

 Grants Work in a Congressional Office

Grants Work in a Congressional Office

Grants Work in a Congressional Office

Updated July 1, 2021

Congressional Research Service

https://crsreports.congress.gov

RL34035

Grants Work in a Congressional Office

Summary

Members of Congress frequently receive requests from grantseekers needing funds for projects in

districts and states. In considering a response, a congressional office might first determine its

policies and procedures regarding appropriate assistance to give constituents, such as when to

provide information on grants programs or active advocacy of projects. Each office handles

grants requests in its own way, depending upon the Member’s legislative agenda and overall

organization and workload of office staff.

As for staffing, there may be a full-time grants specialist or several staff members under the

supervision of a grants coordinator working solely in the area of grants and projects. In some

offices, all grants requests are handled in the district or state office; in others, they are answered

by Capitol Hill staff. Offices may encourage congressional grants staff to learn about the grants

process themselves and identify practices, in accordance with office policies, that may assist

grantseekers at each step in the process.

To learn about grants work, congressional staff can use CRS reports to identify potential sources

of information for government and private funding and for details on selected grants programs. In

addition to the current report, reports on grants work include CRS Report RL34012, Resources

for Grantseekers; and CRS Report RL32159, How to Develop and Write a Grant Proposal. CRS

also offers reports on block grants and the appropriations process; federal assistance for homeland

security and terrorism preparedness; and federal programs on specific subjects and for specific

groups, such as state and local governments, police and fire departments, libraries and museums,

nonprofit organizations, small business, and other topics.

To educate constituents, a congressional office may provide selected grantseekers information on

funding programs or may sometimes sponsor workshops on federal and private assistance.

Because most funding resources are on the internet, Member home pages can also link to grants

sources, such as Assistance Listings at SAM.gov and Grants.gov, so that constituents can search

for grants programs and funding opportunities. The CRS web page, Grants and Federal Domestic

Assistance (see sample Member Grants Page), can be added to a Member’s home page upon

request and is updated automatically on House and Senate servers. Another CRS resource, Grants

and Federal Assistance, covers key CRS products.

To help communicate office policies and procedures, respond to frequent grants questions, and

train new congressional staff, a congressional office may consider developing an internal grants

manual. In addition to a single place to locate grants-related office policies and procedures, a

grants manual may include templates for letters of support, instructional tools for new staff, and

lists of local contacts. With reductions in federal programs, and with most government grants

requiring matching funds, local contacts could include private or corporate foundations that may

serve as alternatives or supplements to federal grants.

This report will be updated at the beginning of each Congress and as needed.

Congressional Research Service

link to page 4 link to page 5 link to page 6 link to page 6 link to page 6 link to page 7 link to page 7 link to page 8 link to page 8 link to page 8 link to page 9 link to page 10 link to page 10 link to page 11 link to page 11 link to page 11 link to page 12 link to page 12 link to page 13 link to page 14 link to page 14 link to page 15 link to page 16 link to page 16 link to page 16 link to page 17 link to page 17 link to page 17 Grants Work in a Congressional Office

Contents

Brief Introduction to Grants Work ... 1

Organizing Office Grants Operations .. 2

Managing Grants Requests ... 3

Office Grants Manual ... 3

Organizing Informational Resources and Tracking Ongoing Work 3

Assisting Grantseekers .. 4

Information on Grants Processes... 4

CRS Resources .. 5

Grants Newsletters .. 5

Grants Seminars and Workshops ... 5

Proposal Writing Assistance and Sources .. 6

Writing Letters of Support ... 7

Tracking Grants Awards .. 7

Federal Assistance and Sources ... 8

Grants .. 8

Loans ... 8

Goods and Properties .. 9

Assistance Listings at SAM.gov ... 9

Grants.gov and FedConnect .. 10

Federal and State Grants Contact Information ... 11

Role of State Administering Agencies and Contacts ... 11

Foundations and Corporate Grants .. 12

Useful Sources of Grants Information ... 13

CRS Grants Web Pages ... 13

Additional Federal Sources ... 13

Other Resources .. 14

Contacts

Author Information .. 14

Acknowledgments ... 14

Congressional Research Service

Grants Work in a Congressional Office

Brief Introduction to Grants Work

Members of Congress receive numerous requests from grantseekers for information and help in

obtaining funds for projects. These grantseekers may include state and local governments,

nonprofit social service and community action organizations, small businesses, and individuals.

