ILLINOIS FIRE CHIEFS’ ASSOCIATION

Educational and Research Foundation

P.O. Box 7, Skokie, Illinois 60076 (Phone 847-966-0732 (Fax 847-966-0782

[image: image1.jpg]"
\
\!

W\

W\

N\

N\

&N

"' %
A D“ 9
7’

l W %, ’.
; “\\‘\Q
. ':ﬁ I'

Grant Policy and Application

May 22, 2008
Revised January 15, 2009
Illinois Fire Chiefs Association

Educational & Research Foundation

Grant Policy and Application

This policy is intended only to serve as a guide for applicants. The Board of Directors of the Illinois Fire Chiefs Association Educational and Research Foundation retains the authority and discretion to determine if a grant application meets the goals and purposes of the Foundation. Nothing contained in this policy shall be considered to give any applicant an entitlement to any grant.

Please read the policy before applying to ensure compliance with all requirements.

· Grants awarded must be used for designated purposes consistent with the Foundation's Mission:

The Illinois Fire Chiefs Educational & Research Foundation is a not-for-profit 501 (c) (3) charitable organization created to support the Illinois Fire and EMS organizations with education and research. The Foundation Board of Directors is entrusted with the oversight of private fund raising in order to offer educational programs and courses. The Foundation also awards and manages educational scholarships, grants and special projects.
· Priority will be given to funding programs in the State of Illinois.

· Priority will be given to Statewide Associations. Statewide Associations are considered to be those that are members of the Illinois Fire Services Association.

· Non-statewide Associations may apply for grants, but with the following limitations.

Non-Statewide Association Grants: The Foundation will budget $5,000.00 a year to fund individual grants of up to $500.00 to a recipient. Once a non-statewide association is awarded a grant, the organization will not be considered for another grant in the subsequent year.

· Private institutions and individuals are NOT eligible for grants.
· Not-for-profit organizations will be considered on a case-by-case basis.
· Grant requests must be received at the Foundation Office two (2) weeks prior to the Illinois Fire Chiefs Educational & Research Foundation Board meeting. Meetings are scheduled on the third Thursday of the odd months.

· Grant funds must be disbursed and utilized on a timely basis for their intended purpose. As such, an anticipated grant disbursement schedule will be included as part of each grant. Grant funds that are not disbursed within twelve months of their scheduled disbursement date will be deducted from the grant amount. In addition, if a grant is made subject to certain conditions and those conditions are not satisfied within twelve months of the scheduled disbursement date, the grant will be subject to revocation.

· All grant recipients must show credit to the Illinois Fire Chiefs Educational and Research Foundation on applicable printed materials that were funded via the grant or support given, regardless of the type of grant awarded. Method of credit would be both the name and logo of the Foundation as approved by the Executive Director of the Foundation.

· Once the Board approves the Grant, a Director of the Foundation will contact the applicant of the Board’s approval. The applicant will then notify the Executive Director for disbursement of funds.

Types of Grants

· Research grants:

To conduct or cause to be conducted research and development of managerial and personnel systems, education, and training for governmental and fire service administration and/or to conduct or cause to be conducted research into technical, life safety, scientific, and other problems confronting the fire service. Applicants awarded with a research grant must conduct a formal presentation to the Foundation Board before final publication or dissemination of the research paper. Further, all research papers shall include the Foundation disclaimer as provided by the Foundation Board.

· Educational grants:

To provide educational resource grants to associations, municipal and state governmental units, and fire departments/districts for education and training. While individual educational grants are not offered, applicants may be eligible for a scholarship through the Illinois Fire Chief Association.
· Management or technical assistance grants:
Unlike most project grants, a technical assistance grant does not directly support the mission-related activities of the recipients. Instead, it supports the organization’s management or administration — it’s fund raising, marketing, preserving and protecting the information, processes, plans, equipment technical data, financial management and all other results and developments arising by the efforts of the corporation.

· Project initiating grants
If an organization is planning a major new program; the organization may need to spend a good deal of time and money just figuring out what it will look like. Before you can even write a proposal to fund the new effort, you may want to research the needs of your constituents, consult with experts in the field, or conduct other planning activities. A project-initiating grant supports such initial project development work. The duration of such grants often exceed one year, and frequently decrease in amount each year. It must be understood that the applicant must submit to the Foundation Board a grant application for each subsequent year. The funder assumes that the organization will begin to raise other funds to replace the decreasing start-up grant.

