Grants.gov Website information

1. GRANT APPLICATION PROCESS
Getting Started with Grant Applications
The Grant Application Process in Brief
For more details go to Apply for Grants.
Step 1 - Find Grant Opportunity for which you would like to apply
Step 2 - Download Application Package
Step 3 - Complete the Registration Process
Step 4 - Complete and Submit the Application Package
Registration Process in Brief
You will find more detailed information navigate to our Get Registered page or the Applicants User Guide.
1. Obtain a DUNS number (optional for Individual applicants).
2. Register with SAM.gov (optional for Individual applicants). Organization Applicants will not be able to move on to Step #3 until this step is completed.
3. Create a Grants.gov username and password. You will need to create a Grants.gov user profile by visiting the Get Registered section of the website.
4. The E-Business Point of Contact (POC) at your organization must respond to the registration email from Grants.gov and login at Grants.gov to authorize you as an Authorized Organization Representative (AOR). Please note that there can be more than one AOR for an organization.
5. At any time, you can track your AOR status by going to the Applicant Login with your username and password.
How long does it take to complete the Grants.gov registration process?
Be sure to allow enough time to register prior to the submission deadline for your application package.
· Organization applicants with an Employer Identification Number (EIN) should allow 7 business days to complete all five registration steps, but additional time may be required for AOR Authorization depending upon the responsiveness of your E-Biz POC.
· Organization applicants applying for an EIN should plan on a minimum of 2 full weeks but additional time may be required for AOR Authorization depending upon the responsiveness of your E-Biz POC.
· Individual applicants can register in as little as 1 business day.

APPLICANT ACTIONS
2. APPLY FOR GRANTS
Apply for grant opportunities on Grants.gov

BEFORE YOU APPLY: Get Registered
In order to apply for a grant, you and/or your organization must complete the Grants.gov registration process. Registration can take between three-five business days or as long as two weeks if all steps are not completed in a timely manner. Register for grant opportunities now.
Register as an Organization | Register as an Individual
STEP 1: Download a Grant Application Package
If you need to search for the Funding Opportunity, please return to Search Grants. If you know the Funding Opportunity Number you wish to download, please click:
Download a Grant Application Package
Downloading a grant application package allows you to complete it offline and route it through your organization for review before submitting. Click to verify if your Adobe software version is compatible with Grants.gov.

Instructions on how to open and use the forms in the package are on the application package cover sheet. Agency specific instructions are available for download when you download your application package, which will include required information for your submission.
STEP 2: Complete the Grant Application Package
Now that you have downloaded an application package, complete the grant application offline. Save changes to your application as you go, Grants.gov does NOT automatically save changes. The package cannot be submitted until all required fields have been completed.
If you're having problems completing the package, visit our Applicant Frequently Asked Questions.
Note: Grants.gov recommends applicants submit their completed application packages for all funding opportunities at least 24-48 hours before the Closing Date.
STEP 3: Submit the Completed Grant Application Package
If you are not already connected to the Internet, you will be directed to do so and will need to login to Grants.gov using your username and password.
Submitting a Grant Application with Adobe Reader:
After you have entered all the necessary information, checked the package for errors and saved your package, click the "Save & Submit" button on the cover page. Your application package will automatically be uploaded to Grants.gov.
Caution: It is recommended the total application submission not exceed 200 MB and individual attachments not exceed 100 MB.
A confirmation screen will appear once the submission is complete. A Grants.gov tracking number will be provided at the bottom of this screen, as well as the official date and time of the submission. Record the tracking number so that you may refer to it should you need to contact us for support.
If you're having problems submitting the package, visit our Applicant Frequently Asked Questions.
If you're receiving a security risk warning message using Adobe reader, visit our Adobe Reader Frequently Asked Questions
STEP 4: Track the Status of a Submitted Grant Application Package
Once your application has been submitted, you can check the status using:
Track My Application
You can identify your application by:
· CFDA Number
· Funding Opportunity Number
· Competition ID
· Grants.gov Tracking Number

