[image: image1.png]x globalgiving

PROJECT & ORGANIZATIONAL INFORMATION FORM

Contents:

I. Instructions

II. Organizational Information

A. Organization’s Description

B. Organization’s Financial Information

C. Organization’s Administrative Information

III. Project Information

A. Project Description

B. Project Contact and Additional Info
C. Project Documentation and Photos

D. Global Giving Disbursement Details

 I. Instructions

This template can be used for posting a new project and/or updating/changing your current GlobalGiving project. If you are updating your project, please fill in ONLY those fields that need to be changed. Remember, you can edit the Organizational information, add photos to the photo gallery and add project updates/reports yourself by logging in to http://pe.globalgiving.com If you don’t remember your username and password, send us an email!

We recommend that you read through the template first and give a lot of thought to how you will present your project or how you will change your project information to better attract donors. Remember GlobalGiving attracts all kinds of donors, from the 10-year old who is organizing a class fundraiser, to someone who is older and has a bit more money to give, to a corporate donor who wants to make a company donation. All of these donors want to know the story behind your project, who you are, who your beneficiaries are and why your work is important. It is really important to make your story, simple and accessible for the everyday donor. Collect good quotes from beneficiaries and from those running the project. You will weave these into your project write-up.

Also, as you think through framing your project, collect good, high-resolution photos of your project. We will use these to promote your project. Please give special consideration to your main project photo. It should be powerful and active with the intention to draw in the donor!

GlobalGiving has done extensive research and is still researching what resonates with donors. In this regard, this template provides guidance so please do read it and get back to us if you have any questions. Your project will not be posted until you have submitted the strongest material possible.

All of the requested information is required, unless indicated otherwise. Fill in the appropriate information in the gray boxes. The number in the parenthesis, eg. (50), is your text’s character limit, including spaces. The amount you can write in each box is limited because donors want to quickly understand your project’s goals and activities.

It is recommended you save this document on your computer as you complete the form.

More about writing about your project:

When designing a project, you should describe a concrete initiative with measurable outputs and activities. Funding for regular organizational support does not qualify as a project.

Information about writing a great project description can be found at the Resources for Project Leaders page: http://www.ggconnect.org/pm.htm?page=project_entry
When to post a new project?
Consider posting a new project on GlobalGiving when:

· You have a project that addresses an issue often in newspaper headlines;

· You have a project that responds to an immediate need or relief efforts following a disaster;

· You have developed a new project that addresses an identified need in your community.
Editing/Updating your Project Information

Please keep your project sponsor or GlobalGiving informed of all changes and updates to this information and check the information twice a year on the GlobalGiving website to make sure it is current. If the project is changing, or there is some new information, be sure to update/edit your project. It is very important that you keep GlobalGiving up to date with your latest project contact information.

Posting Project Update and Reports

Not only must you keep the information updated but you are required to post TWO project-specific updates per year. Projects not posting two updates a year will be removed from the GlobalGiving site. Accountability is important to all our donors, both individual and corporate.
Removing a Project

When your project is no longer active or in need of funding, please let your sponsor or GlobalGiving know so that they can ask to remove the project from the active projects.

Next

Please proceed to fill in the requested information.

Project Approval checklist

□ We will not approve projects with acronyms in titles. There can also be no acronyms in the summaries (unless it is explained in the summary part)
□ We will not approve projects without pictures or projects with low-resolution, irrelevant, or misleading main photos. All projects must have at least 3 high-resolution photos in the photo gallery and photos must be relevant to the project. The main photo must be high-resolution and relevant to the project.
□ We will not approve projects with vague or unclear titles. Country and beneficiary must be in title.
□ We will not approve projects with vague or technical summaries. The summary is your 2-second pitch that must pull a donor in.
□ You must have a proper project quote that is from a beneficiary of the project.
□ Large budgets, those of more than $100,000, must have a project budget attached as the project documentation.
□ Donation options (must have one below $100 UNLESS that’s not possible). Donation options must show impact.
II. Organizational Information (remember, you can edit this yourself in the Project Entry system)
A. Organization’s Description

i) Organization’s Name
Please list your project organization’s name.
 Discovery Channel Global Education Partnership (50)
ii) Organization’s Mission
To use the power of television to provide information and support community development in under-resourced schools and communities around the world. (500)
iii) Problems/Challenges Organization is addressing

Please identify the problems or challenges to which your organization is responding

There is an urgent need to improve the learning environment in underserved schools around the world. (500)
iv) Organization’s Strengths/Expertise

Please state what your organization is doing that gives you confidence you will be able to bring about real changes, however small, to address these problems. What are your organization’s strengths, what do you do best, what are you known for?

