[image: image1.png]

Waikato Biodiversity Forum

Guidelines for Successful Community Group Fundraising

If you are a volunteer for a community group, these five general guidelines may help you as you develop applications to seek funding from Government, local authorities, private and philanthropic sources.
1.
Research and Determine appropriate Funding Sources
Research suitable funding by asking for suggestions or locate sources yourself

Analyze each potential funding organisation’s mission statement and objectives

Ask yourself how well your group or project fits the funders objectives

If you think it’s a “fit,” emphasise in your application how your project 'fits' with funder’s objectives

2.
Plan Ahead

Once you’ve determined the funders you are targeting:
Avoid deadline panic:
record your starting date and funding closing date on calendar

What specific information or documents does the application request? Create a checklist
to help ensure you have all the necessary info and papers to include.
3.
Draft the Application
In the conservation field you will be competing with employed people for the same money, so you must create a compelling application. If feasible, you can write some sections so that you can easily use the same content in multiple applications.

Outline scope of overall problem your group or project is attempting to solve

You are a reputable volunteer group – Prove it by providing a brief but clear description of your group’s history and current situation.
Show how your group fits into the issue:

What’s your group’s mission and long-term goal beyond this specific project? What role does it play?
How long has the group been active?

How is it funded?

What are recent organisational successes and challenges?

(Tip: Save your write-up of group history, mission and goals for use as in future applications.)

Write a detailed description of specific project for which you are requesting. Remember
that accuracy is important. Address the following issues and questions in the description:

How has your group assessed project feasibility?

What are the experience and credentials of people (or person) responsible to

oversee/carry out project

What’s the proposed time frame for the project? (Critical seasons; start date, etc)

What steps will your group take to evaluate the project’s success or failure? Define

success.

What are the expected biodiversity outcomes of project?
3.
Draft the Application, continued…

Provide accurate financial info on group and budget and costing information on project

Outline total project costs and show the portion covered by the specific grant you

are seeking

Include several quotes for costings or history of past expenses for similar work to

show you’ve done your research

(Don’t inflate your prices – everybody loves value for money.)

List other sources of income for the project

Make sure you account for expected volunteer In-kind hours

(Current value of one volunteer for one hour is $20.00)

Include audited accounts and bank statements, copy of Trust Deed٭, Incorporated

Society or Parent body

4.
Review and Finalize Application

Once it’s complete, read through the application twice:

First for accuracy, correct grammar and spelling (Use spell-check!);

Second time to see if the story you tell is clear and compelling.

Write a one-page cover letter that introduces the application to the funder. The letter
should:

State the requested amount in the first paragraph

Provide a one or two-paragraph summary of the project

Ideally, you should have an experienced reviewer or unbiased person check

your drafted application and cover letter for clarity before sending application. Ask the

reviewer to give you honest feedback:

Does the application by itself describe the project and request in
clear, easy-to-understand language?

Does the application fulfill the funder’s requirements?
· Even if the application does not require additional materials, here is a list of things that will probably help your application:

Positive newspaper articles about your group or project

President’s annual report

Annual General Meeting (AGM) report

Copies of group’s newsletters

Photos of project site, numbered and identified

Recent letter of support from credible and respected person

· When considering the overall appearance of your application, remember…
Many funders will only know your group through the story your application tells,
the quality of the application reflects the integrity of the group/person and
the funding group will be judging capacity and capability of your group’s ability

5.
Organisational Memory and Longevity

To be effective in the long run, your group should have the support of a larger community.
It also must be able to function well without you. Look for ways to build capacity and
share knowledge with others who are interested in your cause:

Save copies of all your funding applications and compile a funding file that includes the materials you use in applications (financial reports, photos, newspaper clippings etc.)

Pass funding information on to your next committee funding person and create a fundraising committee if there are sufficient members
Look for ways to encourage and acknowledge community support for your group’s work:

Organise “open days” or tours of your project areas where you can show the public what you do

Invite other public organisations or local businesses to help you with the volunteer labour (e.g., business can sponsor events; student groups can help with plantings)

Sources for Information on the Website
www.waikatobiodiversity.org.nz/funding
Gives list of funding opportunities for community groups undertaking environmental projects.

_1276942483.bin

