[image: image1.jpg]The ot Redore Fovmdation

Community Collaborative Project

Grant Guidelines & Instructions

Revised 8/1/2008
Community Grant Guidelines & Application Instructions
Page 6

I. GUIDELINES FOR COMMUNITY COLLABORATIVE PROJECT GRANTS

Who can get funding?
What is a Community Collaborative Project?
How much support will Maddie’s Fund provide?

II. APPLICATION INSTRUCTIONS

The planning process
The review process
I. GUIDELINES FOR COMMUNITY COLLABORATIVE PROJECT GRANTS

Who can get funding?

Tax Exempt Status
Maddie’s Fund will support animal welfare groups and veterinary medical associations that operate within the United States and are classified by the Internal Revenue Service as tax-exempt organizations.
Limitations of Giving
As a general rule, Maddie’s Fund does not award community collaborative project grants to individuals, or to support: projects for animals other than dogs and cats; construction of new facilities or major renovations of existing facilities; land purchase; endowment campaigns; deficit or emergency funding; scholarships; research; publications; films; or videos. In addition, the Foundation is not positioned at this time to support animal welfare groups operating outside of the United States.

What is a Community Collaborative Project?
Definition of a Maddie’s Fund Community Collaborative Project
A Maddie’s Fund Community Collaborative Project is divided into two programs: the Adoption program and the Spay/Neuter program.
· The Adoption program, entitled Maddie’s® Pet Rescue Project, is administered by an adoption guarantee organization and involves the collaborative efforts of rescue groups, animal control shelters, and traditional shelters to place more dogs and cats in loving homes and to reduce the deaths of healthy and treatable shelter dogs and cats in the target community. (On a case-by-case basis, Maddie’s Fund will consider an animal control or traditional shelter as lead agency.) The lead agency gathers baseline statistics from all of the animal shelters and rescue groups, formulates a budget and a 1-year business plan for increasing shelter adoptions and reducing shelter deaths, fills out the Adoption Application, and prepares the 10-year strategic plan for the project.
· The Spay/Neuter program, entitled Maddie’s® Spay/Neuter Project, provides spay/neuter (s/n) surgeries for pets of people who receive Medicaid assistance and who reside in the target community. Spay/neuter surgeries can be performed by local private practice veterinarians, non-profit and government spay/neuter clinics. The S/N Project can be administered by a city, county, regional or state veterinary medical association (VMA), a non-profit animal welfare organization, or a spay/neuter organization. The lead agency contacts local private practice veterinarians and non-profit and government spay/neuter clinics to see if they’re interested in enrolling in the program, gathers baseline spay/neuter statistics from prospective participants, and submits the Spay/Neuter Application.
All groups that are interested in applying for a Maddie’s Fund Community Collaborative Project should consider first applying for the Maddie’s Fund Starter Grants. The Start Grants are a series of funding opportunities to help communities collect and report statistics, develop a one-year business plan (the Adoption Application), a ten-year strategic plan, and a Pet Evaluation Matrix describing how the definitions of healthy, treatable and unhealthy & untreatable are being applied in your community. To learn more about the Starter Grants, please visit the Grant Guidelines section of the Maddie’s Fund website.
Minimum Conditions for a Community Collaborative Project
A community collaborative project must meet the following minimum conditions to be eligible for consideration for a Maddie’s Fund community grant (Please note that even if these conditions are met, grant approval is not automatic.):
(1) The annual number of dogs and cats sheltered by all the groups participating in Maddie’s® Pet Rescue Project (the adoption component) must be at least two thousand (2,000);
(2)
All animal control and traditional shelters in the target community must participate in Maddie’s® Pet Rescue Project (the adoption component);
(3)
Successful applications should include substantial support on the part of local private practice veterinarians. Maddie’s Fund believes that private practitioners are key to expanding a community’s safety net of care to save all of its healthy and treatable shelter dogs and cats. Therefore, the s/n component needs to involve private practice veterinary clinics and hospitals as well as non-profit and government clinics;
(4)
A completed Adoption Application and Spay/Neuter Application must be submitted for each community collaborative project; and
(5) For projects that are likely to be funded, the lead agency will need to prepare a 10-year strategic plan for their project.

Lead Agency
The adoption program and the spay/neuter program of the community collaborative project must each have a lead agency that can administer the grant and demonstrate its ability to achieve the goals of the project. The lead agency for Maddie’s® Pet Rescue Project should be a 501(c)3 non-profit adoption guarantee organization with an established adoption track record and sufficient financial resources to effectively manage the project. On a case-by-case basis, Maddie’s Fund will consider animal control or a traditional shelter as lead agency. The lead agency for Maddie’s® Spay/Neuter Project can be a city, county, regional or state VMA, an established animal welfare organization, or an established spay/neuter organization.

