

GRANT PREP

WORKSHOP

VIA ZOOM
RECORDING WILL
BE AVAILABLE TO
ATTENDEES

NEW
ARK
ARTS
START

newarkarts.org/artstart

WEDNESDAY

JAN 31, 2024

5:00 p.m.

Back 2 The Future,
Drama With A Twist

NEW ARK ARTS START

**MINI
GRANTS**

APPLICATION OPENS

January 29th, 12 p.m.

**DEADLINE:
March 29th, 11:59 p.m.**

newarkarts.org/artstart

MINI GRANTS

INTRODUCTION

**NEW
ARK
ARTS
START**

- **Newark Arts mission is to power the arts to transform the lives of those who live in, work in, and visit Newark.**
- **The ArtStart Grant Program was designed to nurture arts and cultural activities and to enhance the capacity of non-profit organizations, schools, and individual artists to provide arts-based projects throughout Newark's five wards.**
- **ArtStart 2024 events must take place between July 1, 2024 and June 30, 2025.**

MINI GRANTS

ELIGIBILITY

**NEW
ARK
ARTS
START**

- Newark Arts provides the ArtStart mini grants to community members, schools, non-profits and individual artists with the aim of nurturing a broad spectrum of arts and cultural activities in our neighborhoods.
- Since 2001, the ArtStart Grant program has been instrumental in fostering cultural activity in Newark's local arts community.
- The program aims to provide seed money for new, innovative, community-led art initiatives.
- **If you or your organization has received an ArtStart grant within the past three years, please ensure that the proposed project differs from any previously funded projects to be eligible for the grant.**

MINI GRANTS

WHO and WHAT

**NEW
ARK
ARTS
START**

- **ArtStart Grants provide support for:**
 - Local arts and cultural organizations;
 - Schools;
 - Individual artists.
- **Applications may include various artistic disciplines including:**
 - Visual;
 - Literary;
 - Performing;
 - Film;
 - Public arts.

***Note:** *Organizations and individuals without a non-profit 501(c)3 status must apply with a tax-exempt non-profit organization serving as their fiscal agent.*

- *A Memorandum of Understanding (MOU) is required as evidence of this relationship.*

Squash & Shekere:
Making Music in the
Garden

NEW ARK ARTS START

APPLICATION OPENS

January 29th, 12p.m.

MINI GRANTS

HOW MUCH?

\$3,000.00

**NEW
ARK
ARTS
START**

**Maximum funding
available for
applicants is
\$3,000.**

MINI GRANTS

Reviewers will give
paramount
consideration to
projects that...

N E W
Δ R K
ARTS
START

- Show collaboration with community-based organizations in local neighborhoods;
- Address civic & social needs and empower residents;
- Stimulate creativity and community engagement;
- Engage diverse populations such as children, youth, seniors and people with special needs;
- Are led by small-budget organizations and individual artists;
- Occur in neighborhoods beyond downtown Newark.

MINI GRANTS

PROPOSAL CRITERIA

**N E W
Δ R K
A R T S
S T A R T**

- **Artistic programs that benefit underserved communities**
- **Programs that address a specific community issue or concern demonstrated by:**
 - Documented collaboration with at least one community organization;
 - Description of how/why the specific project was selected;
 - How the project will benefit the targeted audience.
- **Demonstration of ability to administer the program:**
 - Realistic implementation strategies;
 - Reporting of data and evaluation/assessment;
 - Well-written narrative;
 - Appropriate budget;
 - Support material regarding effectiveness.

MINI GRANTS

DEADLINES and RELATED INFORMATION

**N E W
Δ R K
A R T S
S T A R T**

- **Applications Available:**
 - January 29, 2024 at noon.
- **Grant Preparation Workshop will be via Zoom:**
 - January 31 at 5:30 p.m.
 - **Important:**
 - Workshop recordings will be available at newarkarts.org/artstart.

****Viewing is mandatory for first-time applicants.***

MINI GRANTS

DEADLINES and RELATED INFORMATION

NEW
ARK
ARTS
START

- **Application Deadline:**

- March 29, 2024 at 11:59 p.m.

- **Important:**

- Applications must be received no later than 11:59 p.m. on Friday, March 29.

Late or incomplete proposals will **not be reviewed.*

- Early submissions welcome!