12 yrs experience and M&E results proving positive impact on teaching and learning and community development through providing longterm teacher training and collaboratively developed award-winning educational videoprograms that meet local needs. (250)
v) Organization’s Programs

Please define all programs.

We establish Learning Centers – versatile community information hubs in existing schools where students, teachers and communities can access and share information. And we produce videoprograms – high-quality, locally relevant, educational programming that is produced in collaboration with local educators and distributed through Learning Centers, local institutions, broadcasters, etc. (500)

vi) Organization’s Recognitions

Please list the awards, honors, credentials and other recognitions that are most relevant to implementing this project or securing a potential donor’s trust.

Over 30 industry awards for our videoprograms. (250)
vii) Organization’s Director

a) Name
Dr. Gail Ifshin (40)
b) Title
 President (50)
viii) Organization’s Main Address

a) Street 1
One Discovery Place (50)
b) Street 2
      (50)
c) City

Silver Spring (25)

d) State
Maryland (25)
e) Postal
20910 (10)
ix) Organization’s Address Country

USA
x) Organization’s Phone

240-662-2986 (20)
xi) Organization’s URL

When entering web addresses, you must include the complete url, including http://. For example, http://www.globalgiving.com.
http://www.discoveryglobaled.org (100)
xii) Organization’s Scope

 FORMDROPDOWN

xiii) Organization is:

 FORMDROPDOWN

xiv) Organization’s Staff Numbers

 Employees 11
 Volunteers      
xv) Organization’s Year Founded (YYYY) 1997
B. Organization’s Financial Information (reminder: this information is required)
When entering dollar amounts enter the number without any symbols and round to the nearest dollar or percent.

I agree to make this organization’s financial information public (check box) FORMCHECKBOX

i) Organization’s current year Operating Budget, in US Dollars $6,000,000.00
ii) Organization’s previous year Operating Budget, in US Dollars $5,000,000.00
iii) Organization’s Maximum Operating Budget, in US Dollars 10000000

iv) Organization’s Previous Year’s Overhead (as percentage) 19.00%
v) Organization’s Religious Affiliation None (100)

vi) Organization’s Other Funding Sources Corporate, foundation, individual, USAID, in-kind partnerships (200)
C. Organization’s Administrative Information

i) Organization’s Board of Directors

 Chair, John Hendricks, Discovery Communications; William Asiko, The Coca-Cola Africa Foundation; The Honorable Jack Fields, Twenty-First Century Group; John Ford, Discovery Channel; Willard O. Freeman, The Freeman Group; William Irwin, P.E., Chevron; Dr. Gail Ifshin, Discovery Channel Global Education Partnership; The Honorable. Donald M. Payne, United States House of Representatives; Johnathan Rodgers, TV One (500)
ii) Organization’s Senior Staff

 Dr. Gail Ifshin-President, Tamela Noboa-Vice President, Aric Noboa-Executive Producer, Kathy Canzona-Director of Finance and Admin, Chinwe Effiong-Program Director North and West Africa, Mashala Kwape-Program Director Southern and Eastern Africa.

 (500)

iii) Organization’s Financial Institutions/Banks

 Wachovia (500)
III. Project Information—telling your story
A. Project Description
i) Project Title

The title is very important because it is the first thing donors read about your project.

Keep the title, simple and direct: Convey what your project is doing in one phrase and keep the following in mind:

· Who are your beneficiaries? i.e. 100 schoolgirls.
· How are you benefiting them? i.e. providing elementary education

· Where is the project located?, Kerala

Full title: Providing education for 100 girls in Kerala
Transforming education for 1000 students in Soweto (50)
ii) Project Summary

Project summary is the next thing donors review, and is often the basis for a decision to donate.

