 (
Capability

Statement
) (
The Lindsay Group LLC Management Consultants
) (
The Lindsay Group LLC - Management

Consultants
1350 Irving Street

N.W. Washington, D.C.

20010
Voice (202) 363-7150, Fax: (202)

986-0794
Email:

info@thelindsaygroupllc.com

www.

thelindsaygroupllc.com
) (
“Expect

Success”

(202)

363-7150
)

[image:] (

Capability

Statement
) (
The Lindsay Group, LLC is a management-consulting firm whose principals have extensive experience in managing nonprofit and for profit b
usinesses. Since 1995 the firm has been providing services to clients in four principle areas: Fund Development, Organizational Development, Management, Training, & Facilitation.

Expertise
) (
Proposal Services:
The Lindsay Group, LLC provides full servi
ce proposal preparation. Services include: researching, and identifying foundation, corporate and government funding sources, writing, editing, and producing the final proposal. The Lindsay Group, LLC.
uses
 a team approach in working with clients to design
 and produce the best proposal consistent with the goals and the mission of the organization and of the funding source. The Lindsay Group, Inc. also provides technical assistance to clients with grant writing.
) (
Proposal

Services

Include:
) (
Government

and

foundation

research

targeted

to

your

organization’s

mission

and

goals.
Assistance with building the case statement and fundraising

goals.
Guaranteed compliance with RFP, RFA, and government proposal

requirements.
Facilitate and manage design, developme
nt, and production of the

proposal.
) (
Management

Training:

The Lindsay Group, LLC provides training in a variety of areas. Topics include: Strategic Planning, Managing Multiple Priorities, Leadership, Change Management, Team Building, and Computer Softwar
e Applications-Microsoft Suite. The Lindsay Group, LLC customizes each workshop, lecture, or seminar to meet the needs of the client.
) (
Training

Services:
Customized curriculum based on the clients

need.
Systematic Design and

Approach.
Learning

methods

include:

role-play

and

group

discussions.
Manage the entire event from registration to

evaluation.
) (

2
) (
The Lindsay Group, LLC Management Consultants 1350 Irving St., N.W. Washington, D.C. 20010
Bus:

(202)

363-7150



Fax:

(202)

986-0794



e-mail

jamesl@lindsaygroupllc.com
Member Center
For
 Nonprofit Advancement’s Vendor Bank
) (
Partial

Listing

of

Funded

Government

Proposals

Prepared

by

the

Lindsay

Group,

LLC
) (
2003-2005
) (
Amount
) (
Montgomery County Public School Superintendent’s Office Smaller Learning Comm. USDOE
) (
$1 million
) (
Catholic Charities of the Archdiocese of Washington – WIC Program (Multi-
yr
 program)
) (
$1.2 million – Start-Up
) (
Greater Washington Urban League Communi
ty Technology Center US DOC
) (
$300,000
) (
Thomas Comprehensive Counseling Services (3
yr
 –
tpatient
 Addiction Treatment).MDUS Probation & Parole
) (
$300,000
) (
Ionia R.
Whipper
 Home for Abused, Neglected, and Abandoned Girls (over six years).CFSA
) (
$7.5 million
) (
Prepared over $60 million in funded proposals
)

[image:] (
Organizational Development:
The Lindsay Group, LLC consults in the areas of Strategic Planning, Staff Development, Volunteer Management, and Board Development.
) (

Sample Listing of

Clients
) (
Sample

Course

Content

Strategic

Planning
) (
Strategic

Thinking



Mission

Statement



Vision Statement



SWOT



Strategic Thrusts
) (



Develop Goals



Budgeting



Implementation
) (
Sample

Course

Board

Development

Course

Objectives:
) (
Developing a mission

statement
Developing short and long term

goals
Developing budget

projections
Developing a fundraising

plan
Creating a climate that promotes

commitment
) (
Course

Benefits
Crucial to the success of any non-profit organization is the
Leadership

and guidance provided by the Board of Directors. For busy Board Members it is important that they know their roles and responsibilities and help to develop a course of action that will help the organization flourish. The course offers special emphasis on P
lanning, Budgeting, Fund Raising, Policy Setting, Staff versus Board Responsibilities and Setting up
Committees that Work.
) (

