PROPOSALS FOR CRIME PREVENTION

(Sample #1 - Executive Summary for Funding “Crime Prevention”)

Executive Summary

In 1994 an independent nationwide random sampling study was conducted by Louis Harris and Associates, Inc., for the Boy Scouts of America, concerning men, students, and Scouts and their values. The following revelations were discovered!

Ethics and Values of Boys

Questions: During the past year have you. . . .

1. Cheated on homework/test?

2.
Been drunk?

3.
Shoplifted?

4.
Used drugs like marijuana or speed?

5.
Carried a gun to school?

Answers:

1. More than half (54%) have cheated on homework or a test.

2. Three of ten (28%) have been drunk.

3. One-quarter (24%) have shoplifted.

4. One of five (17%) have used drugs like marijuana or speed.

5. Five percent have carried a gun to school.

It is evident that as boys get older, their incidence of participating in undesirable behaviors increases substantially. This finding reflects the difficulties our nation’s youth are experiencing in today’s society. The [name] Foundation has been noted for supporting programs that provide new opportunities for youth in inner city areas of [name of community] or [cities within state] that prevent crime.

As an alternative, the Scouting program has been proven to offer positive choices for youth in learning about crime prevention in their communities. The mission of Scouting is to instill values in young people and in other ways prepare them to make ethical choices over their lifetime. Scouting programs in the [name] Council, BSA, have been developed to allow youth opportunities to participate in a quality Scouting experience. Youth need positive role models, peers, and constructive activities in the outdoors to eliminate juvenile delinquency and crime.

The [Name] Council staff will collaborate with more than [number] community organizations in reaching out to children and families in some of the toughest neighborhoods in our [city or cities] to prevent crime. For success, this program will require significant financial support, volunteer leadership, and community resources to achieve a positive impact in the lives of at risk youth.

To reinforce Scouting’s ability to obtain community resources, the Louis Harris study shows how community leaders who were former Scouts perceived Scouting values as highly significant, with 90% agreeing that Scouting is a benefit to disadvantaged youth.

When Scouts with tenure (five years or more) were asked if Scouting had a positive effect in their lives:

· 80% agreed they acquired an ability to avoid trouble with the law.

· 75% believe Scouting helped make them better leaders.

Interestingly, 98% of Scouts with tenure graduated from high school and 40% from college. 86% of non-Scouts (from Who’s Who Leaders in America) agreed Scouting helps provide positive character development.

More than 85% of the Scouts surveyed believe that Scouting has taught them to:

· Take better care of the environment.

· Care for other people.

· Set personal goals.

· Have self-confidence.

· Always give their best effort.

· Get along with others by showing mutual respect.

The study showed that nearly three-quarters (70%) of former scouts felt Scouting had been a positive influence in their lives. Interestingly, as men get older, they are more likely to express this sentiment, suggesting that the positive influence of Scouting is both lasting and increasingly apparent over time. This, Scouting can make a substantial difference for reducing youth crimes in our communities, now and in the future.

The [name] Council, BSA, respectfully requests that the [name] Foundation consider a gift of [amount] per year for three years to help support our efforts in providing a full-time professional Scouting executive to serve at risk youth in our inner city area(s). Please see the enclosed proposal for a detailed explanation of our innovative program. We are committed to meet the challenging needs and growing demands of young people in our urban communities as we provide new Scouting opportunities to them in crime prevention.

(Sample #2 - Executive Summary for Funding Crime Prevention)

Executive Summary

When a boy is first introduced to the Scouting program, he is asked to accept an oath, a promise, and a commitment to a lifestyle that can begin a character-building process in his life. He will join and belong to a gang, but a positive one. His actions will be helping others, not hurting them. His weapons, ropes, and knives will be for building bridges in the outdoors, not for robbing banks or threatening others. His clothing will be his uniform and achievements, not a leather jacket and colors. His first aid supplies will help others, not used for drugs to get high. His service will be making the community better, not destroying it. His self-reliance will be used for saving lives, not destroying them.

The Scout Oath states: Morally straight.

To be a person of strong character, guide your life with honesty, purity, and justice. Respect and defend the rights of all people. Your relationships with others should be honest and open. Be clean in your speech and actions and faithful in your religious beliefs. The values you follow as a Scout will help you become virtuous and self-reliant.