This brief description of your project will be displayed on the search results and browse page AND on your main project page. You want to use this to draw the potential donor in. You will want to answer the following:

· What are you doing?

· How are you doing it?

· What will it accomplish?

Example: This project provides 50 women with healthcare training to provide basic healthcare to 600 villagers in rural Nepal. Again, do not use “development speak”—GlobalGiving donors want to read very simply what your story is. Don’t use words like “psychosocial development”, “informal education, ” “sustainable development” or other terms. Use simple, clear language and refrain from technical and development language.
This project brings resources and educational opportunities to 1000 underserved students in Soweto, South Africa and increases effectiveness for 25 teachers serving as role models for these children. (200)
iii) Project Need and Beneficiaries (500)

Explain the needs that the project will address and exactly who will benefit from the project's activities.

· What challenges are you addressing?, i.e. hunger, poverty, illiteracy

· Where are you addressing the problem?, city, country, try to be specific

· What does your solution offer them, education, scholarships?

· Weave in a short quote in this section from someone leading the project. This will add some life to the project and helps tell the story.

Soweto played an important role in the struggle against apartheid, and yet the legacy of inferior educational resources and teacher training persists there today. This project provides teachers the tools and training they need to improve student learning. Takalani Siminya, at teacher at a project school, said “This video material is a very good teaching tool. My learners used to be so passive about learning, but now they are so active: they remember the facts and even difficult terminology." (500)

iv) Project Activities

Describe the activities the project will undertake in order to reach the expected outcomes or goals. Talk concretely, i.e. we operate a clinic that serves malaria patients and gives them medicine, bednets, water purification tablets, etc.

· Try to keep the activities focused so that donors can imagine what the activities are. You want to be able to tie your activities to outcomes. For example, “If we provide the bednets and water purification tablets, we will be able to reduce malaria cases.”

· Again another short quote here would be good from a beneficiary. You want to show the donor how the activities are important to the beneficiary! Weave this into the summary. For example,
By educating girls, they are better informed and raise healthier families. Anisa, a mother who was educated in one of our schools says, “Education changed my life, I know what to feed my kids so they grow up healthy and are good in school.”
By providing locally relevant educational video programming and long-term teacher training, we inspire learning for teachers, students and communities. Teachers become more effective and student attendance, enrollment and pass rates increase. (250)
v) Donation Options (Please fill-out at least 3, maximum 8)

Donation Options Defined: Donation options are listed on the homepage AND are of increased prominence in our website. A donation options tells the donor what a sum of money can “buy” and what the impact of that buy will be. The donation options describe the social impact that comes out of an activity. Donation options directly relate to the target beneficiaries of your project (e.g. trees, school children, etc). So, it should not just describe a project activity. For example, rather than saying “a consultant will train local artisans”, you should say “$20 will train 1 artisan in marketing his/her wood products”. The KEY is to show the impact!
For example:

· $35 can provide 3 nutritious meals to 126 orphans and poor Tibetan refugee students

· $150 buys a cow to begin a dairy business

· $5000 provides sustainable access to clean water to 300 people

Donors have the ability to see all donation options but the smallest three options will be displayed first. We’re asking you to contribute a minimum of 3 outcomes, and a maximum of 8, for various unit costs.

Your project is being incorporated into a grassroots marketing campaign in the United States – targeted at the middle class rather than the wealthy. We want everyone to feel like they’ve made a difference – from the kids who will donate the proceeds of their bake sale to your project to the church groups who gather donations -- and having tangible project outputs will help make this happen. The average online donation is around $150. For this reason, we strongly recommend that you include at least one (more if possible) donation option of less than $100. Projects without one small donation option will not be approved.
When entering dollar amounts enter the number without any symbols and round to the nearest dollar or percent.

 Amount (USD)
 Description

1. $25.00

Brings the benefits of Learning Center resources to one student throughout her primary school years
(100)
2. $40.00

Provides one teacher in Soweto with teacher training and classroom resources
(100)
3. $100.00

Enables the adaptation of one educational DVD to the local curriculum
(100)
4. $250.00

Will provide an additional DVD player to a school
(100)
5. $400.00

Provides a library of 46 educational DVDs produced in collaboration with local educators
(100)

6.      