3
) (
The Lindsay Group, LLC Management Consultants 1350 Irving St., N.W. Washington, D.C. 20010
Bus:

(202)

363-7150



Fax:

(202)

986-0794



e-mail

jamesl@lindsaygroupllc.com
Member Center
For
 Nonprofit Advancement’s Vendor Bank
) (
General Motors
) (
Montgomery County Public Schools
) (
Executive Office of
The
 Mayor, Washington, D.C.
) (
D.C. Metropolitan Police Department
) (
Learning Tree International, Inc.
) (
D.C. Department of Health-APRA
) (
Thomas Comprehensive Counseling Services, Inc.
) (
D.C. Dept. of Employment Services
) (
The American Red Cross
) (
Howard University School of Divinity
) (
Recreation Wish List Committee
) (
DC Department of Human Resources
) (
Catholic Charities of the Archdiocese of Washington
) (
The Ionia R.
Whipper
 Home
) (
The American Bankers Association
) (
Federal Data Corporation
) (
Community of Hope, Inc.
) (
Inner Thoughts, Inc.
) (
ACTION, now the Corporation for National Service
) (
Washington County Community Partnership for Children and Families
)

[image:] (

Principals
Principal:

James

R.

Lindsay,

M.S.A.

co-owns the firm with his wife. He serves as grant reviewer for the
U.S. Depts. of Health and Human Services, Education and Commerce, the National Corporation for Community Service and the Executive Office of the Mayor of Washington, D.C. H
e is certified as an experienced grant writer by Washington, D.C.’s Mayor’s Office of Grants and Partnership Development. Mr. Lindsay also teaches software applications. Mr. Lindsay served as the Executive Director of the Volunteer Clearinghouse of the Dis
trict of Columbia now D.C. Cares for 11 years. During that time, the agency recruited more than 20,000 volunteers. He recently completed management of a two year Disproportionate Minority Representation Study, in Washington County, Maryland and in 2005 fac
ilitated an evaluation of the Police Clergy Response Team for the Washington Metropolitan Police Dept. and East of the River Community Police Clergy Partnership under the U.S. Justice Dept.’s COPS Program. Mr. Lindsay Chaired the Selection Committee for th
e Washington Post Award for Excellence in Nonprofit Management sponsored by the Washington Council of Agencies 2002-2004. He currently serves a committee member for the center for nonprofit Advancement’s Excel in Leadership. He has a B.A. Degree in Sociolo
gy from Mercer University, in Macon, Georgia, a
Masters
 Degree in Social/Business Administration from University of Georgia, Milledgeville, Georgia and has done doctoral studies at the University
of
 Notre Dame South Bend, Indiana.
) (
Principal:

E.

Marie

Wi
lson-Lindsay,

J.D.

is a principal in the firm. She is Vice President in charge of marketing, operations and billing and collections for the firm. Ms. Wilson-Lindsay researches and writes proposals and strategic plans. She has extensive research and writing
 experience gained over 25 years. Ms. Wilson-Lindsay is responsible for overall project management the firm’s projects. She has written legal and other technical manuals, appellate briefs, workbooks, and concept papers and has taught continuing legal educa
tion classes. Ms. Wilson-Lindsay practiced law for 18 years. She has a B.A. in History from Trinity

College

in

Washington,

D.C.

and

a

Juris

Doctorate

from

Mercer

University

in

Macon,

Georgia.
) (
Associate:

Constance

A.