Congressional staff may be encouraged to better understand the federal grants landscape, process,

and practices, in accordance with office policies, so that they may assist grantseekers at each step

in the process.

The following are four important items to keep in mind about grants work:

 Federal grants are not guaranteed benefits or entitlements to individuals.

 Most federal grant funds go to state and local governments, which in turn may

sub-award funds to local entities such as nonprofit organizations.

 Contacting federal departments and agencies, state grants administering agencies

(SAAs), or both to discuss grant opportunities is likely to be an important step for

many grantseekers.

 Available federal grants often are intended to meet goals authorized by Congress

to target community needs.

For example, government assistance may be available for nonprofit organizations (including

faith-based groups) to achieve purposes such as establishing food kitchens or after-school

programs benefitting entire communities and for local governments seeking funds for community

services, infrastructure, and economic revitalization.

Given the limited purposes of and competition for federal grant funds, the success rate in

obtaining federal grants may be limited. Congressional offices may need to direct constituents

seeking government aid to funding options other than grants. For example, community

fundraising may be used effectively for school enrichment activities, such as field trips or for

band or sports uniforms, and local business or private foundation funding may be used to support

projects such as construction of local memorials or commemorative programs. For other needs,

such as starting or expanding a small business (or for students), the following sources may serve

as alternative sources for grantseekers:

 Individuals looking for government benefits may use the website Benefits.gov at

https://www.benefits.gov.

 Students seeking financial aid might search the Department of Education website

at http://studentaid.ed.gov.

 To start or expand a small business, the federal government provides assistance in

the form of loans, advisory, or technical assistance through the Small Business

Administration at http://www.sba.gov.

In other cases, grantseekers who have seen ads promising federal grants for personal expenses

may be referred to the Federal Trade Commission Consumer Alert Government Grant Scams.

Other grantseekers may need to be educated on the limitations of congressional office

involvement in the grants process—such as the fact that Members of Congress cannot dictate the

outcome of a federal grant competition.

The remainder of this report provides sample approaches and techniques used by congressional

offices to organize their grants operations and work with grantseekers.

Congressional Research Service

1

Grants Work in a Congressional Office

Organizing Office Grants Operations

Each congressional office handles grants requests in its own way, depending upon factors that

might include the Member’s philosophy on federal support for local projects, representational or

legislative priorities, or interest in specific locations or types of projects.

 Some congressional offices may have a dedicated grants specialist working

solely in the area of grants and projects.

 In some offices, all grants requests are handled in the district or state office; in

others, they are answered by the Washington, DC, staff; still others divide grants

and projects activity between the district or state office and the Washington, DC,

office. Regardless of how this responsibility is assigned, it may be helpful to have

at least one person in the district or state office and one person in the Washington,

DC, office familiar with the whole process. District or state staff may be more

readily able to communicate with federal agencies’ state and regional offices, or

state administering agencies, which are often the preferred contact office for

federal programs.

 State delegation cooperation: since some constituents request the aid of the entire

state congressional delegation for a grant or project, cooperation among

Members of the delegation can minimize duplication of effort and permit more

effective use of staff time. At least one state’s congressional delegation has

established a State Projects Office to help its constituents learn about the grants

process and follow through on all applications until awards are made.

Potential forms of staff assistance could include the following:

 providing facts about financial and nonfinancial assistance available through

federal programs;

 clarifying aspects of proposal development, application, and follow-up

procedures;

 writing letters of interest or support from the Member to the granting agency

once a grant proposal is ready for submission; and

 suggesting other sources for grant assistance in both the private and public

sectors.

A congressional office might establish internal policies to address grant requests based on

whatever priorities it establishes. Determinations for pursuing these priorities could be made

based on an assessment of the following:

 volume of incoming grants requests;

 number of people who could benefit from a potential grant award; and

 availability and experience of congressional staff.