- **Notification of Awards:**

- June/July 2024

- **Funding Period:**

- July 1, 2024 – June 30, 2025

- **Final Report Due:**

- May 31, 2025

MINI GRANTS

SUPPORT MATERIAL

NEW
ARK
ARTS
START

- **Memorandum of Understanding (MOU)**, as necessary;
- Proof of commitment from **secured project location**;
- Proof of **commitment from professionals to be hired**;
- **Resumes** of key project participants;
- **Work samples** (3 pieces), including photos, demonstrating your ability to successfully complete the project;
- Organization's most-recent **annual budget**.

Squash & Shekere:
Making Music in the
Garden

NEW ARK ARTS START

APPLICATION OPENS

January 29th, Noon

APPLICATION CLOSES

March 29th, 11:59 p.m.

MINI GRANTS

ELIGIBILITY CRITERIA

**N E W
Δ R K
A R T S
S T A R T**

- **Organizations** that wish to provide a community-based arts program within the City of Newark are eligible to apply.
- Your organization must be either:
 - **A federally tax-exempt, section 501(c)3 charitable organization with an annual budget of *less than* \$1 million;**
 - or
 - **An accredited school or public agency.**

MINI GRANTS

NON-501C3 ELIGIBILITY CRITERIA

NEW
ARK
ARTS
START

- **Individual artist projects** *must* partner with a non-profit organization, school, or agency serving as their fiscal agent.
 - **A **MOU** is required as evidence of this relationship.*
- **Organizations with no IRS determination letter** *must* partner with a tax-exempt organization that will serve as a fiscal agent.
 - **A **MOU** is required as evidence of this relationship.*

MINI GRANTS

PROCESS

NEW
ARK
ARTS
START

- **Organizations and individuals** may submit one ArtStart 2024 Grant application requesting no more than \$3,000 for projects that occur between July 1, 2024 and June 30, 2025.
 - Staff will review applications for completeness only.
 - **A Peer Review Panel will review proposals** based on the Evaluation Criteria.
 - Their considerations will be provided to the **Newark Arts Board of Directors, which makes final funding and award decisions.**

MINI GRANTS

Schools and
Applicants
Partnering with
Schools

N E W
Δ R K
ARTS
START

Newark schools (public, private and charter) may apply for support of summer, and in or out of school time creative arts projects.

***Important Note:**

- Schools and other applicants who are partnering with schools, should take special note of this timeline:
 - Applications due March 29, 2024.
 - Notifications occur June/July 2024.
- School-related programs cannot not start before July 1, 2024 and they may continue throughout the school year 2024-2025 (September-June).

MINI GRANTS

What Grant Funds May Be Used For

**NEW
ARK
ARTS
START**

- Artist fees, coordinators, technical crew, and other professional fees;
- Space rental, props, transportation costs, and other material fees integral to the project or related to making it accessible to people with disabilities (e.g. sign language interpreter; audio-captioning);
- Operating expenses such as printing, photocopying, supplies, and materials;
- Promotional expenses related to the project.

***If you have an expense not listed, notify Newark Arts to discuss your specific needs.**

MINI GRANTS

What is NOT
funded by ArtStart
grant funds

N E W
Δ R K
ARTS
START

- Programs in service of individuals outside of Newark;
 - *Note: Online programs will be considered that target Newark populations.*
- Treatment programs such as substance or alcohol abuse;
 - *Note: Creative arts programs (poetry, music, visual arts, etc.) which serves that population is allowed.*
- Scholarships;
- Athletic teams or events;
- Fundraiser or gala events;
- Advocacy or research groups;
- Capital or building construction projects;
- Endowment campaigns;
- Support of permanent staff doing their usual job.

MINI GRANTS

BUDGET INFORMATION

NEW
ARK
ARTS
START

Project Budget

- All applicants are required to **complete the Project Budget Form**, which contains an untitled column of listed expenses. **Column A** equals the expenses covered by the requested grant funds and **Column B** equals the additional necessary project expenses that will not be covered by the ArtStart Grant. **Column C** represents the totals of Columns A and B.
- Be sure to check that all figures add up correctly and correspond to the figures you provided in Narrative Question 8.
- It is not necessary to have a figure on each line on the form; complete only what is applicable to your project. Requested grant funds may be allocated to one or more categories.

Art Always For All

© Thee Camera Guy Joe

NEW ARK ARTS START

APPLICATION CLOSES

March 29th, 11:59 p.m.

What is the success rate for ArtStart applicants?

As funds are limited, grants are very competitive. Historically, approximately one in every three proposals have been funded. Please be aware that projects may not be fully funded.