3. TRACKING AN APPLICATIONS SUBMISSION
Tracking an Applications Submission
How do I know that my application has been received by Grants.gov?
Once Grants.gov has received your submission, Grants.gov will send email messages to advise you of the progress of your application through the system. Over the next two business days, you should receive two emails. The first will confirm receipt of your application by the Grants.gov system and the second will indicate that the application has either been successfully validated by the system prior to transmission to the grantor agency or has been rejected due to errors. Once your submission is retrieved by the grantor agency, you will receive a third email. You can check the status of your application(s) after submission, by using the "Track My Application" feature available from the left hand navigation. You may also check the status of a submission by logging into your Grants.gov account using the Applicant Login. After you login click on the "Check Application Status" link on the left hand menu.
How do I know if the grantor agency has retrieved my application?
If your application is successfully validated and subsequently retrieved by the grantor agency from the Grants.gov system, you will receive an additional email. This email may be delivered several days or weeks from the date of submission, depending on when the grantor agency retrieves it. Note that once the grantor agency has retrieved your application from Grants.gov, you will need to contact them directly for any subsequent status updates. Grants.gov does not participate in making any award decisions.
How can I check a submitted application's status?
To check the status of an application submission, click "Track My Application " in the left navigation bar of the website. On the "Track My Application" page you will be able to enter up to 5 tracking numbers and see the status of the submitted application packages. (Does not require login)
Or
You may monitor the processing status of your submission within the Grants.gov system (login required) by using the following steps:
· Click on the Applicant Login link
· Login to the system using your username and password
· Once logged in click on the Check Application Status link at the top left of your screen.
· You will be able to view the status of all the submitted applications

What do I do if I have not received grant receipt confirmation within two business days?
If you do not receive a receipt confirmation AND either a validation confirmation or a rejection email message within two business days, please contact us. The Grants.gov contact center can be reached by email at support@grants.gov, or by telephone at 1-800-518-4726. Always include your Grants.gov tracking number in all correspondence. The tracking numbers issued by Grants.gov are in the following format: GRANTXXXXXXXX. Our Contact Center is open 24 hours a day, 7 days a week.
How will I know if my application is rejected by the Grants.gov system?
If your application is rejected you will need to address the errors and resubmit the application if the opportunity is still open for submission. Here are five common reasons an application may be rejected:
1. The DUNS number of the submitter does not match the DUNS number on the application.
2. A virus was detected in a file attachment.
3. Attachments do not follow the proper naming convention: 50 characters or less, no spaces, no special characters (-, &, *, %, /, #, \).
4. The application was submitted after the deadline for receiving applications.
5. The submitter does not have an authorized Grants.gov applicant registration.
For help troubleshooting errors, visit the Troubleshooting Tips page and Understanding Error Messages.
NOTE: Your application will not be received by the agency of which you are applying for until the application is approved within the Grants.gov system.
What do I need in order to check the status of an application I submitted and the agency has downloaded the application?
If the agency assigns an agency-specific tracking number, you will receive an email regarding that number. This is the number you should use when speaking to the federal agency. If there is no agency-specific tracking number, retain your Grants.gov tracking number in order to refer to it once it has been downloaded by the agency. After the agency has downloaded the application, you will receive any future updates regarding your application from the federal agency. Please Note: Agencies may have their own system validation process. It is important to follow the agency's instructions for the funding opportunity to ensure you meet their system requirements for submittal. See "What to Expect After Submitting" for more information.
Where do I get the tracking number for an application I submitted?
The tracking number for a submitted application will be provided in the confirmation email that you receive within two business days after you submit the application. In case you do not receive the confirmation email, you can also follow these steps to track your submitted application:
· Click on the Applicant Login link
· Login to the system using your AOR user ID and password
· Once logged in click on the Check Application Status link at the top left of your screen.
TIP: See "What to Expect After Submitting" for more information.
What do the application submission status tracking codes/messages mean?
There are several application status codes or messages, which display on "Check Application Status" page of your applicant profile. These codes are used to help you understand your application's processing status until it is received by the grantor agency. For explanations about the system status messages you might receive visit our Application Statuses page.
When submitting an application, what is the difference between a submission receipt and a submission validation?
The difference between a submission receipt and submission validation is after an applicant submits an application, Grants.gov generates a submission receipt via email and also sets the application status to "Received". This receipt verifies the application has been successfully delivered to the Grants.gov system.
· Next, Grants.gov verifies the submission is valid by ensuring it does not contain viruses, the opportunity is still open, and the applicant login and applicant DUNS number match. If the submission is valid, Grants.gov generates a submission validation receipt via email and sets the application status to "Validated".
· If the application is not validated, the application status is set to "Rejected". The system sends a rejection email notification to the applicant and the applicant must resubmit the application package. See "What to Expect After Submitting" for more information.
· At any time, you may check the status of your application under the Applicant section. If you have additional questions, the Grants.gov Contact Center can be reached by email at support@grants.gov or by telephone at 1-800-518-4726.
I submitted an application that is not in my queue and the agency has not received it yet. Where is my application?
If more than one attachment is included in a grant submission and two or more files have the same name, the grant application cannot be processed without manual intervention. To correct this, you should:
1. Rename attached files with the same name so that no files share the same name.
2. Reattach the files.
3. Resubmit the application package.
If you have not attached two or more files with the same name, contact the Grants.gov Contact Center by email at support@grants.gov, or by telephone at 1-800-518-4726. Also see "What to Expect After Submitting" for more information.
Why am I not getting email notification from Grants.gov for my application submission, what can I do?
Email spam guards put in place by your internet service provider may prevent you from receiving email notifications from Grants.gov. Check your spam guard settings and or junk email box to make sure that a notification was not blocked or sent to the incorrect folder