     
(100)

7.      

     
(100)

8.      

     
(100)
vi) Potential Long-Term Impact

Explain the potential long-term impact of your project as opposed to the more short and medium-term, concrete desired outcomes.
Some suggestions:

· How many people will your project serve?

· What problem will the project solve?

· Why is your solution important?

Example: The project will educate 200 women allowing them to increase their incomes and provide for their families’ health and well-being.
The project is sustainable over the longterm. It will increase teacher effectiveness as well as increase the community's access to information and involvement in their children's school, benefiting over 1,000 students and 3,000 community members.(250)

vii) Project Message

Enter a quote that adds a personal touch for potential donors reading the project. We highly recommend it be from a beneficiary of the project. You want to include a quote that would tell a donor why your project is important, you want to make the case for your project. One great quote for example is, “"If we educate these children we will have peace. If we do not we will remain at war".
- Yomchiir village elder, village elder (from project, Help Build a School for 500 Girls in Sudan)
"Before the DCGEP project, my world ended at the main road. That is how narrow my world was. But now, thanks to the videos, I have the world at my doorstep." (200)
viii) Name of person quoted above

Angelina(40)
ix) Description of person quoted

Who is the person? i.e. a beneficiary, government official, project staff, etc.

A student at a project school.(50)
x) Project country

Please list your project country. Projects can only be listed in one country.

South Africa
xi) Project theme

 FORMDROPDOWN

xii) Project Timeline

 FORMDROPDOWN

xiii) Project Activity Type

Patronage refers to training, scholarships; Charity refers to relief efforts; Development refers to sustainable activities

 FORMDROPDOWN

xiv) Project Funding Requested, in US Dollars (recommended $75,000 or less. Maximum budget limit - 1,000,000)

When entering dollar amounts enter the number without any symbols and round to the nearest dollar or percent.

This refers to the total amount that the project will cost to carry out. Make sure that the amount is in whole U.S. dollars. Do not forget to add the GlobalGiving 10% transaction fee and any associated fees. Generally there is a 2-3% credit card or paypal fee so be sure to add 12-13% for fees.

Project budget is important to donors. Donors have commented that they like smaller budgets because they feel that their dollar would have more impact. In 2006 almost 2/3 of donations went to projects with budgets less than $75,000, and the average amount of funding per project was $18,258. We find that projects do better when asking for $25,000 or less. Think of what you hope to receive for your project via GlobalGiving donors. Projects requesting $100,000 or greater must provide a detailed budget breakdown in the project documentation section.

$12,500.00
xv) Keywords, space separated (no commas)

These are keywords that help search engines identify your project. When listing keywords, do NOT separate the words with a comma, simply use a space. When deciding what keywords to include, try to think of words that people might type in order to find your project. Ideas include the specific location of your project, sub-themes, beneficiaries, and tools used to carry out the project.

keywords for searching:

education

technology

television

tv

Africa

Latin America

international

development

programming

content

health

academic

information

communications

HIV/AIDS

classroom
 (255)

B. Project Contact and Additional Info

i) Organization implementing this project

If you are entering the project online, you will have to select the correct organization from the drop down menu.

Discovery Channel Global Education Partnership
ii) Project Contact Name
This is the person who will be the main contact for the project. If a donor is interested in finding out more about the project, he or she should be able to get in touch with this person through the contact information entered below. GlobalGiving will also communicate with the project contact as well regarding disbursement, project newsletters and GlobalGiving updates so please make sure this person is responsive and has access to email. Please notify GlobalGiving if the project contact changes.

**If you are entering the project online, you can select the relevant leader from the drop down menu. If you are online and you don’t see the Project Leader, then please email the contact’s name, organization, title and email address to projecthelp@globalgiving.com. GlobalGiving will enter that person into our database to create a new user so that you can select the project leader’s name from a drop down menu. We will let you know when the record has been created.
Ellen Henderson-Madhavan (40)

 FORMCHECKBOX
 As the project contact, I agree to be responsible for overseeing quarterly project updates. (Check box)
iii) Title

What is this person’s role at the organization?