Animal Control and Traditional Shelters
Animal control shelters and traditional shelters play a vital role in community collaborative projects. These organizations need to make their healthy and treatable animals available to the other groups in the project. They also need to provide their shelter statistics to the collaboration, as this information is used to develop project baselines and to monitor the progress of the project. These groups are also eligible to receive funding from the project for performing above baseline adoptions and as part of the spay/neuter program.

How much support will Maddie’s Fund provide?

Funding for the Grant
The length of a community collaborative project is 10 years. In addition to achieving an adoption guarantee for all healthy dogs and cats by the start of Year 5, projects must also be able to save all treatable shelter dogs and cats by the end of Year 10.

Maddie’s Fund provides funding for seven of the ten years of the community collaborative project, with the grant multiplier gradually being reduced. Annual funding for Maddie’s® Pet Rescue Project is based on the total number of above baseline adoptions to be performed by the adoption guarantee organizations multiplied by $450 in Year 1; $405 in Year 2; $360 in Year 3; $315 in Year 4; $270 in Year 5; $225 in Year 6; and $180 in Year 7. Once funding is established at the beginning of the project year, the amount is fixed, and further funding is generally not available for that year.
A minimum of 60% of the funds received must be distributed to participating adoption guarantee organizations in the form of adoption subsidies for performing above baseline adoptions or as part of the Contingency Fund (see description below).
To promote adoptions involving animals taken from animal control and traditional shelters, Maddie’s Fund has introduced a 5:1 adoption subsidy differential. That means, for each above baseline adoption involving a dog or cat taken from animal control or a traditional shelter, the lead agency must pay adoption groups a subsidy five times greater than the subsidy paid for above baseline adoptions involving dogs or cats from other sources (i.e., from the public).
The lead agency must set aside a portion of the grant for a Contingency Fund to pay for any above baseline adoptions that exceed the annual project goal. Remaining grant funds can be used by the lead agency to finance strategies for increasing adoptions, as set forth in the community grant proposal. Grant funds for Maddie’s® Pet Rescue Project can be used to pay adoption guarantee coalition members for performing above baseline adoptions, expanding pre-existing programs, initiating new services, funding new staff positions, and underwriting promotional adoption campaigns. However, strategies proposed must be capable of producing immediate increases in the number of adoptions and immediate reductions in the number of shelter deaths, starting the day after the grant award is received. Additionally, Maddie’s Fund limits the use of grant funds for advertising to 10% of the adoption grant.

Annual funding for Maddie’s® Spay/Neuter Project is based on the actual number of spay/neuter surgeries performed in each project year. Grant funds for Maddie’s® Spay/Neuter Project must be used to reimburse qualified private practice veterinary hospitals $30-$120 per surgery, reimburse non-profit and government clinics $25-$90 per surgery, and to pay the lead agency $4 per surgery to administer the program. In addition to the grant funds, the public may be asked to make a co-payment of $20 per dog surgery and $10 per cat surgery.
Grant installments are distributed in advance, with further funding available in each project year to provide reimbursement for all surgeries performed up to a maximum.
 Initial funding levels are calculated according to the number of spay/neuter surgeries expected to be performed during the period, at an average cost of $70 per surgery estimated to be performed by private practice veterinary hospitals (including the $4 administrative fee) and an average cost of $60 per surgery estimated to be performed by non-profit and government clinics (including the $4 administrative fee). Accounts are reconciled periodically to ensure adequate funding throughout the project and to adjust for different reimbursement amounts for dogs/cats, males/females and private practice/non-profit clinics.

Other Types of Assistance for Funded Projects
Maddie’s Fund is interested in making a variety of support services available to funded collaborative projects. These may include mentor programs, consulting services, continuing education, and networking opportunities designed to help the coalition members build their infrastructure and be more successful in their operations.
Future Funding Eligibility

For Maddie’s® Pet Rescue Project, eligibility to receive funding for the duration of the project is dependent on the successful attainment of annual goals that lead directly to reducing the deaths of healthy and treatable shelter dogs and cats to zero by the end of 10 years. The goals for Maddie’s® Pet Rescue Project are to increase above baseline adoptions and reduce healthy, treatable and total shelter deaths by a specific number determined at the beginning of each project year.

In addition to the annual goals:
· Funded projects will be asked to provide an adoption guarantee for healthy shelter pets for one month during Year 3 and for three consecutive months in Year 4. During those periods, funded projects will need to demonstrate that no healthy shelter dogs and cats will be euthanized in their community.
· As part of the initial application process, applicants will be asked to develop a Pet Evaluation Matrix (PEM) for their community showing how the definitions of healthy, treatable, and unhealthy & untreatable are being applied uniformly in all shelters. (The PEM includes a list of various medical and behavioral conditions that fall under the different definitions as well as written policies on how the shelters will treat each category of animals.)