APPLICANT RESOURCES

1. Grant Eligibility
Who is Eligible to Submit to a Funding Opportunity?
We have all seen them; late night infomercials, websites, and reference guides, advertising "millions in free money". Don't believe the hype! Although there are many funding opportunities on Grants.gov, few of them are available to individuals and none of them are available for personal financial assistance. To find an alphabetical listing of federal personal assistance visit the USA.gov website.
There are many groups of organizations that are eligible to apply for government funding opportunities, posted on Grants.gov. Typically, most applicant organizations fall into the following categories.

Government Organizations
· State Governments
· Local Governments
· City or Township Governments
· Special District Governments
· Native American Tribal Governments (federally recognized)
· Native American Tribal Governments (other than federally recognized)
Education Organizations
· Independent School Districts
· Public and State Controlled Institutions of Higher Education
· Private Institutions of Higher Education
Public Housing Organizations
· Public Housing Authorities
· Indian Housing Authorities
Non-Profit Organizations
· Nonprofits having a 501(c)(3) status with the IRS, other than institutions of higher education
· Nonprofits that do not have a 501(c)(3) status with the IRS, other than institutions of higher education
For-Profit Organizations (other than small businesses)
Small Businesses
Small business grants may be awarded to companies meeting the size standards that the U.S. Small Business Administration (SBA) has established for most industries in the economy. The most common size standards are as follows:
· 500 employees for most manufacturing and mining industries
· 100 employees for all wholesale trade industries
· $6 million for most retail and service industries
· $28.5 million for most general & heavy construction industries
· $12 million for all special trade contractors
· $0.75 million for most agricultural industries
Individuals
Individuals submit funding opportunity applications on their behalf, and not on behalf of a company, organization, institution, or government. If registered as an individual, you are only allowed to apply to funding opportunities that are open to individuals.

2. INDIVIDUAL REGISTRATION
Registering as an Individual
An individual is an applicant who submits grant applications on their own behalf, not representing an organization, institution or government.
ALERT: Individual applicants may only apply for grant opportunities, on Grants.gov, that indicate individual eligibility within the Synopsis and Full Announcement.
Individuals wishing to submit a grant application, using Grants.gov, are required to complete this one time registration process. Neither a Data Universal Number System (DUNS) number nor the System for Award Management (SAM, formerly CCR) registration is necessary for Individual Registration.
Get Registered as an Individual
NOTE: If you register as an individual, you will only be able to apply to grant opportunities which indicate Individual eligibility. An individual cannot submit a grant application, to a grant opportunity, that has Organization eligibility requirements.