Executive Assistant, Office Coordinator(50)
iv) Contact’s Address

This is the address where a potential donor could write a letter in order to find out more information about the project.

Line 1

One Discovery Place(50)
Line 2

HC04-09F(50)
City

Silver Spring(25)

Province/ State Maryland(25)
Postal

20910(25)

Country

USA(50)
v) Contact’s Phone

Please insert any additional country codes in the phone number that might be necessary to reach the project contact. Assume all callers will be calling from the U.S.

 Phone: 240-662-2986
 Skype:      
vi) Contact’s Email

Email:
ellen_henderson-madhavan-cw@discovery.com

 FORMTEXT
(50)

vii) Project Personnel #1

You must include information for at least one person who is involved with this project. Make sure that if you choose to enter only one person, you use the "Project Personnel #1" field to enter the information. If "Project Personnel #1" is left blank you will receive an error message and will not be able to submit your project.

Also remember that if you complete the "name" field, you must also include the Title and a Brief Bio. If you fill out one of these fields and not the others you will receive an error message and will not be able to submit your project.

In the "Bio" section, you may include past work experiences, expertise, or interests. Explain the role that this person plays in achieving the goals of the project.

Donors have commented on how they read the organizational information and the team bios. They like to see teams implementing a project and good, detailed information on the organization and team increases their confidence in the ability of the organization to complete the project.

Name

Tamela Noboa(40)
Title

Vice President(50)
Bio

Tamela Noboa manages global partnerships and supervises expansion and implementation. Since 1999 Noboa has developed government, private and non-profit partnerships, hired and trained staff in Africa, Latin America, Europe and the US, and developed engagement and implementation processes. She plays a key role in the organization’s strategic growth, now reaching over 2 million people globally.(400)
Credentials, awards, degrees

      (250)
viii) Project Personnel #2

Name

Aric Noboa(40)
Title

Executive Producer(50)
Bio

Aric Noboa is responsible for programming development and production. Subject areas range from health and science to natural history and culture. In June of 2007, Aric was invited to join 26 leaders in the field to join the St. George’s House, Windsor Castle Leadership Initiative on HIV/AIDS. The gathering is designed to develop leadership and ideas in prevention in Africa and Europe.(400)
Credentials, awards, degrees

 Together with various production teams, Aric has been honored by the New York Film Festivals, CINE, Telly Awards, Freddy Awards, The Chris Awards, International Monitor Awards, and others. (250)
ix) Project Personnel #3

Name

Dr. Chinwe Effiong(40)
Title

Program Director, North and West Africa(50)
Bio

Chinwe Effiong spearheads the organization's work in North and West Africa. Her work includes establishing community buy-in for the project, budget development and analysis, donor and government relationship building, staff recruitment and orientation.(400)
Credentials, awards, degrees

 CAM Award for Distinguished Women of African Descent; Dorothy Danforth Compton Doctoral Fellowship; and the Chinua Achebe Literary Award for highest graduating GPA, Dept. of English and Literary Studies, Univ. of Calabar, Nigeria.(250)
x) Web Resources (OPTIONAL)
You may list up to four websites that are relevant to your project. This can include your project homepage, additional information about the country the project is in, an online article about the project or organization, or a link to an online video or slideshow. When entering the url, remember to include the full Web address (ex. http://www.globalgiving.com)
Project Homepage:

Label Project website (50)

URL http://www.discoveryglobaled.org/

 (100)

Additional Web Resource #1

Label Youtube(50)
URL http://www.youtube.com/watch?v=MOaSJWaQ5PU (100)
Web Resource #2

Label Video on partner website(50)
URL http://www.chevron.com/globalissues/economiccommunitydevelopment/(100)
Web Resource #3

Label      (50)
URL      (100)
C. Project Documentation and Photos

Project documentation and photos should be sent as separate attachments to the person responsible for entering your project. These documents are required in order for your project to be listed. (Please do not paste documentation and photos in this document).

1) Project documentation (< 5 MB)

This document will be accessible on your project page on the GlobalGiving web site, along with your project information completed above. The Word, Excel, or Pdf document may be a project proposal, project budget, business plan, or any other document that describes your project in detail. Projects requesting $100,000 or greater must provide a detailed budget breakdown here.

