Challenge Grant
Application Process

The Kresge Foundation requests a five-page letter of intent, gift chart and fact sheet from grantseekers to begin the application process for a facilities-capital challenge grant. We accept applications on a rolling basis.
In your letter of intent, please address the four points listed below.
All letters of intent will be evaluated in terms of our values. Please know that no one value or subset of values carries disproportionate weight. Rather, it is the collective influence of multiple values exemplified by your organization and your project that interests us most.
Letters should not exceed five pages. Applicants are required to submit the letter of intent, gift chart and fact sheet online to be considered for a grant.
You’ll find additional information in “A Guide to the Challenge Grant.”

Writing your letter of intent
In your letter of intent, please:
* Provide a brief overview of your community and the role your nonprofit organization plays in it.
* Explain how your organization and the project you are proposing fits within the relevant Kresge programs and explain with specific examples how your organization and project are advancing Kresge’s values.
* How does your project support your organization’s mission?
* Tell us about your fundraising campaign, including an overview of your campaign plan and how the campaign plan supports the long-term financial sustainability of your organization.

About your capital campaign
Our primary focus when evaluating letters of intent is the extent to which an organization and its proposed project advance our values. Your capital campaign plan is of secondary importance. We look for projects with fundraising plans that include appeals to several constituencies for a significant number of gifts. A proposal that includes a fundraising strategy to approach only a few prospects is not likely to be funded.
Some of your top private leadership gifts should be committed before you submit your letter of intent to Kresge. If your private fundraising goal is quite large, having more than 50 percent raised might be appropriate.
We have no minimum or maximum for campaign goals, but if your campaign goal is less than $1 million, we may conclude that the project is most appropriately supported by your local community.
Next steps
You will be sent two email acknowledgements when we have received your letter of intent, gift chart and fact sheet. Once a full review of your materials has been completed – in four to six weeks – we will notify you whether your letter received a favorable or unfavorable response.
If your letter of intent receives a favorable response, you will be asked to submit a full proposal. In it, we will ask for additional information on your organization, project and campaign, along with several supporting attachments.
In the correspondence requesting the full proposal, we also will give you the name and contact information for the program team member assigned to your project, as well as a due date for submitting a full proposal. If you have questions, email the Grants Inquiry Coordinator or call 248-643-9630.