3. ORGANIZATION REGISTRATION
Registering as an Organization
This is where the process of registering your organization for access to Grants.gov begins. Your organization must be registered to apply for grants.
Brief Overview of Registration Process
NOTE: Registration takes, approximately, 3-5 business days; but, allow 4 weeks to complete all steps.
Foreign Registrants: Anyone residing and doing business outside of the United States is still required to complete the five steps of the Grants.gov registration process, in addition to fulfilling supplementary requirements for doing business with the United States government.
STEP 1: Obtain DUNS Number
Same day. If requested by phone (1-866-705-5711), DUNS is provided immediately. If your organization does not have one, you will need to go to the Dun & Bradstreet website at http://fedgov.dnb.com/webform [image: Click to View Exit Disclaimer]to obtain the number. *Information for Foreign Registrants. *Webform requests take 1-2 business days.
STEP 2: Register with SAM
Three to five business days or up to two weeks. If you already have a TIN, your SAM registration will take 3-5 business days to process. If you are applying for an EIN please allow up to 2 weeks. Ensure that your organization is registered with the System for Award Management (SAM) at System for Award Management (SAM). If your organization is not, an authorizing official of your organization must register.
STEP 3: Username & Password
Same day. Complete your AOR (Authorized Organization Representative) profile on Grants.gov and create your username and password. You will need to use your organization's DUNS Number to complete this step. Create a Username and Password.
STEP 4: AOR Authorization
*Same day. The E-Business Point of Contact (E-Biz POC) at your organization must login to Grants.gov to confirm you as an Authorized Organization Representative (AOR). Please note that there can be more than one AOR for your organization. In some cases the E-Biz POC is also the AOR for an organization. *Time depends on responsiveness of your E-Biz POC.
STEP 5: TRACK AOR STATUS
At any time, you can track your AOR status by logging in with your username and password. Login as an Applicant (enter your username & password you obtained in Step 3).
Attention Faculty or Staff of Educational Institutions
To submit your application via Grants.gov, you should first check with your Office of Sponsored Programs* to verify that your organization is registered with Grants.gov. It is the Authorized Organizational Representative (AOR) of your organization who must register the educational institution or applicant organization. Most applications by faculty, staff, or other principal investigators are actually submitted on behalf of the institution at which they are employed; awards are made to the institution. All registration steps for the institution are completed by the AOR; likewise, the AOR is the person who must actually submit the application to Grants.gov. Questions about Grants.gov should be directed first to your Office of Sponsored Programs, which will assist you in submitting your application. Please provide that office with sufficient notice of your intent to apply using Grants.gov.

The only time it is appropriate to register as an individual with Grants.gov is when you are submitting an application that specifies it is open only to individuals, such as for an individual fellowship or traineeship.

*Your organization may refer to the office as Research, Sponsored Research, Grants, Development, or a similar title.

STEP 1: Obtain a DUNS Number for your Organization
Has my organization identified its Data Universal Number System (DUNS)?
Ask the grant administrator, chief financial officer, or authorizing official of your organization to identify your DUNS number.
If your organization does not know its DUNS number or needs to register for one, visit Dun & Bradstreet website:
Register or Search for a DUNS Number:
http://fedgov.dnb.com/webform/displayHomePage.do [image: Click to View Exit Disclaimer]
Purpose of this Step:
The federal government has adopted the use of DUNS numbers to track how federal grant money is allocated. DUNS numbers identify your organization.
How long should it take?
If requested over the phone, DUNS is provided immediately. Webform requests take 1 to 2 business days.
What is a DUNS Number and why do I need to obtain one?
The Data Universal Number System (DUNS) number is a unique nine-character number that identifies your organization. It is a tool of the federal government to track how federal money is distributed. Most large organizations, libraries, colleges and research universities already have DUNS numbers. Ask your grant administrator or chief financial officer to provide your organization's DUNS number.
List of Information you will need to obtain a DUNS number (if your organization does not already have one):
· Name of organization
· Organization address
· Name of the CEO/organization owner
· Legal structure of the organization (corporation, partnership, proprietorship)
· Year the organization started
· Primary type of business
· Total number of employees (full and part time)
If your organization does not have a DUNS number, use the Dun & Bradstreet (D&B) online registration to receive one free of charge.
NOTE: Obtaining a DUNS number places your organization on D&B's marketing list that is sold to other companies. You can request not to be added to this list during your application.
Additional Information for Foreign Applicants
If your organization is located outside the United States, you can request and register for a DUNS number also online via web registration. You are not required to obtain a federal Tax Identification Number (TIN) also known as an Employer Identification Number (EIN) in order to register with Dun & Bradstreet. Simply leave the TIN/EIN information blank when registering. However, you must determine whether you will need a TIN/EIN in order to meet Internal Revenue Service (IRS) tax reporting requirements.
In general, anyone doing business with the federal government will need to obtain a TIN/EIN. Also, many federal agencies use the tax identification number, assigned by the Internal Revenue Service (IRS), to identify your organization.