2) Photos

Main project picture (1 picture, required)

You need 1 main project photo for the main page. In order for best appearance on the site, please be sure that the photo is horizontally oriented. Please send these as jpeg’s or gif files and send us high resolution, active photos.
3) Photo Gallery Pictures (optional, up to 10 pictures)

We strongly recommend including photos; thumbnails of each gallery photo appear on your main project page in a nice moving slideshow. Please upload high resolution photos which closely show project leaders and/or beneficiaries in action. Again you can upload the photos yourself via the project entry system.
You can have 10 for the photo gallery.

Photo Title (50)

Please title each photo to give a sense of what is happening in the photo. The title will appear under each photo in your slideshow.
Caption (500)

Tell us more about the pictures in the photo gallery. What is the story behind the picture, how does it relate to your project? It should be a brief description.
Photo 1

Title

Bringing the world into the classroom
Caption
Discovery Channel Global Education Partnership is an independent 501(c)(3) nonprofit organization established in 1997. Our mission is to use the power of video to provide information and support community development in under-resourced communities around the world. The initiative is locally-managed and collaborative, and today is inspiring teaching and learning in 16 countries around the world.
Photo 2

Title

Learning like never before
Caption
These students’ excitement tells a story familiar to our community staff and teachers at the Learning Centers: DCGEP’s introduction of video in the classroom makes learning engaging, fun, and memorable. At schools where we work, test scores, attendance, and enrollment improve and as one student told us, “It makes you never want to miss a day of school, even when you are sick.”
Photo 3

Title

A tool for the whole community
Caption
The Learning Center project equips schools with televisions and DVD players, a library of high-quality, locally-relevant educational videos, and 3 years of in-depth teacher training. The television becomes a resource for the entire community, with the Learning Center available at night for adult classes and workshops on issues like HIV/AIDS.
Photo 4

Title

Making a difference
Caption
DCGEP works closely with Ministries of Education in each country to identify schools for the Learning Center project. The Millennium Development Goals identify student enrollment as one of their milestones. Schools like this one are reporting a 50 % increase in student enrollment. Intensive teacher training over 3 years builds capacity and ensures sustainability. Over 90% of DCGEP’s Learning Centers are self-sustaining 5 years after the end of the training period.
Photo 5

Title

Learning can be fun
Caption
DCGEP programming is developed through a collaborative process with local educators, and combines contributions of expertise and high quality nonfiction footage from Discovery with the needs of educators in countries where DCGEP is active.
Photo 6

Title

Working around the world
Caption
The Learning Center project is reaching over 700,000 students and has trained over 10,500 teachers. DCGEP's videoprogramming reaches an even wider audience with programs like "Fight Malaria," "Eco-Heroes," and "Africa Today."
Photo 7

Title

     
Caption
     
Photo 8

Title

     
Caption
     
Photo 9

Title

     
Caption
     
Photo 10

Title

     
Caption
     
D. Global Giving Disbursement Details

Please contact Manmeet Mehta, mmehta@globalgiving.com, if you have any questions or concerns about disbursement of project donations.
Please choose one option:
US-Based organizations have the option of check OR ACH transfers.

 FORMCHECKBOX
 Send collected funds by check to a US-based organization:

Check should be made out to:

     

Check should be sent to (address):
     

Additional Check Details

     (Notes for memo field, whom the check should be

 sent to)

 FORMCHECKBOX
 Send collected funds via ACH

Bank account number:

Routing number:

International Organizations.
 FORMCHECKBOX
 Send collected funds by wire transfer to an internationally based group

 We require all of the following information:

Account Name:

     
Account Number:

     
Account contact person:

     
Contact address:

     
Contact phone:

     
Bank Name:

     
Bank Address:

     
SWIFT code:

     
ABA Routing number (if there is an intermediary bank):      
Other comments, information, requests, etc

     
THANK YOU
PAGE
1816 12th Street NW - 3rd Floor, Washington, DC 20009

Ph: (202) 232-5784
Fx: (202) 232-0534

1
 csnyder@globalgiving.com

[image: image1.png][image: image2.png]x globalgiving

