[image: image2.jpg]

University of South Florida Saint Petersburg

Student Philanthropy Board

Notice of Funding Opportunity (NOFO)

Request for Proposals (RFP)

	Issue Date:
	XX Month Year

	Title:
	Short version of the problem statement

	Issuer:
	Spring 2010 Student Philanthropy Board #, USF St. Petersburg,

housed in name of name & course # (e.g.ENC 2210.691F09: Technical Writing)

	Available Funding:
	$5,000

	DUE DATE:
	5:00pm on Friday, XX Month Year

I. Problem Statement

This request for proposals is open only to 501(c) (3) nonprofit organizations operating in Pinellas and Hillsborough counties.

The Semester Year USF St. Petersburg Student Philanthropy Board # __(USFSP SPB) requests proposals that will ___

The grant provided by the USFSP SPB is Federal funds and it carries all Federal restrictions. See Appendix I (Prohibited Program Activities).

Cause and Effect statements

Statement of problem(s) with categories of solutions (not exact solutions, but solution areas)

II. Funding. The USFSP SPB will provide one awardee funds up to the $5000 maximum as allocated by the Lead Learn Serve Grant to fund a ​​___ The grant funds provided by the USFSP SPB cannot be used for any other purpose or project other than that outlined in the response to the Notice of Funding Opportunity.

A. Funding Restrictions:

1. Monies from the sub grant can only be used on the following:

a. Training

b. Equipment (including computers)

c. Supplies

d. Consultants or independent contractors not exceeding a rate of $75.00 per hour.

2. Further Restrictions:

a. Grant funds may not be used to supplement or replace salary for a currently employed full-time or part-time staff member.

b. For restrictions placed on applicants by the Lead Learn Serve Coordinating Committee and the Learn and Serve America, see Appendix II (grant provisions).

III. Proposal Requirements

A. Executive Summary of the program

B. 1 year plan

i. 120 days to implementation of enhancement

ii. 365 days to spend all monies

C. Program goals linked to critical needs

D. Program activities

i. Development of program as related to SPB issue

ii. How program will be implemented

iii. Category 2

iv. Category 3

v. Category 4

vi. Evaluation plan

vii. Sustainability plan – longevity of program

viii. Budget (for sample budget analysis, see Appendix III). Budget expenditures must focus on these areas:

a. Training

b. Equipment

c. Supplies

d. Consultants or Independent Contractors

ix. Budget narrative must connect expenditures to critical needs. Grant applications will be evaluated to ensure that proposed budgets are clearly aligned with the activities outlined in the project plan. If there are elements of the budget that do not clearly connect with the project activities, please justify their inclusion in the budget narrative.

E. Assessment plan and performance measures

i. Includes criteria for success and how that success will be measured

ii. Includes assessment timeline

IV. Qualifications for Applicants. The USFSP SPB will accept proposals from individuals or organizations who are 501(c) (3) tax-exempt organizations. These organizations need either be based in or have primary offices in Pinellas and/or Hillsborough County/Counties. Organizations that have relative and significant experience in the following areas are especially encouraged to apply:

A. _____________________________________

B. Programs that are clearly sustainable beyond the initial enhancement monies.

V. Grant Application: The submitted proposal should not exceed 4,600 words in length, not including budgets, title pages, and a bibliography/works cited. The proposals should be single spaced with one inch margins. The font should be 12 point in Times New Roman. Proposal Deadline: Proposals will only be accepted until Friday, XX Month Year at 5:00p.m.

Electronic copies of submissions are required.

1. Please send electronic copies to justicec@mail.usf.edu with Response to Student Board NOFO/RFP # ____ in addition to the name of the applicant in the subject header. Include with your electronic application a completed contact information sheet and documentation showing 501(c) (3) status.

2. Please mail any supporting materials to the below-listed address:

Charlie Justice

Response to Student Board NOFO/RFP # ___

University of South Florida St. Petersburg

Attn: Student Philanthropy Board

Campus Activities Center

140 7th Ave South

Saint Petersburg, FL 33701

Questions regarding proposals and processes should be directed to the USF SP SPB in care of _____________. Subject line should read Inquiry Regarding Student Board # NOFO/RFP.

VI. Award Process Deadline. To the extent possible, the USFSP SPBs will adhere to the following timelines:

	XX Month 2010
	Issuance of request for proposal

	XX Month 2010

5.00pm
	DEADLINE for submittal of applications

	XX Month 2010 5:00pm
	Award Celebration

VII. Evaluation of Applications.

The USFSP SPB will evaluate received proposals based on the criteria listed below. A proposer may receive points per criteria up to the maximum points available (100 total). The grant will be awarded to the proposal with the highest score, closest to the maximum score of 100 points. If there are two or more proposals that have the highest equal ranking, the board will hold a two-thirds vote upon the issue to make a final decision. Proposals must receive a minimum of 70 points to be eligible for award consideration.

	Mandatory Requirements (Must be addressed in Executive Summary)

	501 ©(3) documentation
	

	Hillsborough/Pinellas Counties
	

	Type of Program
	

	SPB-stipulated mandatory requirement
	

	Sustainability Plan – longevity of program enhancements
	

	Evaluation Rubric

	
	Points Available
	Points Earned

	A. Executive Summary of the program
	0-5
	

	B. 1 year plan
	0-5
	

	i. 120 days to implementation of enhancement
	

	ii. 365 days to spend all monies
	

	C. Program goals linked to critical needs
	0-10
	

	D. Program activities
	0-75
	

	i. Development of program (relay SPB issue)
	
	0-10
	

	ii. Implementation of Program
	
	0-10
	

	iii. Category 2
	
	0-5
	

	iv. Category 3
	
	0-5
	

	v. Category 4
	
	0-5
	

	vi. Evaluation plan
	
	0-10
	

	vii. Sustainability plan – longevity of program enhancements
	
	0-10
	

	viii. Budget (for sample budget analysis worksheet, see Appendix III)
	
	0-10
	

	e. Budget expenditures must focus on these areas:
	

	f. Training
	

	g. Equipment
	

	h. Supplies
	

	i. Consultants/Independent Contractors
	

	ix. Connection between budget narrative expenditures, critical needs, and program activities
	
	0-10
	

	E. Assessment plan and performance measures
	0-5
	

	i. Criteria for success and how that success will be measured
	

	ii. Assessment Timeline.
	

VIII. Definition of Key Terms.

A. Sustainability

i. The term sustainability refers to the program's ability to maintain itself beyond that of the initial investment.

ii. SPB specific terms

iii. SPB specific terms

Appendix III (Example Budget Worksheet)
[image: image1.wmf]Budget Summary

From SPB

Matching

Totals

Training

Equipment

1525

Supplies

Consultants

3075

Totals

$5,000

Values in the example budget worksheet are for example only and should not suggest priority funding objectives. Agency priorities may vary.

The Example Budget Worksheet is an editable spreadsheet. Word users can <right>-click or <control>-click on the table to open up a modifiable Microsoft-Excel worksheet. Choose to “edit” the “worksheet object”

_1527072256.xls
Summary

		Budget Summary		From SPB		Matching		Totals

		Training

		Equipment		1525

		Supplies

		Consultants		3075

		Totals		$5,000

Training

Equipment

Supplies

Consultants

Training

		Training Expenses

		Conference on Mentoring

		Registration				200 per person				400

Equipment

		Equipment

		Computers				1200

		Printer				200

		Paper				50

		Toner				75

		Total				1525

Consultants

		Consultants

Supplies

		