Can Newark Arts Staff help me with my application?

Questions can be submitted via [**newarkarts.org/artstart/application**](https://newarkarts.org/artstart/application). However, Newark Arts *does not review full proposals or provide edits to texts or budgets*.

I'm not from Newark; can I still apply for an ArtStart Grant?

Organizations/Artists not from Newark seeking funding support for programs *specifically in service of Newark residents* are welcome to apply. As long as your program happens within the City of Newark and benefits its communities, you are eligible for an ArtStart Grant.

What if only *part* of my program happens in Newark?

Newark Arts *only* supports projects that happen in Newark. If part of your project occurs outside of the city, you must clearly demonstrate that the grant funds you are requesting are being applied only to the portion happening in Newark. We strongly recommend that proposed projects happen in Newark in their entirety and benefit only Newark and its communities.

If I plan to partner with other organizations, should I list them in my proposal?

Local partnerships are integral to the success of any community-based project. You must mention your partners, indicate whether they are confirmed or proposed, and tell us how they will be involved. A letter of support from the executive director(s) is also required.

I have a great idea for a project, but nowhere to hold it! What should I do?

Applicants must secure space to run their program *prior* to submitting their proposal. Our panel will be looking at how realistic your program is to implement, based on the details you provide and your program history/experience. Projects proposed without a definite space are deemed “less realistic”.

What is the ADA and how does it affect my program?

The Americans with Disabilities Act (ADA) is a civil rights law that prohibits discrimination against individuals with disabilities in all places that are open to the general public. The purpose of the law is to ensure that people with disabilities have the same rights and opportunities as everyone else. This means that your venue should be accessible to people who have mobility impairments, and you should seek to accommodate people who are hearing or visually impaired or have other disabilities *by asking them to let you know in advance of special needs*. It's advisable to have an organizational ADA plan that describes the accommodations that are currently available and notes those that are being planned for.

How should I notify the Newark Arts Council if my email or mailing address changes after I submit my ArtStart grant application?

Contact us at 973-643-1625 or ArtStart@newarkarts.org to let us know. Be sure to identify yourself as an ArtStart grantee and provide your contact information, the name of your organization, old address information, and any updated contact information in the email.

Are ArtStart grants transferable?

Grant funds are not transferable. Funds may be spent *only* on those activities specified in the grant application or approved in a project or budget revision. Applicants must submit a written request to Newark Arts prior to implementing any project or budget revisions. If the project cannot, for any reason, be implemented as described, the grant check must be returned to Newark Arts.

What happens if part of my proposal falls through after I've been awarded an *ArtStart Grant*?

Major changes to your project (such as population served, staffing, funding, timeline, location, partners) must be approved prior to proceeding. You must submit a written request for approval explaining the proposed changes before moving forward with your project. If the alteration to your project changes the initial scope/benefit/impact of your awarded proposal, you may not receive your funding.

If I'm awarded a grant, what are the requirements and payment information?

You may not spend grant dollars until you have received an official award letter and signed a grant agreement. Following the project's completion, you must submit a final report form (which will be provided), describing the project, how grant funds made a difference, the number and demographics of the participants and audience, and a completed final budget form. *Failure to submit a complete final report in a timely manner will affect future funding.*

Will you send us a grantee kit?

Resources are available at www.newarkarts.org to help you promote your partnership with us. Recipients of ArtStart Grants are provided with all necessary documentation, ArtStart posters, and proper logos as well as instructions for how to properly credit the Newark Arts Council as a funder after the award is given. Organizations receiving support are encouraged to promote receipt of the award through press and social media.

If I'm a first-time applicant, how do I make sure I'm successful?

Newark Arts Staff strongly recommend that you have someone review for your application to check for typos and anything you may have missed! Did you include all the required attachments? Did you answer each question to the best of your ability? Select a friend/colleague to check over your application before you submit it.

**NEW
ARK
ARTS
START**

<https://newarkarts.org/artstart>

MINI GRANTS

**Generous
Supporters of
Newark Arts
ArtStart**

**NEW
ARK
ARTS
START**

- Newark Arts gratefully recognizes the supporters of the ArtStart Grant Program:
 - The Prudential Foundation
 - NJ Arts & Culture Renewal Fund of the Princeton Area Community Foundation
 - Geraldine R. Dodge Foundation
 - NJ State Council on the Arts
 - Turrell Fund
 - M&T Bank