(Sample #3 - Executive Summary for Funding for Crime Prevention)

Especially prepared for [name of prospect]

Crime is a travesty that exists in our American society. It affects all types of people without being selective to geography, race, creed, gender, or age. Violent crimes committed against people and property by youth is becoming alarming and one of the most critical issues facing our communities today. Youth crimes must be stopped, must be prevented, and must be eliminated for the betterment of society.

The [name] Council, Boy Scouts of America has been involved in crime prevention since [date of council charter] and still is today. The Scouting program was developed with the belief that youth need positive role models, positive peer pressure, and constructive activities in the outdoors to eliminate the possibility of juvenile delinquency and negative behavior from having too much idle time on their hands.

The Scouting program teaches youth values and ethics, how to live in our society, anti-crime, anti-delinquency behavior, respect for others and property, patriotism, duty to God, duty to country, duty to others, and duty to self.

The [name] Council respectfully requests the [name] Foundation to consider a gift of [amount].

We appreciate your consideration on behalf of the [number] youth we serve. Your financial support will continue our efforts towards Scouting’s mission in helping youth reach their full potential as future active participating citizens in our community. Scouting is anti-crime.

Total Cost: $____________________

Accepted By: [Name of Prospect]

Amount: $______________

Date:

(Sample Cover Letter for Scouting’s Positive Impact Proposal on Crime Prevention)

[Date]

[Name]

[Title]

[Name of Foundation]

[Address]

[City, State, Zip]

Dear [Name]:

In 1994 an independent nationwide random sampling study was conducted by Louis Harris and Associates, Inc., for the Boy Scouts of America, concerning men, students, and Scouts and their values. The following revelations were discovered!

Ethics and Values of Boys

Questions: During the past year have you. . . .

2. Cheated on homework/test?

2.
Been drunk?

3.
Shoplifted?

4.
Used drugs like marijuana or speed?

5.
Carried a gun to school?

Answers:

6. More than half (54%) have cheated on homework or a test.

7. Three of ten (28%) have been drunk.

8. One-quarter (24%) have shoplifted.

9. One of five (17%) have used drugs like marijuana or speed.

10. Five percent have carried a gun to school.

It is evident that as boys get older, their incidence of participating in undesirable behaviors increases substantially. This finding reflects the difficulties our nation’s youth are experiencing in today’s society. The [name] Foundation has been noted for supporting programs that provide new opportunities for youth in inner city areas of [name of community] or [cities within state] that prevent crime.

As an alternative, the Scouting program has been proven to offer positive choices for youth in learning about crime prevention in their communities. The mission of Scouting is to instill values in young people and in other ways prepare them to make ethical choices over their lifetime. Scouting programs in the [name] Council, BSA, have been developed to allow youth opportunities to participate in a quality Scouting experience. Youth need positive role models, peers, and constructive activities in the outdoors to eliminate juvenile delinquency and crime.

The [Name] Council staff will collaborate with more than [number] community organizations in reaching out to children and families in some of the toughest neighborhoods in our [city or cities] to prevent crime. For success, this program will require significant financial support, volunteer leadership, and community resources to achieve a positive impact in the lives of at risk youth.

To reinforce Scouting’s ability to obtain community resources, the Louis Harris study shows how community leaders who were former Scouts perceived Scouting values as highly significant, with 90% agreeing that Scouting is a benefit to disadvantaged youth.

When Scouts with tenure (five years or more) were asked if Scouting had a positive effect in their lives:

· 80% agreed they acquired an ability to avoid trouble with the law.

· 75% believe Scouting helped make them better leaders.

Interestingly, 98% of Scouts with tenure graduated from high school and 40% from college. 86% of non-Scouts (from Who’s Who Leaders in America) agreed Scouting helps provide positive character development.

More than 85% of the Scouts surveyed believe that Scouting has taught them to:

· Take better care of the environment.

· Care for other people.

· Set personal goals.

· Have self-confidence.

· Always give their best effort.

· Get along with others by showing mutual respect.

The study showed that nearly three-quarters (70%) of former scouts felt Scouting had been a positive influence in their lives. Interestingly, as men get older, they are more likely to express this sentiment, suggesting that the positive influence of Scouting is both lasting and increasingly apparent over time. This, Scouting can make a substantial difference for reducing youth crimes in our communities, now and in the future.

The [name] Council, BSA, respectfully requests that the [name] Foundation consider a gift of [amount] per year for three years to help support our efforts in providing a full-time professional Scouting executive to serve at risk youth in our inner city area(s). Please see the enclosed proposal for a detailed explanation of our innovative program. We are committed to meet the challenging needs and growing demands of young people in our urban communities as we provide new Scouting opportunities to them in crime prevention.