A general understanding of the entire grants process may be useful in responding to grantseekers,

including how to complete the following steps in the process:

 defining the project;

 searching for likely funding sources, including federal grants administered and

sub-awarded by states;

Congressional Research Service

2

Grants Work in a Congressional Office

 obtaining a Dun and Bradstreet Data Universal Numbering System (DUNS)

number and registering on SAM.gov and Grants.gov or FedConnect (where

required);

 developing and writing proposals;

 completing any other requirements of the grant program (such as environmental

reviews);

 applying for grants;

 understanding review and award procedures; and

 knowing post-award reporting and audit requirements.

Managing Grants Requests

To help assure continuity, consistency, and to monitor the progress of the grants projects, several

resources may be developed.

Office Grants Manual

An internal grants manual might outline office policies and procedures and ensure continuity

when working with constituents. Items that could be included in such a manual are the following:

 statement of the Member’s policy on letters of endorsement and press

announcements, along with samples;

 checklist of procedures to facilitate explaining the process to constituents or

training new staff;

 office guidelines for writing letters of support on behalf of grantseekers;

 sample project worksheets, allowing space for contacts, status reports, and

follow-up timetables; and

 updated telephone and email lists of contacts in federal, state, and local agencies

and of private funders.

Organizing Informational Resources and Tracking Ongoing Work

Whether electronic or paper, a system for organizing information and tracking ongoing work with

grantseekers may be helpful and could include grouping by categories, such as agencies,

constituent files by county, and grant projects.

Agencies

 Agency information may be arranged using subcategories, such as grant topic,

program names, or project.

 Program information may include details on the most frequently used programs

in communities in the state or district, with a fact sheet describing each program,

plus agency brochures and contact numbers.

 Project information may contain lists of applicants for each project. Some offices

keep records tracking the steps taken in support of all grant applications.

Constituents

 Correspondence with grantseekers;

Congressional Research Service

3

Grants Work in a Congressional Office

 Correspondence with outside organizations on specific projects; and

 Press coverage of awards.

Grant Projects

 Status information on grant applications as they move through an agency’s

review process;

 Calendars or logs tracking contacts with grantseekers; and

 Grant awards in the district or state—potentially including even those your office

did not work on. For sources that track federal funds by state, by county, and by

congressional district, see the CRS web page, Tracking Federal Funds. Contact

CRS for search strategies and best sources.

Assisting Grantseekers

Congressional staff may wish to consider the following questions early in an interaction with a

grantseeker:

 Are there other projects currently underway that address the problem?

 Is there already an appropriate federal or state program that is designed for such a

project?

 Is the issue better addressed through local, state, or private organizations, or

through legislation?

Congressional staff may also assist grantseekers by encouraging them to give thought to how they

would present themselves in any future grant application or other interactions with grantors. For

example, grantseekers should be prepared to provide documentation of any specialized education,

training, and professional credentials. Grantseekers should also be prepared to provide the history,

goals, activities, budget, and primary accomplishments of any organization connected to the grant

project. Finally, the grantseeker may be encouraged to seek support from local governmental or

nongovernmental organizations that may benefit from their grant proposal.

Information on Grants Processes

Limits to and competition for federal funding may mean grantseekers should think broadly about

possible federal and state government grants as well as private or corporate foundation grants.

Also, most federal funding goes to states in the form of formula or block grants, and for many

programs, application for federal funds must be made through state-level administering agencies

(SAAs). These SAAs might include state-level executive agencies responsible for housing, public

health, and emergency management. Congressional staff might assist grantseekers with

identifying contacts for these SAAs.

The site SAM.gov offers keyword searching, searching by assistance type (grant, loan, etc.), and

listings by department, agency, and program title. The assistance listing descriptions also link to

related websites, such as federal department and agency home pages and Office of Management

and Budget grants management circulars. Grantseekers themselves can then track notices of

federal funding opportunities at websites such as Grants.gov at http://www.grants.gov or

FedConnect at https://www.fedconnect.net.

Congressional Research Service

4

Grants Work in a Congressional Office

CRS Resources

To help congressional offices respond to grants questions, CRS has developed two grants-focused

web pages:

 For congressional staff, the Grants and Federal Assistance web page focuses on

key CRS products, available at http://www.crs.gov/resources/GRANTS. It

includes CRS publications on grants and programs that congressional offices can

forward to their constituents and a separate web page of key sources (see next

bullet) that Members may add to their home page for constituents.