Depending on the intended usage of the grant you are applying for, you may need to file a U.S. tax return and will need to apply for a TIN/EIN. For activities to be performed outside the United States, for scholarships, fellowship grants, targeted grants, and achievement awards received by non-resident aliens for activities performed, or to be performed, outside the United States are not U.S. source income, and therefore a TIN/EIN is not necessary.
For more information, visit the Internal Revenue Service [image: Click to View Exit Disclaimer]and search for their most recent guidance for Aliens and International Taxpayers. You may also, contact the Agency Point of Contact listed for the grant opportunity to get more information on a specific grant opportunity.
PROCEED TO STEP 2: Register with SAM

STEP 2: Register with SAM
Has my organization registered with the System for Award Management (SAM)?
Ask the grant administrator, chief financial officer, or authorizing official of your organization if your organization has registered with SAM. If your organization is already registered, take note of who is listed as your E-Business Point of Contact (E-Biz POC). It is the E-Biz POC within your organization who must register your organization. The E-Biz POC will be responsible for authorizing members of your organization (Authorized Organization Representatives (AORs) to submit applications at Grants.gov.
E-Biz POC Registration Checklist
Get Adobe Reader [image: Click to View Exit Disclaimer]
NOTE: The General Services Administration has released a "Quick Start Guide For New Grantee Registration" and video tutorial for new applicants registering with the System for Award Management (SAM). If you have questions or concerns about your SAM registration, please contact the Federal Support desk at https://www.fsd.gov.
Check to see if your organization is already registered at the SAM website. You will be able to search SAM by using either your organization's Data Universal Number System (DUNS) Number or legal business name.
Purpose of this step:
Registering with the SAM is required for organizations to use Grants.gov.
How long should it take?
Three to five business days or up to two weeks.
· If your organization already has an Employer Identification Number (EIN), your SAM registration will take 3-5 business days to process.
· If your organization does not have an EIN, then you should allow two weeks for obtaining the information from IRS when requesting the EIN via phone, fax, mail or Internet.
NOTE: Your organization needs to renew their SAM registration once a year.
What is SAM and why do I need to register?
The System for Award Management (SAM) is a Web-enabled government wide application that collects, validates, stores and disseminates business information about the federal government's trading partners in support of the contract award, grants and the electronic payment processes. Prior to July 2012, this functionality was handled by the Central Contractor Registration (CCR).
When your organization registers with SAM, you must designate an E-Business Point of Contact (E-Biz POC). The E-Biz POC uses the MPIN (Marketing Personal Identification Number) given by SAM to login to Grants.gov and to designate which staff members from your organization are allowed to submit applications electronically through Grants.gov. Staff members from your organization designated to submit applications are called Authorized Organization Representatives (AOR).
SAM Registration Tips:
· Please refer to the System for Award Management (SAM) for assistance.
· Your E-Biz POC should check your renewal status annually.
· The E-Biz POC will be notified by email when individuals from their organization register with Grants.gov. This registration is a request to be granted as an Authorized Organization Representative (AOR). To assign AOR rights, E-Biz POCs should access the E-Business Point of Contact Login page for further direction and guidance.
NOTE: If you have further questions about creating, verifying, updating or renewing your SAM registration, please visit System for Award Management (SAM) page.
PROCEED TO STEP 3: Username & Password