Budget Costs (one year)

Cost of Professional Staff

Cost of Materials/Services

Employee Compensation

[amount]

Program Materials

[amount]

Salary

[amount]

Drugs: A Deadly Game

[amount]

Training Course Materials

[amount]

Employee Benefits

[amount]

Ethics in Action

[amount]

Accident Insurance

[amount]

Youth Protection

[amount]

Group Life

[amount]

Program Helps

[amount]

Major Medical

[amount]

Program Planning Guides

Dental

[amount]

& Notebooks

[amount]

Retirement

[amount]

Boys’ Life Magazine

[amount]

Long-Term Disability

[amount]

Services and Support

[amount]

Payroll Taxes

[amount]

Council Office Records

Social Security

[amount]

& Direct Staff Svs.
[amount]

Workers’ Compensation

[amount]

Scholarships

[amount]

Total Compensation

[amount]

Cub Scout Day Camp

[amount]

Boy Scout Summer Camp

[amount]

Field Support

[amount]

Boys’ Life Subscription

[amount]

Travel

[amount]

Auto Lease

[amount]

Insurance

[amount]

Repairs

[amount]

Gas

[amount]

Travel Expense

[amount]

Conferences/Training

[amount]

Total Field Expense

[amount]

Subtotals

[amount]

Grand Total

[amount]

[Crime Proposal # 1]

[Date]

[Name]

[Title]

[Name of Foundation]

[Address]

[City, State, Zip]

Dear [Name]:

The [name] Council, Boy Scouts of America, serves the youth in [number] counties of [state]. This is an area of small towns, farms, and woods.

In spite of its rural nature, the problems facing youth such as drugs, child abuse, unemployment, and teenage suicide still exist. To meet this challenge, I am proposing a rural outreach program to strengthen the Scouting program in [state].

The target area is the counties of [names]. The Boy Scouts are not supported by the United Way in these counties. Our goal would be to start [number] new units in these counties with the help of a volunteer provisional Scout leader.

This volunteer provisional leader, with the help of a professional Scout Executive, would enter into partnership with a local institution (church, school, or civic group) in the targeted rural town to act as Scouting leader and to train local people to operate a Scouting unit. I believe that [number] new Scout units could be started by one volunteer provisional leader during a 12-month period. Costs in training this provisional volunteer leader, support materials, travel expenses, insurance, and supervision costs for one year would be covered by the grant.

Total amount requested: $ _________________

Attached is my proposal for your consideration.

Sincerely,

[Name]

[Title]

A Funding Proposal for the

[NAME] Foundation

by the

[Name] Council, Boy Scouts of America

[date]

Prepared by

[Name]

Summary of the Project

To reach youth in targeted rural towns, we will have a trained adult volunteer from another area take the leadership position of the troop or pack in that town. He will continue to serve as the unit leader until a local volunteer base is recruited and trained to continue the Scouting program in that town. The council will support his efforts by providing reimbursement for vehicle usage, key material such as Scout Handbooks, camping gear, and program support items. Secondary liability, accident, and car insurance will be provided. This adult volunteer leader will be supervised and receive support from the district Scout executive of the area that the town is in. The first-year goal for this program would be four new units in areas currently without Scouting.

Project Cost: $ ________________

A. Brief Introduction to the Boy Scouts and Mission Statement

The Boy Scouts of America was founded in 1910 and received a congressional charter in 1915. The national organization charters local councils to administer the program of Scouting in defined geographical areas.

The [name] Council of the Boy Scouts of America serves [number] youth in [state]. Its geographic service area encompasses the counties of [list counties]. It has its administrative office and service center in [city, state].

The council employees a professional staff of [number], a ranger (property manager), and [number] clerical staff. It is a non-profit youth agency which receives [percent] of its revenue from the United Way. The remaining funds are generated from product sales, gifts, and bequests, endowment income, and activity fees. The [name] Council owns and operates the [property title, description]. The council is administered by a volunteer board of [number] business and community leaders from the counties that it serves.

The mission statement of the [name] Council is to serve our sponsoring organizations in a fiscally sound manner and to involve an increasing number of youth and quality adult leaders in a program that addresses the needs of youth. We help meet the spiritual, physical, and social needs of young people by instilling values and preparing them to make ethical choices over their lifetime. The values we strive to instill are based on those found in the Boy Scout Oath and Law:

The Boy Scout Oath

On my Honor, I will do my best to do my duty to God and Country and to obey the Scout Law, to help other people at all times, to keep myself physically strong, mentally awake, and morally straight.