Lindsay,

M.P.P.

is research analyst a
nd consultant with the firm. Ms. Lindsay has extensive experience using Quantitative Methods I/II/III, Public Finance, Macroeconomics, Microeconomics gained as a student research assistant at Duke University, and in Georgetown University’s Graduate Program
 in Public Policy as a teaching and research assistant. Ms. Lindsay’s work on affirmative action and conservative think tanks was published in the fall of 2003 in the National Committee for Responsible Philanthropy’s quarterly periodical. Ms. Lindsay was a
 Presidential Management Fellow and was detailed to the U.S. Dept. of Education and the Office of Management and Budget. At OMB she worked on President Bush’s 2006 budget. She has a Bachelor’s Degree in Economics from Duke University, a
Masters
 Degree in P
ublic Policy from Georgetown University, and is a doctoral student at Northwestern University. She is a member of Delta Sigma Theta Sorority.
) (
Associate:
Cecilie
 A. Lindsay
is a consulting artist with the firm. She designs and creates art work for documents including Annual Reports, Brochures, Manuals, and Handbooks. She has received many honors and awards including a Certificate of Merit from the Washington Chapter of the Na
tional Society of Arts and Letters. Her work was selected by the Washington Chapter of the National Society of Arts and Letters for submission to a national competition by the National Society for Arts and Letters. Ms. Lindsay is 2005 honors graduate of th
e Duke Ellington School of the Arts Visual Arts Dept. She is currently a freshman at the Parsons School of Design New School

University.
) (

Strategic

Alliances

On larger assignments, we add experienced professionals to our team with whom we have strong s
trategic alliances. We maintain collaborative relationships with top professionals in a range of disciplines to provide specialized expertise where

needed.

4
The Lindsay Group, LLC Management Consultants 1350 Irving St., N.W. Washington, D.C. 20010
Bus: (
202) 363-7150

 Fax: (202) 986-0794


e-mail jamesl@lindsaygroupllc.com
Member Center
For
 Nonprofit Advancement’s Vendor Bank
)

[image:] (

5
) (
The Lindsay Group, LLC Management Consultants 1350 Irving St., N.W. Washington, D.C. 20010
Bus:

(202)

363-7150



Fax:

(202)

986-0794



e-mail

jamesl@lindsaygroupllc.com
Member Center
For
 Nonprofit Advanc
ement’s Vendor Bank
) (
Sample

of

Major

Govt.

Funded

Proposals

Prepared

By

The

Lindsay

Group,

LLC
) (
$1,000,000 Montgomery County, Maryland Public Schools Superintendent’s Office U.S. Dept. of Education Smaller Learning Communities Program
) (
$300,000 Thomas Comprehensive Counseling Services, Inc. (Substance Abuse Treatment Program Montgomery
Cty
., MD)
) (
$276,000 Thomas Comprehensive Counseling Services, Inc.
(Substance Abuse Treatment Program Maryland US Probation and Parole
) (
$13,500,000 ($1,000,000 over six years; $1,500,000 five years)-Ionia R.
Whipper
 Home
(CFSA to fund year round residential care facility for abused, neglected and abandoned girls ages 12-21)
) (
$1,300,000 Catholic Charities of the Archdiocese of Washington,
 D.C. Homeless Services
(To support two homeless shelters for homeless individuals) DC Dept. of Human Services/HUD
) (
$300,000 Greater Washington Urban League, Inc. U.S. Dept. of Commerce (Community Technology Center Grant)
) (
$560,000 Catholic Charities o
f the Archdiocese of Washington Foster Care Program (To conduct Emergency Licensing of Foster Homes in Maryland)
) (
$550,000 Foster Care Program Catholic Charities Archdiocese of Washington (CFSA to provide adoption services to special needs population of
foster children)
) (
$265,000 Teen Life Choices Catholic Charities Archdiocese of Washington
After
 School Program in Ward 7; (DHS, U.S. Attorney’s Office general operating funding & to install ten unit computer lab)
) (
$100,000 Catholic Charities of the Archdiocese of Washington D.C. Homeless Services & Southeast Veterans Ctr. (To fund two vans to transport Veterans their new education and employment center) U.S. Veterans Adm.
) (
$100,000 Trinidad Concerned Citizens for
Reform, Inc. Neighborhood Development Assistance Program D.C. Dept. of Housing and Community Development Youth Initiative-After School Program
) (
$200,000 Inner Thoughts, Inc. Neighborhood Development Assistance Program D.C Dept. of Housing and Community D
evelopment (2001 & 2002) (Employment and Entrepreneurship)
) (
$260,000 Catholic Charities of the Archdiocese of Washington Prescription Drug Program D.C. Dept. of Health
) (
Sample

