	Part 1: Organization information
District/System name Click to enter text	Branch Click to enter text
Mailing address Click to enter text
Statewide Vendor number* Click to enter text
DUNS number* Click to enter text
Tax ID number Click to enter text
Contracting authority
Name Click to enter text 	Title Click to enter text
Email Click to enter text 	Telephone Click to enter text
I affirm that the information included in this application is true. If this application is funded, we will sign a funding agreement and complete the activities in this application by Friday, August 18, 2017. I am authorized by the applicant organization’s governing body to obligate it to financial liabilities. We agree to participate in information gathering as a part of a state-administered evaluation of the project.

_______________________________________	_____________________
Signature	Date
Fiscal Agent
Name Click to enter text 	Title Click to enter text
Email Click to enter text 	Telephone Click to enter text
As the Fiscal Agent, I am authorized by the applicant organization’s governing body to obligate it to financial liabilities and I am accountable for the integrity of the official accounting system and the financial statements that system provides. I declare that the necessary fiscal policies and procedures exist to assure compliance with the Federal regulations in general and specifically with the 2 CFR 200 as applicable to the applicant organization, and conformance with generally accepted audit standards.

_______________________________________	_____________________
Signature	Date
* Office of Financial Management (OFM) requirement—Grantees must now register with the State of Washington as a "statewide vendor" and provide a DUNS Number. If you do not have these numbers, you will be provided with the necessary information and forms to obtain them if awarded a grant.

	Part 1: Organization information (cont’d)
Library Director (if not same as Contracting Authority above)
Name Click to enter text 	Title Click to enter text
Email Click to enter text	Telephone Click to enter text
Project Manager
Name Click to enter text 	Title Click to enter text
Email Click to enter text	Telephone Click to enter text
We affirm that the information included in this application is true. If this application is funded, we will sign a funding agreement and complete the activities in this application by Friday, August 18, 2017. We agree to participate in information gathering as a part of a state-administered evaluation of the project.

_______________________________________	_____________________
Library Director Signature	Date

_______________________________________	_____________________
Project Manager Signature	Date

	If you have any questions or encounter any problems using this application.
Please email WSLgrants@sos.wa.gov or call Maura Walsh at 360 704 5246.

	Part 2: Criteria
Your library will qualify to apply if you answer yes to all of the following criteria. This completed form must be returned with your application in order for the application to be accepted for review.

	
	Yes
	No

	1
	The application meets the intent of the grant cycle and the goals of the Digital Literacy project (see Grant Guidelines, Section 1, Overview―Introduction, Purpose, and Goals).
	☐	☐
	
	
	
	

	2
	If a public or school library, the applicant has certified compliance with the Children’s Internet Protection Act (CIPA) using the form located at http://www.sos.wa.gov/library/libraries/libDev/technology/cipa.aspx#grant.
	☐	☐
	
	
	
	

	3
	The application requests $7,500 or less in grant funding.
	☐	☐
	
	
	
	

	4
	You commit to fully implementing your Digital Literacy project by the end of the grant cycle, Friday, August 18, 2017.
	☐	☐
	
	
	
	

	5
	Your library agrees to grant licenses for any materials created for the project to the Office of the Secretary of State. Washington State Library may publish the submitted items online.
	☐	☐
	
	
	
	

	6
	You commit to submitting quarterly reports according to the schedule outlined in the contract and the final report by September 29, 2017.
	☐	☐
	
	
	
	

	7
	You commit to submitting the final claim by September 29, 2017.
	☐	☐
	
	
	
	

	8
	The official 2016 Digital Literacy grant application form has been used and is complete—all questions have been answered, all signatures obtained, all three components of the application submitted (see Section 6.F of the Guidelines).
	☐	☐
	
	
	
	

	9
	The application is postmarked (by USPS, FedEx, UPS, etc.) by Wednesday, May 26, 2016 or hand delivered no later than 4:00 p.m., Wednesday, May 26, 2016. (Applications posted after Wednesday, May 26, 2016 will not be accepted for review. Faxed or emailed applications cannot be used to meet submission deadlines.)
	☐	☐

Part 3: Project justification
In general, grant reviewers will look for the following criteria when evaluating your proposal
· A clear and concisely written proposal.
· Sufficient detail to understand the problem, need or opportunity.
· Sufficient detail to understand how the proposal will be implemented.
· Evidence of planning for the future in terms of project sustainability.
· Evidence that your project and library fits within the scope of the Digital Literacy initiatives.
Please respond to all questions.
Project Title and Abstract (100 words or less).
This answer is worth 10 points. Please include:
· who is the target audience
· the need or problem your program will address
· how you will address the problem
[image:][image:]2016 Digital Literacy

Page 6 of 6
[bookmark: _GoBack]

Audience and Need: Please describe the digital literacy needs of your target audience.
This answer is worth 20 points. Please include:
· the library’s current relationship with the target audience
· data (quantitative or anecdotal) to support how you’ve identified the audience and need

How will you recruit participants from your target audience?
This answer is worth 10 points.