The lead agency for Maddie’s® Pet Rescue Project will be expected to furnish monthly, quarterly, semiannual and annual reports to Maddie’s Fund documenting the progress of all the coalition members in achieving their targeted goals.
For Maddie’s® Spay/Neuter Project, eligibility to receive funding for the duration of the project is dependent upon the coalition members’ success in attaining the annual adoption and euthanasia goals for the project. The s/n lead agency is also required to submit quarterly, semiannual and annual reports to Maddie’s Fund that contain spay/neuter statistics for each participating hospital and clinic, as well as financial information about the grant and descriptions of promotional activities.

Please note that even if the eligibility requirements described in this section are met, there is no guarantee of continued funding beyond the initial grant period. All decisions concerning any future grant requests are solely in the discretion of Maddie's Fund and its Board of Directors.

Sustainability Requirement
The Maddie’s Fund Board wants to be assured that the impact of their investment will be sustained beyond the grant period. In addition to increasing adoptions and spay/neuter surgeries and reducing shelter deaths during the grant period, it's important that the participating groups be operationally and financially equipped to build upon that success when the Maddie’s Fund grant ends – to sustain the momentum achieved from the project and to expand their lifesaving capacity.

Towards that end, Maddie’s Fund has instituted a sustainability requirement. Prospective applicants who are likely to be funded will be asked to submit a 10-year strategic plan showing how they intend to achieve the goals of the project and sustain their lifesaving work after the Maddie’s Fund grant ends.
As part of the strategic plan, applicants need to include a 10-year fundraising plan that shows how the groups intend to make up the declining support from Maddie’s Fund to achieve and sustain their adoption guarantee for healthy and treatable shelter pets for the duration of the project and beyond. Maddie’s Fund also wants funded projects to set aside in a special account a portion of the money they generate through fundraising plus any unspent or uncommitted grant funds they may have at year’s end (in the event that all project goals are met). These funds would be used to help subsidize the project in future years and would be distributed to the partners based on performance and with Maddie’s Fund concurrence.
Maddie’s Fund Core Values
Maddie’s Fund expects that all participating groups in funded projects will honor its core values: honesty, integrity, and mutual respect. This includes maintaining cordial, professional relations with colleagues and the public, and carrying on public debate and discussion without personal attacks or recriminations.

Maddie Recognition Plan for Funded Projects
Recognition of Maddie, the miniature Schnauzer whose lifetime of unconditional love and devotion to the Duffield Family inspired the creation of Maddie’s Fund, is important to the Foundation and its Board of Directors. All funded projects will receive a specialized Maddie Recognition Plan. The plan will include recognition requirements for the lead agency and project partners with regards to websites, publicity materials, newsletters and speaking engagements.
II. APPLICATION INSTRUCTIONS

The Planning Process
Getting Started
A great deal of planning must be done before you complete and submit the Adoption and Spay/Neuter Applications for a Community Collaborative Project. Groups that have successfully submitted applications to Maddie’s Fund have first spent several months involved in the planning process – building alliances, gathering and sharing statistical information, and developing strategic business plans.
The Maddie’s Fund website at www.maddiesfund.org offers a variety of resources to assist interested applicants in preparing their grant applications. The website provides descriptions of successful adoption strategies, “how to” articles, and successful proposals submitted by funded projects in addition to downloadable forms for all the application materials.
Application Form Requirement
All application and reporting forms are available online (www.maddiesfund.org) or by contacting Maddie’s Fund (grants@maddiesfund.org or 510-337-8989). Do not send annual reports, newsletters, videos, CDs, brochures, or other collateral material with your initial application unless requested by Maddie’s Fund. If possible, we would prefer to receive an electronic version of your application materials (grants@maddiesfund.org).
Application Deadline

There is no application deadline for a Community Collaborative Project. Applications are accepted throughout the year.
The Review Process

Final Notification
The review process is long and competitive. Maddie’s Fund gives priority to applications that most closely match the grant guidelines for community collaborative projects. However, even if these guidelines are met, approval is not automatic. All funding decisions regarding grant requests are solely in the discretion of Maddie’s Fund and its Board of Directors.

Maddie’s Fund staff will make every effort to review applications within 90 days of their receipt to determine whether the project fits within the guidelines and goals of Maddie’s Fund. If the project is not accepted by Maddie’s Fund, the lead agency will be notified. If the project is selected for further review, additional information will be requested from the lead agencies either in writing or through telephone inquiries, meetings, and site visits.

Maddie’s Fund reserves the right to revise or amend the policies and procedures described in the guidelines and applications at any time.
(((((�

�To determine the maximum number of spay/neuter surgeries to be performed under Maddie’s Spay/Neuter Project, multiply the total number of healthy and treatable shelter dogs and cats euthanized in your target community during the baseline year by seven (7).

Maddie’s Fund® 2223 Santa Clara Avenue, Suite B, Alameda, CA 94501

p:510.337.8989 f:510.337.8988 grants@maddiesfund.org www.maddiesfund.org