of

Founded

Foundation

Proposals

Prepared

By

The

Lindsay

Group,

LLC
) (
$50,000 Summit Fund, $25,000 John Griffon Foundation, $30,000 Clark Construction Co. Foundation, Teen Life Choices Catholic Charities of the Archdiocese of Washington (Gen.
oper
. funds)
) (
$35,000 Freddie Mac, $5,000 Clark
Winchcole
 Little Lights Urban Min
istries-(After School Program)
) (
$35,000 Philip Graham Fund, $50,000 Freddie Mac, $30,000 Clark-
Winchcole
 Foundation $30,000 United Way) $25,000
Cafritz
 Foundation Ionia R.
Whipper

Home(
General operating support, capitol campaign, (Parent Support Program)
) (
$35,000 Capacity Building Ins
titute for Youth Development
) (
$45,500 Bell Atlantic
Foundation ,$
30,000
Cafritz
 Foundation, $25,000 Fannie Mae Foundation,
$15,000 William McGowan Fund, $15,000 Philip Graham Foundation, (General Operating Support)
$9,000 Agnes and Eugene Meyer Foundatio
n (Management Assistance Grant) $3,000 Rotary Club Beacon House Community Ministry, Inc. After School Program (Math and Science Program)
) (
$30,000 US Tennis Association, $25,000 Philip Graham Fund, $40,000 Freddie Mac Foundation, Recreation Wish List Comm
ittee
) (
$10,000 each Escheated Estate Fund- Reaching Out to Others Together, Allen AME Chapel Church, Trinidad Concerned Citizens for Reform, & Little Lights Urban Ministries, Inc.
) (
$10,000 Spring Creek Foundation D.C. Family Services Catholic Charities
 of the Archdiocese of Washington (Emergency Services)
) (
$15,000 William McGowan Fund $5000 John Edward Fowler Memorial Foundation Allen AME Learning Institute, Inc.
)

[image:] (
The Lindsay Group, Inc. Management Consultants 1350 Irving St., N.W. Washington, D.C. 20010
Bus:

(202)

363-7150



Fax:

(202)

986-0074



e-mail

jlind36371@aol.com
Member Washington Council of Agencies’ Vendor Bank
) (

Strong Project

Management
) (
We develop project management plans and detailed work schedules for each project. We coordinate the activities of all subject matter experts and specialists through each p
hase of our assignments.
) (

Terms and

arrangements
) (
With our fund development and writing work, we assist clients in developing the project or program design by facilitating all design meetings, preparing budgets and preparing the full proposal, grant application or government proposal, bids or contracts. O
ur fees for this fund development work are based upon the amount of work involved including researching funding sources and requirements, and the amount of funding. We manage the entire process from beginning to completion of the proposal, or bid. Fees for
 writing product are based upon the amount of work involved. For preparation of documents we require half of the professional fee to be paid upon execution of the contract and the balance of the fee is due at the completion and delivery of each document. F
or management training and organizational development work we require an advance retainer and payment of the balance upon immediate project completion. Costs and expenses are paid by the client. Costs and expenses include but are not limited to, copyin
g,
p
rinting, overnight express fees, postage, costs of binders, notebooks, out of town travel, etc. In our organizational development, training, and strategic planning are based upon the amount of work involved, the length of

the
) (
engagement
 and other releva
nt factors.
) (
Our

fees

are

reasonable

and

a

written

contract

is

developed.
) (

6
) (
The Lindsay Group, LLC Management Consultants 1350 Irving St., N.W. Washington, D.C. 20010
Bus:

(202)

363-7150



Fax:

(202)

986-0794



e-mail

jamesl@lindsaygroupllc.com
Member Center
For
 Nonprofit Advancement’s Vendor Bank
)
image1.png

image2.png