 To provide useful information directly to constituents, Members may add to their

website the CRS Grants and Federal Domestic Assistance web page (see sample

at http://www.crs.gov/resources/MEMBER-GRANTS-PAGE). It provides

guidance and links to key internet sources covering information readily available

to the public. CRS periodically updates the web page for Members on the House

and Senate servers.

CRS also has a number of written products to help both congressional staff and grantseekers. Two

of these CRS reports covering key sources and publications about federal and private funding

include the following:

 CRS Report RL34012, Resources for Grantseekers; and

 CRS Report RL32159, How to Develop and Write a Grant Proposal.

Grants Newsletters

Some offices choose to either send out a special grants and projects newsletter or include a

section on grants and projects in their regular newsletter. Subjects could include programs of

interest and descriptions of recently awarded grants.

Grants Seminars and Workshops

Another way to get information to interested constituents is for a congressional office to

coordinate seminars on federal, private assistance at state and district locations, or both. An office

can sponsor programs bringing together federal, state, and local officials, as well as foundation,

academic, and corporate specialists, experienced volunteers, and constituents who share common

concerns. Agencies, foundations, and corporations may be willing to provide speakers for district

seminars arranged by congressional offices and to provide materials such as brochures, sample

proposals, and lists of contacts.

For information on contacting speakers from federal departments and agencies, congressional

offices could use the CRS Congressional Liaison Offices of Selected Federal Agencies,

http://www.crs.gov/resources/LiaisonOffices, or internal lists of state-level contacts. For

constituent orientation and group seminars, offices also may consider use of CRS products as

handouts and presentation materials, such as CRS Report RL34012, Resources for Grantseekers;

CRS Report RL32159, How to Develop and Write a Grant Proposal; and any other CRS reports

on specific grant programs that may be useful for attendees.

Congressional Research Service

5

Grants Work in a Congressional Office

Proposal Writing Assistance and Sources

Although congressional staff do not write grant proposals, they may be approached by

inexperienced grantseekers seeking guidance on what makes a good proposal. For those

grantseekers, CRS Report RL32159, How to Develop and Write a Grant Proposal, discusses

preliminary information gathering and preparation, developing ideas for the proposal, gathering

community support, identifying funding resources, and seeking preliminary review of the

proposal and support of relevant administrative officials. It also covers outlining project goals,

stating the purpose and objectives of the proposal, explaining the program methods to solve the

stated problem, evaluating project results, long-term project planning, and developing a proposal

budget. The last section of the report lists free grants writing websites.

Candid (formerly the Foundation Center and Guidestar) and other organizations also publish

guides to writing proposals. Candid offers an “Introduction to Proposal Writing” on its website

and includes a version in Spanish. Constituents may also be advised that examples or templates

for proposals can be found by searching the internet under terms such as grant proposal AND

template or sample.

Congressional offices may consider offering grantseekers the following suggestions:

 Allow sufficient time to prepare a thoroughly documented proposal by starting

work on the proposal well before the application deadline.

 Follow the instructions given in the application form or in other material

provided by the agency or foundation and directly answer questions as asked.

 Try to be clear, brief, and avoid jargon. Whenever possible, fit the style of the

proposal to the style of the agency or foundation being approached.

 When no form or instructions for submitting grant proposals are provided, the

proposal might include the following:

1. a cover letter providing a brief description of the purpose and amount of the

grant proposal, conveying the applicant’s willingness to discuss the proposal

in further detail;

2. a half-page summary that includes information on the applicant, reasons for

the grant request, proposed objectives and means to accomplish them,

projections of the total cost of the project, indications of funds already

obtained, and an amount being requested for the grant;

3. an introduction in which the history, credentials, and accomplishments of the

applicant are presented briefly (supporting documents could be included in

an appendix);

4. a description of current conditions demonstrating the need for the proposed

project;

5. a statement of the project’s objectives in specific, measurable terms;

6. a description of the methods to be used to accomplish these objectives;

7. a description of the means by which the project will be monitored and

evaluated;

8. a discussion of plans for continuing the project beyond the period covered by

the grant; and

9. a detailed budget.

Congressional Research Service

6

Grants Work in a Congressional Office

Writing Letters of Support

Grantseekers may request that congressional offices write letters to federal departments and

agencies on their behalf. Some grants, such as funding for homeland security, are determined by

formula to states and jurisdictions, and letters may not be needed.

