the project is completed?

2. What documented proof/evidence is available to support the need for your project?

3. Who will your project serve?

4. Are there any special circumstances to consider about your defined are or population?

5. What are your organizations needs?

6. Brainstorm and write down three needs and two solutions for each need.

7. How did you come up with the needs and the solutions?

Activity 2: Project Goal

As a brainstorming activity, answer the following questions regarding your project goals.

1) What do you want to accomplish for your community with your project?

2) How will the project impact the environment, waterways, coast or atmosphere when the project is completed?

3) What target population does your project intend to serve?

4) In one or two sentences, state your project's goal. Start with the following text, "The project goal is..." and keep it to a maximum of two sentences. Organizations must stick to the same project goal throughout the proposal.

5) In five words or less, give your project a name. Organizations should have one name that the project is being referred to, in order to eliminate any confusion. Consistency is important for reviewers and a straightforward project name will help the review process. Organizations must remember that not all reviewers are familiar with native languages and should think about an English project name to refer to throughout the proposal.

Appendix: Activities

Activity 3a: Organizational Capacity

Envision your organization and jot down the various projects it is administering. This information will help grant writers see all of the things your organization is doing. Use the following organizational chart, or something similar, to map out the chain of command for your organization. Use the following chart as an example to create one for your organizational structure and projects.

Activity 3b: Project Staff

List the Title, Staff Position and Full Time Equivalent in for those that will be involved in the project.

Activity 4: Objective Work Plan

Complete one Objective Work Plan for your project. Make sure to include the expected outcomes and timeline for each activity listed. For your project to be successful, it is also important to indicate how you will measure the outcomes.

Objective 1:				
Expected Outcomes:				
Activities	Position Responsible	Time Period		Human Resource Hours S= Staff, C= Consultant, V= Volunteer
		Begin	End	
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				

Criteria for Evaluating Outcomes:

NOAA FISHERIES

Activity 5: Project Sustainability

Organizations must be able to answer the following questions to determine if additional funding is needed or if the project is complete and the organization can move on to another project.

Answer the following:

1. Will the project require continued funding once the grant is complete?

2. If yes, how will the project be funded?

3. If no, why is continued funding not required?

Activity 6a: Brainstorming the Project Budget

Based on your human resources allocations in the Activities (objective work plan) section, identify all the staff positions related to completing or supervising project activities and the existing or fair market value salaries you anticipate offering.

Position	% FTE Dedicated to Project	Annual Salary	Cost to Project

Identify any paid non-staff (e.g., consultants or contractors) responsible for completing project objectives and a market rate for those services. Identify any volunteer or donated human resources that will be utilized in carrying out the project objectives.

Non-Staff/Volunteer	Estimated Hours	Hourly Value of Function	Total Value of Contribution

Identify any estimated travel costs, equipment, supplies or facilities necessary related to complete project objectives.

Item	Estimated Cost

Does your organization have a negotiated indirect cost rate? If yes, what positions are included in the negotiated rate?

Activity 7: Collaborating to Develop Project Approach

Get your proposal team together in a room before starting your proposal. This session is to bring everyone who will be assisting with the grant writing on the same page. A lead grant writer should list in Column 1, the Organization’s Mission and Goals, Column 2 the Funding Announcements Goals and Column 3 the Funding Objectives and in Column 4, Outcome for each of the Objectives listed in Column 2.

Organizations Mission	Goals	Objectives	Outcomes

The lead grant writer should distribute a one or two page working document with all NOAA Funding Announcement Criteria with the allotted point value listed and in the order the grant will be compiled. The group will go through each criteria and review which criteria has the highest point value and the team will allocate resources to each criteria.

Brainstorming Questions to include in your discussion:

1. How do you visualize laying out the proposal?

2. Who do you think would best tackle specific criteria provided in the proposal?

3. What is an appropriate timeline for the proposal development?

4. Who will be the final reviewer for consistencies?