· In-Kind grants

An in-kind grant provides access to the Foundation's in-house resources, expertise, and knowledge.
What are the eligibility requirements?

· Academics/Academic research
The IFCA Educational & Research Foundation is unlikely to fund research or study to obtain a degree or diploma.

· Private consultants
The IFCA Educational & Research Foundation is unlikely to fund projects for which the application is made by a private business or consultancy. Applicants may subcontract consultants to undertake part of their project provided this is identified in the funding submission and approved.

· National projects
The IFCA Educational & Research Foundation may fund part of national projects if the project primarily benefits the Illinois Fire Chiefs Association membership.

· Association partnership projects
The IFCA Educational & Research Foundation may partner with like associations to provide shared funding for educational and information projects that will educate and/or inform the residents of the State of Illinois in the field of life safety and awareness as it relates to the fire and emergency medical service concerns.

· Core funding
The IFCA Educational & Research Foundation does not provide core funding for bodies established to provide services, or funding essential to maintain an organization. We will provide funding to establish a service (e.g. pilot funding, feasibility study, strategic plan) only if there is a clear and demonstrable outcome for the period funded, and there are strong prospects of obtaining ongoing funding from another source.

· Conference, Symposium, and Seminars
The IFCA Educational & Research Foundation may assist in subsidizing conference organization costs within the State of Illinois by funding the travel expenses and speakers’ fees at a conference or the like. However, all applicants who are awarded a grant of the like must submit an expense report at the time the funds are requested or when applicable, within 60 days following the event (see Form A & B).
· Illinois Fire Chiefs Association Conference and/or Symposium attendance (Maximum of eight per year)
The IFCA Educational & Research Foundation may make grants to cover conference attendance if the conference is covering an area of education and training, the applicant's employer is unable to pay conference fees, and the applicant can demonstrate how experience gained at the conference will be of wider benefit.

· Major capital expenditure
The IFCA Educational & Research Foundation may fund major capital expenditure related to the ongoing activities of an organization to a maximum amount of $5,000.00.

· Retrospective grants
The IFCA Educational & Research Foundation will not make a grant to cover expenditures incurred before the decision on the application.

· Litigation
The IFCA Educational & Research Foundation will not make a grant to fund litigation.

Summary Report Required

· If the Grant was awarded for educational purposes (Seminar, Conference, Symposium), the applicant must submit to the Foundation Office a summary report with pictures (if applicable) within sixty (60) business days of the next scheduled Foundation meeting (please use Form A attached).
· On behalf of the association submitting this application, the association will provide the Foundation Office with a photocopy of the check(s) disbursing the grant(s) within 60 days of receiving the grant(s) or a photocopy of transportation, i.e. airline reservation, and hotel accommodation confirmations if travel expenses for the individual for whom this grant application is being made is funded directly through the applicant’s association (Please use Form B attached).

· All expenses of $10.00 or more must have receipts.

· A list of expenditures shall be detailed in the report (with receipts). If actual spending is less than the requested amount, a check for the difference must be sent to the Foundation Office.

· Failure to submit reports or expense sheets within the time lines as provided within this policy will place the applicant in a delinquent status. No grants will be awarded to organizations or individuals in a delinquent status until the Foundation is made whole with all records and reports.

· The Illinois Fire Chiefs Association Educational & Research Foundation reserves the right (Right of Refusal) to not award grants if they do not meet the mission or purpose of the Foundation.

Illinois Fire Chiefs Association Educational & Research Foundation

P.O. Box 7, Skokie, Illinois, 60076 (Phone 847-966-0732 (Fax 847-966-0782
Grant Application Form
Date of application: _     ____________________________

ORGANIZATION INFORMATION

	Name of organization:      

	Legal name, if different:      

	Address:      

	City, State, Zip:      

	Employer Identification Number (EIN):      

	Phone:      
	Fax:      
	Website:      

	Contact person regarding this application:      

	Title:      
	Phone:      

	Cell phone:      
	E-Mail:      

Is your organization an IRS 501(c)(3) not-for-profit? Yes FORMCHECKBOX
 No FORMCHECKBOX

IF NO, is your organization a public agency/unit of government? Yes FORMCHECKBOX
 No FORMCHECKBOX

	Brief summary of organization’s mission and goals:      

	Brief description of organization's current programs or activities:      