For most of these requests, Member offices might write a letter only when the grantseeker is

ready to submit the grant proposal to the department or agency. Check with the department or

agency congressional liaison to determine where letters should be sent.

Letters might include the following information:

 name of applicant or contact person for the project if different;

 grant program name and number;

 agency contact address and grants officer’s name if available;

 deadline for proposal submission;

 project name and summary;

 what the project/program does;

 how many people will benefit;

 why this program is important to the community;

 unique features of the project such as needs not already being met;

 other support for the project such as from a state or local government; and

 specifically how the grant money will be used.

The letter could close by asking the department or agency to let the Member know when a

decision will be made and asking that the office be informed about the progress of the proposal.

For guidance on ethical issues surrounding requests for letters of support, congressional staff may

consult the House Committee on Ethics or the Senate Select Committee on Ethics.

Tracking Grants Awards

Congressional offices may consider developing files or databases of grants awarded in order to

track funding to their districts and states. While tracking this information precisely may be

challenging, P.L. 109-282, the Federal Funding Accountability and Transparency Act of 2006, led

to the development of a database, which became USAspending.gov. For a summary of sources,

limitations of currently available data, and the law’s requirements, see

 CRS In Focus IF10231, Tracking Federal Awards in States and Congressional

Districts Using USAspending.gov; and

 CRS Report R44027, Tracking Federal Awards: USAspending.gov and Other

Data Sources.

Announcements of grants awarded may be posted on Member websites, at the discretion of the

office.

Congressional Research Service

7

link to page 12 Grants Work in a Congressional Office

Federal Assistance and Sources

Hundreds of grants or loans for various purposes are available from federal departments and

agencies. Most federal funding (more than 70%) goes to state and local governments that

determine state and local needs, and they themselves may offer competitive sub-grants and

funding opportunities.

Federal grant program and contact information for each program is provided at SAM.gov. Current

notices of competitive project grant opportunities for grantseekers themselves may appear on the

websites Grants.gov and FedConnect. See sections below for more information about these key

sources.

Currently, programs in SAM.gov, the key source to federal program information (see “Assistance

Listings at SAM.gov,” below), are classified into several types of financial and nonfinancial

assistance.

Grants

Grants are generally considered desirable by applicants because they are an outright award of

funds.

 Formula Grants: allocations of money to states or their subdivisions for activities

of a continuing nature not confined to a specific project. Includes block grants to

states and local governments.1

 Project Grants: funding, for fixed or known periods, of specific projects; for the

delivery of specific services or products, including fellowships, scholarships,

research grants, training grants, traineeships, experimental and demonstration

grants, evaluation grants, planning grants, technical assistance grants, survey

grants, construction grants, and unsolicited contractual agreements. May also be

referred to as discretionary or categorical grants or funding.

 Direct Payments for Specified Use: federal financial assistance provided directly

to individuals, private firms, and other private institutions to encourage or

subsidize a particular activity.

 Direct Payments with Unrestricted Use: federal financial assistance provided

directly to beneficiaries who satisfy federal eligibility requirements with no

restrictions as to how the money is spent.

Loans

Because loans must be repaid, they may be viewed by applicants as less desirable than grants.

However, with limited amounts of federal funds available for grants and high levels of

competition for such grants, loans may be the only form of assistance available.

 Direct Loans: lending of federal funds for a specific period of time with an

expectation of repayment that may or may not require the payment of interest.

1 For more information on block grants, see https://grantsgovprod.wordpress.com/2020/01/21/what-is-a-block-grant-

updated/.

Congressional Research Service

8

Grants Work in a Congressional Office

 Guaranteed/Insured Loans: programs in which the federal government makes an

arrangement to indemnify a lender against part or all of any defaults by those

responsible for repayment of loans.

Goods and Properties

The federal government has programs both for the sale, exchange, or donation of property and for

temporary use or loan of goods and property.

 Sale, Exchange, or Donation of Property and Goods: programs that provide for

the sale, exchange, or donation of federal real property, personal property,

commodities, and other goods including land, buildings, equipment, food, and

drugs.

