Power Point Presentation from the April 8, 2008 Technical Assistance Workshop

Demonstration Projects To Ensure Students With Disabilities

Receive A Quality Higher Education Program

Making Grants.gov Work for You

Slide #1

Cover Page

Making Grants.gov Work for You
U.S. Department of Education
Office of Postsecondary Education

Demonstration Projects to Ensure Students With Disabilities Receive a Quality Higher Education

Pre-Application Workshop

April 8, 2008

Slide #2

Agenda
A. Overview of Grants.gov
· Benefits for applicants

· Features: find and apply

· Users

B. Getting Started with Grants.gov

· How to register

· Step by step application process
C. Guidelines for Submitting to Dept. of Education

· Common mistakes

· Tips and reminders

· Technical issues

Slide #3

All 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 [see picture of computer screen and tower]

· 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 website

· 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

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 five 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) - http://www.ccr.gov
· Search for your organization & also find E-Biz POC listed here

[see picture of CCR Web page]

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
[see picture of user profile Web page]

Slide #18

Step by Step Application Process on Grants.gov

Slide #19

1. Find Grant Opportunities [see picture of Grants.gov Home page on the Web]
Slide #20

2. Basic Search [see picture of Web page to search for grant opportunities]
Slide #21

3.CFDA Number: type in without the alpha letter [see picture of Search Grant Opportunities Web page]
Slide #22

4. Find your program [see picture of Search Results Web page]

Slide #23

5. Read Announcement [see picture of Web page for GEAR UP Program on Grants.gov]
Slide #24

6. Sign Up for E-mail Notifications [see picture of sign-up Web page]
Slide #25

7. Click on “How to Apply” [see picture of Web page with link to How to Apply]
Slide #26

8. Download PureEdge Viewer [see picture of information about the viewer]

Slide #27

9. Click on “Download Instructions and Application” [see picture of Web page]
Slide #28

10. Subscribe to Email Notifications (Again) [see picture of Web]

Slide #29

11. Download Application Instructions and Package [see picture of Web page with links]
Slide #30

Application Instructions [see picture of program’s application package cover page]
Slide #31

Application Package [see picture with links to download the 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 e-mails:

1. The first one will tell you the application was received at the date and time you submitted

2. Next you will get an e-mail telling you the application was validated or rejected with errors

3. You will also 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 Dept. of Education system

· You must download PureEdge to fill out the application

· You cannot un-submit, but you can re-submit. We will receive the application last submitted before the deadline.

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:

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

Slide #38

Where to Get Help
· Online Resources
· Grants.gov website at http://www.grants.gov/resources/training_materials.jsp
· Technical Problems

· Grants.gov Support Desk (800) 518-4726 (M-F, 7a.m. – 9p.m. EST)
· Program Questions

· Shedita Alston, Shedita.Alston@ed.gov
Slide #39

Questions?
###