STEP 3: Username & Password
Have you created your username and password?
To become an Authorized Organization Representative (AOR) you must create a profile. You will then create a username and password. You will need to know your organization's DUNS number to complete this process.
Create a Username and Password
Purpose of this step:
An AOR creates a username and password to serve as "electronic signature" when submitting an application on behalf of their organization.
How long should it take?
Same Day. AORs will create a username and password when they submit their information.
Why do I need to create a username and password?
To safeguard the security of your electronic information, Grants.gov requires all users to create an account to verify your identity and eligibility to submit on behalf of your organization. This process determines that someone really is who they claim to be.
· You will be authorized to submit grant applications on behalf of your organization after your organization's E-Business Point of Contact (E-Biz POC) has assigned you AOR rights.
· Record your username and password information, as you will need it each and every time you sign-in to Grants.gov to submit an application.
· Your organization must already be registered with the System for Award Management (SAM) and have a Data Universal Number System (DUNS) number to complete this step. Currently, Grants.gov supports only one DUNS number per credential.
PROCEED TO STEP 4: AOR Authorization

STEP 4: AOR Authorization
Has the E-Business Point of Contact (E-BIZ POC) approved your AOR status, which allows you to submit applications on behalf of your organization?
When an AOR registers with Grants.gov, your organization's E-Biz POC will receive an email notification.
Your E-Biz POC must then login to Grants.gov (using the organization's DUNS number for the username and the "MPIN" password obtained in Step 2) and approve the AOR, thereby giving permission to submit applications. When an E-Biz POC approves an AOR, Grants.gov will send the AOR a confirmation email that includes the requesting AOR's name, e-mail address and phone number.
In some cases the E-Biz POC is also the AOR for an organization. If the E-Biz POC wishes to submit applications on behalf of their organization, he or she must also complete a separate AOR profile (Step 3 of the registration process) using a different email than the one used for their E-Biz POC registration. The E-Biz POC will need to approve their AOR status by following the steps described above. Not until the E-Biz POC has approved their new "E-Biz POC + AOR" status, will they be able to submit grant applications on behalf of the organization.
When an E-Biz POC approves an AOR, Grants.gov will send the AOR a confirmation email.
E-Biz POC Registration Checklist
Get Adobe Reader [image: Click to View Exit Disclaimer]
Purpose of this step:
Only the E-Biz POC can approve AORs. This allows your organization to authorize specific staff members to submit grants.
How long should it take?
This can be immediately, but it depends on how long it takes the E-Biz POC to login and approve the AOR.
Why does the E-BIZ POC have to approve the AOR?
Before submitting a grant application package, you must receive approval within your organization to submit applications on its behalf. This authorization protects an organization from individuals who may submit applications without permission.
The E-Business Point of Contact (E-Biz POC) performs the final step in the Grants.gov registration process. The E-Biz POC authorizes someone to submit a grant application on behalf of their organization.
Only one E-Biz POC is assigned per each of an organization's Data Universal Number System (DUNS) number. If your organization only has one DUNS number then there will be only one E-Biz POC for your organization. There is a possibility that you could be both the E-Biz POC, as well as an Authorized Organization Representative (AOR). If you fall into this classification, you are still required to complete this step and authorize your AOR profile.
When your organization registers with the System for Award Management (SAM), the assignment of the E-Biz POC is required. At this time, a special password will also be created called the "MPIN" (Marketing Partner Identification Number). This password gives you the sole authority to designate which staff members are allowed to submit applications electronically through Grants.gov.
The SAM registration must be renewed once a year. You can check your organization's registration expiration date at System for Award Management (SAM)

The E-Biz POC receives email notification that an individual from their organization has requested to become an AOR to submit grant applications on behalf of the organization. The E-Biz POC will then need to login to Grants.gov using the organization's DUNS number and MPIN and approve or revoke the AOR. When you approve or revoke the AOR, Grants.gov will send the AOR a confirmation email.
PROCEED TO STEP 5: Track AOR Status