 Use of Property, Facilities, and Equipment: programs that provide for the loan of,

use of, or access to federal facilities or property wherein the federally owned

facilities or property do not remain in the possession of the recipient of the

assistance.

Assistance Listings at SAM.gov

Official descriptions of more than 2,200 federal assistance programs (including grants, loans, and

other financial and nonfinancial assistance described above) can be found on SAM.gov. The

website, maintained by the General Services Administration (GSA) houses federal assistance

listings previously found in the now-retired Catalog of Federal Domestic Assistance (CFDA).

Each federal assistance program has a corresponding CFDA program number; these CFDA

numbers are still used as numerical program identifiers. Programs are searchable at the

“Assistance Listings” domain at SAM.gov.

Approximately 1,800 assistance programs are classified as grants. Assistance listing descriptions

include the following:

 federal agency administering a program;

 legislation authorizing the program;

 objectives and goals of program;

 types of financial or nonfinancial assistance provided;

 uses and restrictions;

 eligibility requirements;

 application and award process;

 criteria for selecting proposals;

 amount of obligations for some past and current fiscal years;

 range and average of financial assistance;

 regulations, guidelines, and literature relevant to a program;

 information contacts and headquarters, regional, and local offices;

 related programs;

 examples of funded projects;

 formula and matching requirements, where applicable; and

 requirements for post-assistance reports.

Congressional Research Service

9

Grants Work in a Congressional Office

Federal departments and agencies may also provide information and guidelines for specific

programs on their websites. These websites may also provide a list of grantees from the previous

fiscal year and indicate the amount of money still available for the coming year.

Congressional staff may suggest that constituents seeking federal funding search SAM.gov

themselves by keyword, beneficiary, agency, and other options for identifying appropriate

program information. Some congressional offices may forward a preliminary SAM.gov search of

potential federal funding to constituents. Descriptions of programs identified will need to be

carefully analyzed by grantseekers themselves to see whether they may be appropriate.

Early in the process, the grantseeker might contact the department or agency indicated in the

SAM.gov program description(s) for the latest information on funding availability, program

requirements, and deadlines. Often a referral to a local or state office will be given. Many

programs may be project or formula (block) grants to states that in turn accept local grant sub-

applications and determine subaward recipients.

Grants.gov and FedConnect

For competitive project grants (i.e., those grants that do not undergo a pass-through process),

federal departments and agencies are required to post notices on Grants.gov at

http://www.grants.gov or FedConnect at https://www.fedconnect.net. These websites post

competitive federal funding notices, include guidelines and registration information, and provide

a uniform application procedure. At times, both websites may be needed to apply, depending on

the grant program’s individual notice of funding opportunity.

Before applying through either Grants.gov or FedConnect, the grantseeker who will be making

the application is required to register. Also before applying, grantseekers must obtain a Data

Universal Number System (DUNS) number and register with the System for Awards

Management (SAM).

 Grants.gov provides instructions at http://www.grants.gov/web/grants/applicants/

organization-registration/step-1-obtain-duns-number.html and

http://www.grants.gov/web/grants/applicants/organization-registration/step-2-

register-with-sam.html.

 FedConnect provides instructions at https://www.fedconnect.net/FedConnect/

Marketing/Documents/FedConnect_Ready_Set_Go.pdf.

For grantseekers who have identified appropriate federal funding programs (through SAM.gov or

department and agency websites), Grants.gov enables them to do the following for competitive

project grant opportunities:

 search for current funding opportunity notices (including by CFDA program

number);

 sign up for email notification of future grant opportunities;

 download grants application packages and instructions or go to another website

to apply;

 submit applications electronically through a uniform process for all federal grant-

making agencies; and

 track the progress of their applications using unique IDs and passwords.

Congressional Research Service

10

Grants Work in a Congressional Office

Federal and State Grants Contact Information

Each assistance listing at SAM.gov includes information contacts, either providing the name,

address, and telephone number of the main program officer, or referring applicants to the

regional, state, or local office of the agency. However, many federal agencies have a number of

offices: a central office in Washington, DC; a series of regional and state offices; and, in some

cases, local or area offices. At times, it may be useful to have other contact information beyond

that on SAM.gov.

