POLICY ON SEEKING GRANT AND CONTRACT SUPPORT FROM

FOUNDATIONS, CORPORATIONS AND GOVERNMENT AGENCIES

Faculty scholarship, research, curriculum development and other special projects often require funding beyond that which is routinely available within the college’s operations budget. Faculty members and administration are encouraged to consider seeking financial support for their ideas through grants from foundations, corporations or government agencies. Although the competition for such funding is quite keen and turn-downs are more frequent than awards, it must be emphasized that these organizations seek to award grants to good projects and that many at Juniata have been successful in securing grant support for their projects. In the final analysis grant support is given to the well-presented imaginative and innovative ideas of people who ask.

JUNIATA’S OFFICE OF ADVANCEMENT
Individuals who are considering a project for which grant or contract support will be needed should contact Michael Keating, the Director, Corporation and Foundation Support at 641-3442 or keatinm@juniata.edu or Genna Kasun, Staff Writer at 641-3138 or kasung@juniata.edu. The Advancement Office grants staff is prepared to provide project director/investigators with assistance in seeking funds from foundation, corporate or government agency sources. Early consultations with appropriate offices regarding ideas for grant proposals will usually facilitate the proposal preparation process and produce more competitive proposals. The grants staff can help in several ways: by researching funding prospects for various kinds of projects; by establishing and maintaining personal contact with appropriate offices and officials at funding organizations; by facilitating direct personal contact with funding organizations personnel to advance a particular proposal; by providing advice and counsel on the preparation of proposals; by providing template institutional information; by providing direct assistance in writing and preparation of proposals and budgets; and by helping in negotiation of specific grant and contract terms and conditions.
This assistance can help secure grant funds - but the key factors remain the nature of the idea or project and the energy and resolve of the individual(s) behind it.

CLEARANCES AND APPROVALS
Proposal applications for sponsored funds, whether Federal, State or private, are prepared according to the guidelines presented by the sponsoring agency, which describe the exact formatting and content specifications expected in the submitted proposal and establishes deadlines for when proposals must be received.
All applications for sponsored funding must be reviewed and approved through proper College channels and have a completed clearance form prior to submission to the sponsor.

· Proposals seeking funding for scholarship, research, curriculum development, other educational purposes or special projects must have the approval of the Provost to be sure that they fall within the academic policies of the college.
· All proposals must also be cleared with the Accounting Office to ensure that fiscal accounting is properly handled and that the college is not unwittingly committed to conditions that it cannot or does not wish to meet.
· Even if the grant project director does not need assistance from the Advancement Office, all proposals for funding from foundation, corporation, government agency or other organizations must be cleared with the Advancement Office in advance of submission to ensure consistent communications for the college and to avoid inadvertent multiple submission of requests for support from the same potential funder.
· The College and any persons conducting research on behalf of the institution are required by law to comply with established Federal standards regarding sponsored research. Therefore, internal clearance forms must be completed prior to proposal submission in order to verify the proposal is compliant with Federal (Responsible Conduct of Research, IACUC, etc.), College (budget, hiring, etc.) and funder policies and guidelines. It is the joint responsibility of the principal investigator/project director, the department chair and the grants office to insure that these requirements are met.

The Advancement, Accounting and Provost offices require an internal deadline for receiving completed proposal applications and clearance forms 72 hours prior to the funding agency’s deadline.

