Chabot College Administrative Services Program Review
Grant Development Office

Chabot College

Program Review of Grant Development Office
I. Narrative Summary of Program Review findings
Description of the Unit

VISION

The Chabot College Grant Development Office provides leadership in planning for and securing external funding.

MISSION
The mission of the Grant Development Office is to obtain external funding that furthers the priority objectives in the Strategic Plan.

RESPONSIBILITIES
The Grant Developer/Writer works with faculty, staff, and administrators to research, identify, develop, and write grant proposals that advance the mission and strategic plan of Chabot College. The Grant Development Office facilitates funding of the college’s strategic priorities by researching and advising on funding sources, conducting periodic grant writing workshops, designing, developing and writing proposals, facilitating partnerships, providing the planning team with writing and editing assistance, submitting proposals for funding, and assessing processes to improve funding success rates In addition, the Office monitors the fulfillment of reporting requirements of the post-award grants.
Staffing
A full-time Grant Development Office (GDO) was established in 2000 and, since its inception, has consisted of one full-time classified Grant Developer/Writer who fulfills the responsibilities of the office. At times, it has received additional staffing support by student workers in the Office of Institutional Research. Student workers provide administrative support by helping with filing, making labels and supplies ordering. In the future, additional grant research staff support could be provided to help make the publication of Grant Alerts be more regular and frequent.
Relationships with other College Units

The Grant Development Office is part of the President’s Office and the grant writer’s immediate supervisor is the Coordinator of Institutional Research and Grants. The Office of Institutional Research (OIR) works very closely with the Grant Development Office to provide research and data for use in grant proposals. Fulfilling research requests for grant proposals is a significant priority for OIR and requests are completed expeditiously.

The GDO supports multiple areas of the college including academic and student services with the development, writing and editing of grant proposals. The Grant Developer/Writer works with faculty, administrators, and staff in developing ideas and editing/writing proposals for grant funding. The GDO also conducts periodic grant-writing workshops for staff so more individuals and programs can apply for grants. In addition, the GDO works closely with the Chabot College Foundation to submit proposals on its behalf to support college programs and services and to coordinate approaches to foundation funding sources. When necessary, the GDO facilitates the formation of partnerships with outside agencies by drafting Memoranda of Understanding and/or working with outside agencies to develop and edit/write proposals.

The GDO supports post-award management by reminding currently funded grant projects of reporting deadlines. It also provides support during a grant start-up period to help newly funded projects understand the proposal, its development, reporting requirements, and facilitates grant-start-up activities.

The Grant Developer/Writer also researches grant opportunities, writes Grant Alerts, and advertises opportunities to the college. These opportunities and proposals for new initiatives are discussed at a Grants Subcommittee meeting that the Grant Developer/Writer leads. She also attends college meetings, when necessary, that would help inform her of activities or initiatives that are to be included in a grant proposal.
Unit support for student learning and success

The GDO supports student learning and success by developing and writing/editing grant proposals to fund initiatives and activities that support student learning and success. For example, the Title III proposal, which was subsequently funded, supports the research and implementation of basic skills instructional practices.
Unit strengths and accomplishments (from Unit Plan part 2)
· Updated and maintained the grants website

· Researched grant opportunities and disseminated grant alerts

· Conducted campus inreach about the grants process and funding opportunities

· Created an individual grants matrix of opportunities open to individual faculty and staff

· Drafted internal grant forms

· Integrated proposing grant ideas into unit planning

· Grant writing workshop held during Flex Day

· Publishes a Year-End Grants Newsletter annually

· Developed and submitted over 17 proposals since 2006

· 63% of proposals funded and 86% of partnerships grants funded since 2006

· Developed and submitted the Title III proposal which was funded

· Increasing collaboration with the Chabot College Foundation

· Attended several regional and national resource development conferences to support the Grant Developer/Writer’s professional development

· Held membership on the HSI Committee that is developing proposals for HSI funding as well as furthering HSI initiatives on campus

Service Area Outcomes
In the 2008 Accreditation Faculty/Staff Survey, of college administrators, faculty and staff who responded, 66% strongly agreed or agreed that the Grant Development Office writes grant proposals to support major college priorities. However, only 55% indicated that they would know how to initiate the grant process, if they wanted to obtain a grant for their program. A survey of the quality of administrative services provided indicated that of those who used the GDO, 83% of college personnel were very satisfied or satisfied with the services that the GDO provided. Sixty-seven percent indicated that they had never used it. In addition, the funding success rate of proposals submitted is 63%.

In light of these results, it is evident that the more needs to be done about communicating the grant initiation and development office processes and services. Some faculty and staff may be unaware of how or even when to come seek GDO services. They may also be unclear of what services the GDO provides. Additionally, efforts should be made to maintain the large number of proposals submitted and funded.

Future Implications

With the increasing collaboration with Chabot College Foundation, it is important that both offices have a coordinated mechanism for capturing the funding needs and prospects of the college. Faculty and staff may approach one or both offices with their funding needs. However, needs may not always be coordinated between offices. A shared database capturing these needs would be useful. The Foundation Assistant Director and the Grant Developer/Writer were able to preview a Banner alumni database that could be adapted for grants purposes. When implemented, the database will be helpful in keeping track of funding prospects.

As the strategic planning process becomes well developed and targeted, it will require targeted grants research which will help with improving the efficiency of the GDO. Presently, the GDO scans for federal and state grant opportunities in general yet does not fully capitalize on soliciting specific funding from foundations. With more targeted needs assessment and identification of funding priorities in coordination with the Foundation, the GDO will be more effective in targeting letters of intent to specific foundations in order to forward college initiatives.

Therefore, increasing coordination with the Chabot College Foundation will be all the more necessary since the Foundation would be the fiscal agent on most of these applications. To that end, the Chabot College Grant Development Office and the Chabot College Foundation have collaborated on a Development Plan that lists our funding priorities and fundraising activities in the 2009-11 Unit Action Plan attached to this document.
Budget (see spreadsheet)

The GDO has an annual budget of $1,800-$2,000 and covers the costs of office supplies and subscription services to funding databases, professional memberships and publications. These funds support the research, grant writing, and professional development activities of the office.

What is lacking in the budget are funds for attendance of conferences/application workshops and special one-time trainings that would greatly enhance the Grant Developer/Writer’s effective​ness. Some application workshops and conferences are currently paid for by programs for which the GDO is developing grants on a per conference basis. This leads to a last-minute effort for finding funding for these ad hoc requests.
II. Program Review Action Plan: See attached unit action plan documents.
Page 1 of 4