An alternative source for identifying contact information in federal departments and agencies is a

congressional liaison office (see CRS Report 98-446, Congressional Liaison Offices of Selected

Federal Agencies, for emails and phone numbers). The congressional liaison office will respond

only to congressional requests, though you may place a request on behalf of a constituent.

Role of State Administering Agencies and Contacts

Many federal programs are administered directly by state agencies or other entities within the

state, and many states have programs funded out of their own appropriations that supplement or

complement federal programs. State government agencies provide coordination of local efforts to

obtain federal funds through grant programs that are already allocated to the state. State

government agencies familiar with federal program requirements can assist with proposals and

provide other guidance. Less frequently, local councils of government, where they exist, also may

have access to federal funds for providing technical assistance, guidance, and counseling in the

grants process.

Grantseekers may be encouraged to contact state- or local-level program officers as early as

possible in the grant-seeking process. In fact, many states may require that an applicant complete

a pre-application screening at the state level before submitting requests.

To help grantseekers, congressional grants staff may identify SAAs, the state counterpart office

accepting grants applications and disbursing federal formula and other grants. Also, many federal

department and agency websites provide state contacts. Often the site will have an interactive

U.S. map where grantseekers can click on their state and obtain program and funding contact

information.

Selected Federal Agency Contacts

 Agriculture Rural Development State Contacts

https://www.rd.usda.gov/page/state-offices

 National Endowment for the Arts (NEA) Partners

https://www.arts.gov/partners/state-regional

 Commerce Offices and Services

https://www.commerce.gov/locations#2/40.5/-13.0

 Education (ED) State Contacts

http://www2.ed.gov/about/contacts/state/index.html

 Environmental Protection Agency (EPA) Grant Regional Office

https://www.epa.gov/grants/regional-grants-information

 Federal Emergency Management Agency (FEMA) State Offices and Agencies

https://www.fema.gov/grants/preparedness/state-administrative-agency-contacts

Congressional Research Service

11

Grants Work in a Congressional Office

 Health and Human Services (HHS), Social Services Block Grants State Officials

& Program Contacts

https://www.acf.hhs.gov/ocs/resource/ssbg-contacts

 Homeland Security (DHS) State Homeland Security Contacts

https://www.dhs.gov/state-homeland-security-and-emergency-services

 Housing and Urban Development (HUD) State/Local Offices

https://www.hud.gov/program_offices/field_policy_mgt/localoffices

 National Endowment for the Humanities (NEH) State Councils

http://www.neh.gov/about/state-humanities-councils

 Office of Justice Programs (OJP) State Administering Agencies

https://www.ojp.gov/funding/state-administering-agencies/overview

 Labor (DOL) Education and Training Administration, State and Local Contacts

https://www.doleta.gov/regions/

 Small Business Administration

https://www.sba.gov/local-assistance

 Transportation, Federal Transit Administration (FTA) Regional Offices

https://www.transit.dot.gov/about/regional-offices/regional-offices

 Veterans Affairs State/Territory Offices

https://www.va.gov/about_va/state-dva-offices.asp

Other Sources for Contacts

 CRS Congressional Liaison Offices of Selected Federal Agencies at

http://www.crs.gov/resources/LiaisonOffices.

 Many states require federal grant applicants to submit a copy of their application

for state government-level review and comment and have designated a “Single

Point of Contact,” available athttps://www.whitehouse.gov/wp-

content/uploads/2020/04/SPOC-4-13-20.pdf. The state offices listed here

coordinate government (both federal and state) grants development and may

provide guidance to grantseekers.

 A list of state government agency websites is available at the federal government

site USA.gov, “State Government,” at https://www.usa.gov/states-and-territories.

Foundations and Corporate Grants

Congressional offices may suggest other funding possibilities to grantseekers as alternatives or

supplements to federal grants. Private foundation or corporate grant funding also might be used

for federal grants that have requirements for nonfederal cost share, otherwise known as matching

requirements.

Grantseekers might begin by identifying state or local foundations. These may have a greater

interest in local projects than larger foundations mainly concerned with programs of national

significance. Direct corporate giving also might be explored. Corporations sometimes support

local projects in areas where they have their headquarters or plants. In the case of either

foundations or corporations, finding a contact and communicating with the potential grantor may

be a useful next step.