Scout Law

A Scout is trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean, reverent.

B. Problem Statement

Children in isolated rural towns are not getting the benefits of the Scouting program due to the lack of experienced Scout leaders. Local civic groups have stated their support for Scouting in these areas but need someone to “get the ball rolling.” The one or two visits per month that the local District Executive for Scouting can make are not sufficient to gain the trust or the commitment of the local people to start a Scout unit on their own. The result of this situation is that the own goes without Scouting.

While drug use, child abuse, and teenage suicide escalate, the Boy Scouts of America continue to teach young people sound values through the Scouting program. We want all children to grow up having a healthy self image, good friends, and respect for parents and others. To have a community excluded from the benefits of a Scouting program because it is off the main highway is simply not acceptable.

C. Purpose and Objectives of the Grant

This grant will provide funding for the [name] Council to support a trained volunteer leader to act as a provisional Scouting unit leader in communities that are unable to find a Scouting leader. Providing such leadership will allow the people in he community to see what Scouting is about and receive training to assume local leadership of the Scouting Unit.

This grant will achieve three objectives:

1. Four new Scout Units will be started in areas that have not had a Scouting program of that type in at least three years.

2. Four local leaders in each of the four communities will receive and complete fast start training for their positions.

3. Two of the four units will achieve Quality Unit Status upon rechartering.

D. Implementation Methods and Schedule Methods

The Charter Unit concept as used with all Boy Scout programs will be used with local organizations in the rural communities identified.

Each rural community will have an on-site survey done by the assigned District Executive to determine which organizations are available for chartered partnership. If no organization exists, the possibility of forming one will be considered (group of citizens).

The methods of unit operation will be the same as in all other Scout Units. It is our intention to expand the Scout program into rural areas, not change it. The only difference is that the top unit leader will be provided by the council and have financial support.

Periodic checkpoint evaluation meetings will be held at least monthly between the district executive and the volunteer provisional leader as to progress and needs.

Schedule

October [year]
Volunteer provisional leader selected by special committee of the Council Membership Committee. The council executive and district executive who will supervise this person will assist in the selection.

November [year]
Volunteer provisional leader is trained in duties and actively assist the district executive in the selections of sites for rural expansion.

December [year]
A community survey is completed for boy interest and community program capability, charter prospects located, new unit organization begins. First Scout unit starts to meet under the leadership of the provisional leaders. First checkpoint evaluation.

January [year]
First recruiting nights for additional members of rural units scheduled. Training of new local leaders begins. Second checkpoint evaluation.

February [year]

Third checkpoint evaluation.

March [year]

Fourth checkpoint evaluation.

April [year]

Fifth checkpoint evaluation.

May [year]

Sixth checkpoint evaluation.

New units attend summer camp programs and weekly contact is kept up by the provisional unit leader throughout the summer. Assistance is provided with fall recruiting by local leadership. The unit is mainstreamed into the district by the time of its recharter date. Monthly checkpoint meetings are continued between the district executive and the volunteer provisional leaders.

Evaluation Criteria and Procedure

This program will be reviewed monthly using the stated objectives as guidelines. The volunteer provisional leader will have, in cooperation with his/her supervisor, a standard of performance evaluation on a quarterly basis. Records of rural units started will be kept on a monthly basis and posted on a chart for the Membership Committee to review. Its minutes will be submitted at the Executive Board Meeting of the Council. A yearly progress report will be sent to [name] Foundation. Training, advancement, and activity records will be kept on all rural units involved in this program.

E. Budget

Project Expense

1/14 District Executive supervision *

Group accident

Travel

Office supplies

Telephone

Postage

Training

Liability Insurance (secondary)

Car Insurance (supplemental)

Program supplies

Total Expense

* Based on 22 hours per month supervision out of 150 working hours per month (estimated) that the District Executive works.

F. Future Funding Plans

Once the rural units are established, they will be supported by and be part of our normal operating funding campaigns, Sustaining Membership Enrollment and Boy Scout Popcorn. Income from these sources should be sufficient to maintain service to established rural units. Additional funds may be sought to renew and expand this program after a review of its initial year.

G. Addendum

1. 501 (c) (3) tax exempt status letter from IRS

2. List of the Executive Board Members

3. Current operating budget

4. Resume of supervising District Executive