PROPOSAL INFORMATION

	Please provide the purpose of the Grant:      

	Who will benefit from this Grant:      

	Project Time table:      

	Population served:      
	Geographic area served:      

FUNDS ARE BEING REQUESTED FOR (PLEASE CHECK ONE)

	Research Grant
	 FORMCHECKBOX

	Educational Grant (Non-Statewide)
	 FORMCHECKBOX

	Management or Technical Grant
	 FORMCHECKBOX

	Project Initiating Grant
	 FORMCHECKBOX

	Educational Grant (Statewide)
	 FORMCHECKBOX

	In-Kind Grant
	 FORMCHECKBOX

(Continued)

BUDGET

	If this is an annual event, provide a copy of the last two years profit /loss report for the event.
	Attach the profit /loss reports.

	Total dollar amount requested:
	$      

	Total organizational budget:
	$     

	Total project budget (for support other than general operations):
	$     

	Other funding sources for this project (includes admission to seminars/events, other sponsorships, etc.):
	$     

	If approved, explain the disbursement of funds (Please review the Foundation Grant Application and Disbursement policy to ensure compliance).      

	Mailing Address for funds to be sent:      

	Project dates (if applicable):
	From:       To:      

OTHER COMMENTS

	     

Signed:____________________________ Date: _     ______________________

Approved

Date: ____________________

Not Approved
Date: ____________________

Foundation President Signature: _________________________________

Illinois Fire Chiefs Association Educational & Research Foundation

P.O. Box 7, Skokie, Illinois, 60076 (Phone 847-966-0732 (Fax 847-966-0782
Grant Summary Report Form A

	Name of organization:      

	Address:      

	City, State, Zip:      

	Contact person regarding this application:      

	Title:      

	Phone:      

	Cell phone:      

	E-Mail:      

	Date of event:      
	Title of Event:      

	Number of Participants:      
	Location of Event:      

	Results of hosting the event:      

	Feedback from the event:      

Illinois Fire Chiefs Association Educational & Research Foundation

P.O. Box 7, Skokie, Illinois, 60076 (Phone 847-966-0732 (Fax 847-966-0782
Grant Summary Report Form B (Page 1 of 2)

Instructions

	Use this form as a daily record. Receipts should be obtained for all reimbursable items. All expenses over $10 MUST have a receipt. Return this completed Travel Expense Report to your point of contact. If you received a check advance, return this completed report and return any necessary refund of the advance by attaching to this report a personal check for that amount of refund made payable to the Illinois Fire Chiefs Educational & Research Foundation. Reimbursement of any amount due you will be in the form of a check sent to the original requisition address within 10 business days from the date of receipt at the Illinois Fire Chiefs Administrative office or as directed by the Foundation.

	Supplemental Information:      

	Private Automobile Mileage

	Date
	From
	To
	Mileage
	X Current Rate
	Total

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	Total
	     

Illinois Fire Chiefs Association Educational & Research Foundation

P.O. Box 7, Skokie, Illinois, 60076 (Phone 847-966-0732 (Fax 847-966-0782
Grant Summary Report Form B (Page 2 of 2)
	Name:      
	Name of the organization:      

	Name of event:      
	Name of person requesting reimbursement:     

	Inclusive Dates From:       To:     

	
	
	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat
	Total
	(Less)
	Net

	
	Date
	     
	     
	     
	     
	     
	     
	     
	     
	EF&R AMT.
	Total

	1. Airplane Fare (economy coach class)*
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	2. Railroad Fare
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	3. Public Ground Transportation
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	4. a. Private Auto Mileage**
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	 b. Rental vehicle
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	 c. Other (Tolls, Parking, etc.)
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	Related Travel Expenses
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	5. Hotel (Room and Tax)
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	6. Tips (Other than Meals)
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	7. Per Diem***
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	8. Other (Detail below)
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	Total Expenses
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	Minus Funds Advanced (if applicable)
	     
	     

	Balance Due to/from Foundation
	     

I certify this accounting is correct, that I have paid out the amounts listed and I have not received *1. Other classes must have Board’s approval based upon need.

previous reimbursement for them. ___
 **4a. Complete Private Automobile Mileage Section.

 Traveler

Date

 ***7. $28.00 per day (State of Illinois Training Allowances).

I certify that these expenses were incurred for Foundation Grant related activities and approve them as proper

charges to Foundation Accounts. __

 Grant Applicant

 Date

10