Congressional Research Service

12

Grants Work in a Congressional Office

Candid (formerly the Foundation Center and Guidestar) serves as a clearinghouse of information

on private philanthropic giving and may be used to identify private funding sources. Candid’s

website, https://candid.org/?fcref=lr, includes

 extensive information about private funders;

 requests for proposals (RFPs) for funding opportunities from foundations in all

subject fields;

 web and in-person training, many of them free, including an Introduction to

Proposal Writing;

 IRS Form 990 filings from nonprofit organizations; and

 a number of directories and guides to private and corporate funding sources.

Candid also maintains a national network of cooperating library collections in each state, with

print and electronic resources available free to the public. Addresses of these library collections

are provided at https://candid.org/improve-your-nonprofit/funding-information-network. At these

libraries, grantseekers may search the Foundation Directory Online database by field of interest,

by foundation location, and other categories to produce lists of possible funding sources for

projects.

Other websites that provide free listings of foundations include the Council on Foundations’

“Community Foundation Locator,” at http://www.cof.org/community-foundation-locator; and the

Grantsmanship Center’s Funding Sources, which for each state lists “top,” corporate, and

community foundations, at http://tgci.com/funding-sources. Congressional offices may send

constituents state listings from these websites.

For more information on private, corporate, and additional funding sources, see CRS Report

RL34012, Resources for Grantseekers.

Useful Sources of Grants Information

CRS Grants Web Pages

Grants and Federal Assistance web page

http://www.crs.gov/resources/GRANTS

Focuses on CRS grants web products and publications. CRS reports provide guidance to

congressional staff on federal programs and funding, and may be forwarded to constituents in

response to grants requests. Most CRS reports are also available to the public at

https://crsreports.congress.gov/.

Grants and Federal Domestic Assistance web page

http://www.crs.gov/resources/MEMBER-GRANTS-PAGE

Provides internet links to free key federal and private grants and funding resources. Members

may add this CRS web page to their home page so grantseekers in districts and states can access

web information directly using the Member’s home page as portal to key grants sources.

Additional Federal Sources

A-Z Index of U.S. Government Departments and Agencies (General Services Administration)

https://www.usa.gov/federal-agencies/a

Congressional Research Service

13

Grants Work in a Congressional Office

To better develop a grant proposal, search a department or agency’s home page to learn more

about its programs and objectives. The site also includes the following:

 Government Benefits, Grants and Loans

https://www.usa.gov/benefits-grants-loans

 Starting a Nonprofit Organization

https://www.usa.gov/start-nonprofit

Links to federal department and agency information on several types of nonprofit

organizations and outlines the process of incorporating and applying for tax-

exempt status.

Grants Management Circulars (Office of Management and Budget)

https://www.whitehouse.gov/omb/information-for-agencies/circulars/

OMB establishes government-wide grants management policies and guidelines through circulars

and common rules. OMB Circulars are cited in SAM.gov program descriptions. Circulars target

grants recipients and audit requirements for educational institutions, state and local governments,

and nonprofit organizations.

Other Resources

Grants and Related Resources (Michigan State University Libraries)

https://libguides.lib.msu.edu/c.php?g=96743&p=622547

How do I find potential grantmakers for my organization? (Candid)

https://learning.candid.org/resources/knowledge-base/how-can-my-organization-find-other-

grantmakers-or-potential-grantees-working-in-our-areas-of-interest/

Grants to Individuals

https://learning.candid.org/resources/knowledge-base/grants-to-individuals/

https://libguides.lib.msu.edu/c.php?g=96743&p=622546

Crowdfunding

https://learning.candid.org/search/?keyword=crowdfunding

https://libguides.lib.msu.edu/c.php?g=96743&p=867834

Author Information

Maria Kreiser

Senior Research Librarian

Acknowledgments

A previous version of this report was prepared by Merete F. Gerli, formerly an Information Research

Specialist at CRS.

Congressional Research Service

14

Grants Work in a Congressional Office

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

RL34035 · VERSION 31 · UPDATED

15

EPUB/nav.xhtml

Grants Work in a Congressional Office

		Grants Work in a Congressional Office

EPUB/media/file0.png
=\ Congressional _
22 Research Service
'@ Informing the legislative debate since 1914

EPUB/media/file1.png
CRS REPORT
Prepared for Members and

Committees of Congress