Please describe your project activities.
This answer is worth 30 points. Use the following work plan template:

[bookmark: _MON_1521380619]Double-click to use as Excel document.
Click back in Word document when finished.

Budget: Please describe what you would like the grant to fund, and how each category of items will be used to support grant activities.
This answer is worth 30 points.

[bookmark: _MON_1521436390]Double-click to use as Excel document.
Click back in Word document when finished.

What difficulties or barriers do you anticipate, and how might they be addressed?
This answer is worth 10 points.

Outcomes and Evaluation: How will you determine if your project has been successful?
This answer is worth 20 points and should include:
· The evaluation techniques or activities
· The achievements or changes in skill, knowledge, attitude, behavior, condition, or life status you expect to see

Please note:
Grant funds cannot be used to pay staff for hours they are regularly scheduled and budgeted to work.
A single piece of equipment over $5,000, made in whole or in part with grant funding, requires prior written approval from Washington State Library.
Federally negotiated or as defined by IMLS: http://www.imls.gov/applicants/indirect_cost.aspx.
Grant funds may not be used for:
· Food and other refreshments.
· Advertising and promotion of libraries in general.
· Prizes and other incentives.
· Conference registration or conference travel.
Matching funds are not required for eligibility; if you list “other funding,” be prepared to document the use of those funds.
Incomplete reimbursement claims will cause delays in reimbursement.
It is important that you keep up-to-date with reporting requirements. If you are not current with reporting there may be delays in processing your reimbursement claims.
Example Budgets and Work Plans are in Section 9 of the LSTA Competitive Grant Digital Literacy 2015 Grant Guidelines.
image3.emf
Activity Description

(List in chronological order) Start End

Anticipated

dates

WORK PLAN

Microsoft_Excel_Worksheet1.xlsx
Work Plan

		WORK PLAN

		Activity		Description		Anticipated dates

		(List in chronological order)				Start 		End

image4.emf
BUDGET

Category

Expended on

what?

Itemized

How funds will be used to

support project activities?

$0 All staff salary, wages and benefits

$0

Contracts with others

$0

Staff travel and training

$0

Equipment

$0

Expendable materials or supplies

Indirectc Costs

3

Federally

negociated rate percentage expressed as decimal

$0.00

Please add rows as you need. See next tab for rules from guidelines

Total request

Total Project Costs

All staff salary,

wages and

benefits

1

Contracts with

others

Staff travel and

training

Equipment

2

Expendable

materials or

supplies

Total for category:

Total for category:

Total for category:

Total for category:

Total for category:

Microsoft_Excel_Worksheet2.xlsx
Budget

		BUDGET

		Category		Expended on what?		Itemized 		How funds will be used to support project activities?

		

		All staff salary, wages and benefits 1

		Total for category:				$0		All staff salary, wages and benefits

		Contracts with others

		Total for category:				$0		Contracts with others

		Staff travel and training

		Total for category:				$0		Staff travel and training

		Equipment 2

		Total for category:				$0		Equipment

		Expendable materials or supplies

		Total for category:				$0		Expendable materials or supplies

		Total Project Costs

		Indirectc Costs 3		Federally negociated rate				 percentage expressed as decimal

		Total request						$0.00

		Please add rows as you need. 				See next tab for rules from guidelines

Budget rules

		1 Grant funds cannot be used to pay staff for hours they are regularly scheduled and budgeted to work.

		2 A single piece of equipment over $5,000, made in whole or in part with grant funding, requires prior written approval from Washington State Library.

		3 Federally negotiated or as defined by IMLS: http://www.imls.gov/applicants/indirect_cost.aspx.						Application Forms | Institute of Museum and Library Services

								http://www.imls.gov/applicants/indirect_cost.aspx

		Please note:

		Grant funds may not be used for:

		Food and other refreshments.

		Advertising and promotion of libraries in general.

		Prizes and other incentives.

		Conference registration or conference travel.

		In-kind matching funds are not required for eligibility; if you list “other funding,” be prepared to document the use of those funds.

		Incomplete reimbursement claims will cause delays in reimbursement.

		It is important that you keep up-to-date with reporting requirements. If you are not current with reporting there may be delays in processing your reimbursement claims.

http://www.imls.gov/applicants/indirect_cost.aspxhttps://www.imls.gov/grants/apply-grant/notices-funding-opportunities/application-forms

image1.png
INSTITUTE of
Museum...Library
SERVICES'

image2.jpeg
SNS

Office of the Secretary of state
Washington State Library