STEP 5: Track AOR Status
How do I track my AOR status?
AORs can track their status at any time by clicking on the Applicant Login link on the home page under "Quick Links" using their username and password (obtained in Step 3) to check if they have been approved.
Check Your AOR Status
Purpose of this step:
To verify that your organization's E-Biz POC has approved you as an AOR. You cannot apply for grants without approval.
How long should it take?
Logging in as an applicant is instantaneous. The approval process to become an AOR depends on how long it takes the E-Biz POC to login and approve your AOR status.
What does my E-Biz POC need to do?
The E-Biz POC will receive an email regarding your AOR registration with links and instructions to complete the process. You will also be cc'ed on this email. The authorization process is dependent on the E-Biz POC logging in and providing authorization. Therefore, you may want to let your E-Biz POC know that you are awaiting this authorization.
Your organization's E-Biz POC must login to Grants.gov, using the organization's Data Universal Number System (DUNS) number and Marketing Partner ID Number (MPIN) password (The MPIN is part of your organization's System for Award Management (SAM) profile) to give you permission to submit applications. When your E-Biz POC approves your request to become an AOR, Grants.gov will send you a confirmation email.
Once you are authorized by your E-Biz POC you have completed the Organization Registration Process.
You are now ready to Find and Apply for grant opportunities.
4. SUBMITTING AN APPLICATION
What to Expect After Submitting an Application
When submitting a grant application package to Grants.gov, you will receive a confirmation screen as well as up to four emails from Grants.gov.
Submission Confirmation Screen
After you submit your grant application package, a confirmation screen will appear on your computer screen. This screen confirms that you have submitted an application to Grants.gov. This page also contains a tracking number for use while tracking the status of the submission as well as a "Track My Application" link, to use to see the progress of your submission.
Over the next two business days you will receive three to four emails from Grants.gov to inform you of your application processing status. During the processing of your submission
Submission Receipt Email (with "Track My Application" link)
Within two business days after your application package has been received by the Grants.gov system, you will receive a submission receipt email which indicates that your submission has entered the Grants.gov system and is ready for validation.
This email also contains a tracking number for use while tracking the status of the submission as well as a "Track My Application" link, to use to see the progress of your submission
Submission Validation (or Rejection with Errors)
After you receive the submission receipt email, the next email you will receive will be a message validating or rejecting your submitted application package with errors. The Grants.gov system is designed to check for technical errors within the submitted application package. Grants.gov does not review application content for award determination.
Grantor Agency Retrieval Email:
Once your application package has passed validation it is delivered to the grantor for award determination and further approval. After the grantor has confirmed receipt of your application, you will be sent a third email from Grants.gov. The grantor may also assign your application package an agency specific tracking number for use within their internal system.
Agency Specific Tracking Number Assignment
In addition the grantor may issue its own Agency Specific Tracking Number to use while tracking your submitted application package in their external system. If your application package is assigned an agency specific tracking number, you will receive an email from Grants.gov indicating that an agency specific tracking number has been assigned to your application package and you will receive an additional email notification directly from the grantor which will include the agency specific tracking number.
NOTE: Once the grantor retrieves the application the grantor agency will use their system validation process. It is important to follow the grantor instructions for the funding opportunity to ensure you meet their system requirements for submittal. Questions pertaining to this type of submittal should be addressed directly to the grantor agency.

5. TRACKING A SUBMISSION

Soon after you submit your application package and receive the submission confirmation page and receipt confirmation email with your Grants.gov tracking number and the "Track My Application" link you (or any other member of your organization with the tracking number) will be able to check the status of your application without logging into Grants.gov. You will also find a link to the "Track My Application" page under the Applicants section of the Grants.gov website.

Once on the "Track My Application" screen, enter up to five Grants.gov tracking numbers, one per line and click the Track button.
After you enter your Grants.gov tracking number(s) on the "Track My Application" page, the results page will appear with a listing of the valid tracking numbers entered. Information listed includes:
· CFDA Number
· Opportunity Number
· Competition ID
· Grants.gov Number
· Date/Time Received
· Status
· Status Date
· Agency Tracking #
· Submission Name
· Amount Requested

6. APPLICATION STATUSES DESCRIBIING PROGRESS
The following are descriptions of the application statuses used to describe the progression of an application after submission through the Grants.gov system.
	Status
	Description

	Receiving
	The application is has not yet been received by Grants.gov, but is processing normally, and is waiting in the queue to be received by Grants.gov.

	Received
	Grants.gov has received the application, but the application is awaiting validation.

