Making Grants.gov Work for You:

PowerPoint Presentation by the GEAR UP Program

This file is an MS Word version of a slide presentation.
Slide 1

Making Grants.gov Work for You

Find. Apply. Succeed.
U.S. Department of Education
September 2007
Slide 2

Agenda
Overview of Grants.gov
· Benefits for applicants

· Features: find and apply

· Users

Getting Started with Grants.gov
· How to register

· Step by step application process

Guidelines for Submitting to Dept. of Education
· Common mistakes

· Tips and reminders

· Technical issues

Slide 3

Change in the Submission Process
All GEAR UP applicants are required to submit their applications using Grants.gov

Slide 4

Grants.gov at a Glance
http://www.grants.gov
One-stop shop for funding opportunities from 26 Federal agencies as well as some state and local governments
Slide 5

Benefits for Grant Applicants
· Centralizes more than 900 grant programs across 26 Federal grant-making agencies
· Simplifies the process of applying
· Register once and apply for multiple grants

· Easier to find new opportunities
· Search for grants in one central location

· Set up a search profile and get opportunities

· e-mailed directly to you

Slide 6

Grants.gov Key Features
· Find Grant Opportunities
· Apply for Grants
Slide 7

Finding Grant Opportunities
Find — A single source for finding grant opportunities,
helping applicants locate and learn more about

funding opportunities in a standardized manner

· Sign up for relevant e-mail notification of opportunities

Note: Research active funding opportunities by agency, category, CFDA number, and type of funding instrument

Slide 8

Applying for Grant Opportunities
Apply — A single secure and reliable source for applying for federal grants on-line, simplifying the grant application process and reducing paperwork

Slide 9

Grants.gov Apply Overview

· Work off-line

· Need PureEdge Viewer to download package

· Free on Grants.gov Web site

· Download may require approval from your institution

· Allow time if internal approval is needed

· Download and work on the application immediately
· While completing the registration steps

· Or register first, before you need to apply

All registration steps must be completed to submit.
Slide 10

When to Apply

· Watch for grant opportunities posted on Grants.gov

· Review Federal Register notices carefully

· Review application instructions

· Note the deadline

Slide 11

Who Uses Grants.gov?
· Organizations
· E-Business Point of Contact (E-Biz POC)

· Authorized Organization Representative (AOR)

· Grant researcher

· Individuals

Note: One person can, and in some instances will serve in multiple capacities for the organization
Slide 12

Before you Apply: Register

Slide 13

Registering with Grants.gov
1. Register your organization
2. Register yourself as an Authorized Organization Representative (AOR)
3. Get yourself authorized by your organization to submit grants
Registration can take 5 or more days to complete.

Begin the registration process now. Avoid the pressure of registering and applying at the same time.

Slide 14

How to Register Your Organization
· Obtain your organization’s DUNS number
· Register your organization with Central Contractor Registry (CCR)

· Identify your organization’s E-Business Point of Contact (E-Biz POC)

· Confirm your organization’s CCR M-PIN password (Marketing Partner ID Number [M-PIN] password)

Slide 15

Check Registration

· If you think your organization is registered:
· Go to the Central Contractor Registry (CCR) at http://www.ccr.gov
Slide 16

Register Yourself as AOR
· Obtain your username and password from the Grants.gov Credential Provider

· Register username and password with Grants.gov
Get Authorized as an AOR
· Contact your E-Biz POC to approve you
· Log in to Grants.gov to check your AOR status
Note: An Authorized Organization Representative (AOR) is a person who submits the application for the organization.

Slide 17

Check your AOR Status

· Log in to Grants.gov as an applicant
· Check your AOR status in your user profile

· Approved status means you are ready to submit

Slide 18

Step by Step Application Process on Grants.gov

Slide 19

1. Find Grant Opportunities: See Web site at http://www.grants.gov/
Slide 20

2. Basic Search: See Web site at http://www.grants.gov/applicants/find_grant_opportunities.jsp
Slide 21

3. CFDA Number: 84.334 (Type in without the alpha letter)
See Web site at http://www07.grants.gov/search/basic.do

Slide 22

4. Find GEAR UP 2007 (in the search results)
Slide 23

5. Read Announcement (for the GEAR UP program)
Slide 24

6. Sign Up for E-mail Notifications
Slide 25

7. Click on “How to Apply”
Slide 26

8. Download PureEdge Viewer

Slide 27

9. Click on “Download Instructions and Application”
Slide 28

10. Subscribe to E-mail Notifications (Again)
Slide 29

11. Download Application Instructions and Package
Slide 30

Application Instructions
Slide 31

Application Package
Slide 32

12. Completing the Application
· Download the application package onto your computer
· Save your work often

· Once you submit, you will get an on-screen confirmation and then a series of emails:

1.
From Grants.gov – It will tell you the application was received at the date and time you submitted.
2.
From Grants.gov – It will tell you the application was validated or rejected with errors.
3. From ED – You will be assigned an agency tracking number.
Slide 33

Grants.gov vs. e-Application
· You do not need to be logged in to download the application package. However, you must be logged in when you submit.
· The application is saved on your computer, not on the Department of Education system.
· You must download PureEdge to fill out the application.
Slide 34

Common Mistakes
· Failure to submit application on time
· Wrong DUNS number

· Not approved as Authorized Organization Representative (AOR)

Slide 35

Tips for a Successful Application

Review notice carefully
· ED only accepts .doc; .rtf; and .pdf files via Grants.gov

· Review ED deadlines, both due date and time

· Due by 4:30 p.m. Washington, D.C. time

Submit early and allow extra time
· Grants.gov date-and-time stamps application and then completes validation after it is fully uploaded

Enter DUNS number used in CCR on the application
· If a different DUNS is entered, submission will be rejected

Slide 36

Winning Reminders
Register early
· Register before the program application is available

· Verify registration steps are complete

Download the PureEdge Viewer and Adobe 7.0

Submit early

· Allow time for uploading and unexpected issues

· Plan to submit several days before the deadline if possible

Verify submission is OK
· Check that application is received and validated by Grants.gov

Slide 37

Technical Issues
Macintosh Users
· Need a Windows emulator to use Grants.gov



Dial-up Internet Connections
· Takes longer to upload than high-speed connections

· Depending on the size of the application, the submission may take a few minutes up to a few hours



Microsoft Vista

· Grants.gov does not currently support Vista.
See ED submission procedures and tips at

http://e-grants.ed.gov/help/GrantsgovSubmissionProcedures.pdf
Slide 38

Where to Get Help
Online Resources -- Grants.gov Web site at http://www.grants.gov/resources/training_materials.jsp
Technical Problems -- Grants.gov Support Desk:
(800) 518-4726 (M-F, 7:00 a.m. – 9:00 p.m. EST)

GEAR UP Program Questions

Angela Oliphant

Telephone: (202) 502-7676

E-mail: angela.oliphant@ed.gov
Slide 39

QUESTIONS? (from the audience)
End of Slides

09/24/2007