	FIFReceived
	The application has been received by Grants.gov and is in the beginning stages of being either validated or rejected with valid errors.

	Packaging Process
	The application is still being processed and will be validated within the next 48 hours by Grants.gov.

	Processing
	The application has been received by Grants.gov and has begun checking the application for errors.

	Validated
	Grants.gov validated the application and it is available for the agency to download.

	Rejected with Errors
	Grants.gov was unable to process your application because of an error(s) and cannot accept the application until you correct the error(s) and successfully resubmit the application. You will receive email notification with information on how to address the error(s).

	Accepted
	The application is ready for download by the agency.

	Received by Agency
	The agency has confirmed receipt of the application package.

	Agency Tracking Number Assigned
	The agency has assigned an internal tracking number to your application. This is the last status that Grants.gov tracks. Updates beyond this must be checked with the agency directly. Note: All agencies do not assign tracking numbers. If you do not see an agency tracking number, this does not infer that the agency did not receive or process your application. The assignment of tracking numbers is based on the policy of a particular agency.

	Purged
	The application has been on the system for 180 days or more and has been purged from the system.

[bookmark: _GoBack]
GRANTS.GOV APPLICANT RESOURCES
Frequently Asked Questions and Answers
Here are links to our most frequently asked questions pages for Grants.gov applicants.
· Applicant FAQs
· General FAQs are found under Support
· Public Law 106-107 FAQs can be found under Grant Regulations
User Guides & Checklists
Instructions for Applicant Registration, Finding and Applying for Grants
· Get Adobe Reader[image: Click to View Exit Disclaimer] - You must install a PDF reader in order to access any PDF files
· Grants.gov Applicant User Guide - A detailed guide for Organizations and Individuals on registration, finding and applying for grant opportunities.
· Life of A Grants.gov Application Package - A diagram depicting the role of the Grantor, Grants.gov and the applicant in regards to the life cycle of a grant application package.
· E-Biz POC Registration Checklist - Registration guidance for your organization's E-Business Point of Contact (E-Biz POC).
· Organization Registration Checklist - Registration guidance for any type of organization.
Training
· Grants.gov Applicant Training Video [image: Click to View Exit Disclaimer]- Register, Find, and Apply. Watch an overview on how to Register with Grants.gov, Find Grant Opportunities and understand your search results, and how to Apply for Grant Opportunities. If you have any additional questions please visit the Applicant Resources section of Grants.gov.
· SAM Quick Start Guide For New Grantee Registrationand SAM Video Tutorial for New Applicants are tools created by the General Services Administration to assist those registering with the System for Award Management (SAM). If you have questions or concerns about your SAM registration, please contact the Federal Support desk at https://www.fsd.gov.
General Support
· Customer Service Process - A diagram depicting the procedures the Grants.gov Contact Center follows when a customer calls for assistance.
· Glossary - A reference of definitions and terms used throughout the site.
· Grant Fraud - Whom to contact if you think that someone is fraudulently representing Grants.gov.
· Recovery Act - Find information about Recovery Act Funding and Grants.gov participation.
Technical Support & Self-Help
· Grants.gov Compatible Software - There are several software applications that allow you to successfully navigate the Grants.gov pages and complete your application. Check our compatibility tables to ensure that you are using versions that are compatible with Grants.gov.
· Self-help Portal is a searchable knowledgebase. The portal also includes answers to the top ten questions received by our Contact Center and it allows you to check the status of an existing ticket.
· Troubleshooting Tips - Help with common troubleshooting issues.
· If you need additional help, our Contact Center is open 24 hours a day, 7 days a week, to help you with issues regarding Grants.gov and can be reached by email support@grants.gov or call 1-800-518-4726.
Grants Community
· Associations & Organizations - For additional information on grants, you can visit and read about these grant associations and organizations.
· Resources from Grantors - A listing of the 26 federal agencies and their resources. Simply find the agency you are interested in and click on the link to be directed to their resources.
· Agencies Providing Grants - The Department of Health and Human Services is the Grants.gov program's managing partner, and allows access to the 26 federal grant-making agencies available through this convenient E-Government initiative. Below are the links to those agency websites.

image1.png

