Nebraska Environmental Trust Fund

Publicizing Your Trust Grant

The following document is a guide to publicizing your Nebraska Environmental Trust grant. As stipulated in the contract, grantees are required to prominently display the Trust logo and text acknowledging the grant at project sites, on major pieces of equipment and in publications referencing a project (e.g., magazines, newspapers etc.) or funded by the project (e.g., newsletters, brochures, web pages, etc.). Compliance with this requirement varies from project to project and may be negotiated with the Executive Director of the Trust on a case-by-case basis.

Purpose

The purpose of publicity requirements is a service to the citizens of Nebraska, who have the right to know how these funds are spent. For the benefit of future grantees, awareness of and support for grant projects is important in our continuing ability to make grants and it is as important as the successful execution of the project itself. We are largely reliant on grantees to make the benefits of these grants real and meaningful to Nebraskans. As a general guideline, recognition of a grant should be commensurate with the amount of the award and the life of the project. For example, a project of a temporary nature could fulfill the requirements by recognizing the Trust in media coverage and signage on the project site for the duration of work. Projects with lifetime benefits should utilize permanent solutions that recognize their Nebraska Environmental Trust grant in addition to media relations efforts.

The Public Information Plan

To assist grantees with meeting these requirements, the Nebraska Environmental Trust is requiring a written plan of public information activities associated with their project. A complete public information plan should be returned with your signed grant contract. This information is helpful to the Trust staff when participating in your informational activities. With a completed plan, the Trust staff is aware of upcoming events and important dates associated with your project, and can attempt to attend your event, or provide Trust materials and media support.
Media Relations

When you speak with members of the media or issue a media release, please inform them of the grant you received from the Nebraska Environmental Trust and its importance to your project. We often hear from grantees that projects would not be possible without our support. Below, we offer sample language to include when announcing your grant to the media, and/or in future releases describing your project:

“The (insert project name) is funded through a grant from the Nebraska Environmental Trust. The Trust is funded by proceeds from the Nebraska Lottery and has awarded more than $228 million to more than 1,700 conservation projects across the state of Nebraska since 1994.”

-or-

“The (insert project name) is partially funded through a grant from the Nebraska Environmental Trust. The Trust is funded by proceeds from the Nebraska Lottery and has awarded more than $228 million to conservation projects in Nebraska since 1994.”

If your project is scheduled for a site visit by our staff, feel free to contact your local media outlets for news coverage during the visit. Grantee-organized events provide another opportunity to announce your project in the media. Invite members of the local media to attend and view the work improving the landscape of their area. The Trust staff is usually available for presentations or speeches at these events.

Identity Materials the Trust can provide

The Trust can provide materials to place on equipment or at the project site to assist you in meeting the requirements. The Trust is willing to provide limited numbers of these materials, but larger numbers will be the responsibility of the grantee. These include:

· Adhesive decals with the Trust logo

· 12” x 18” metal signs

· Brass plaques

For printed materials, the Trust has several versions of our logo available. Contact Sheila Johnson at (402) 471-1714 if you need an electronic file to include in your publications.
The Trust encourages our partners to search for unique solutions to publicity requirements. For example, when the city of Auburn was awarded funds for household recycling collection bins, they had the Trust logo imprinted in the center of the bin. The Clean Community System in Grand Island likewise had the logo and credits displayed on recycling containers placed along Highway 81. Grantees with a web presence are encouraged to hyperlink to the brand new Nebraska Environmental Trust web site. The Trust will do the same for grantees who have requested the same. The address is:

· www.environmentaltrust.org
The following signs constructed by The Crane Trust, the City of Lincoln, Pheasants Forever (Nemaha Valley Chapter) and the Nebraska Department of Environmental Quality demonstrate excellent efforts by grantees to increase public awareness of the projects made possible in part or whole by funds awarded by the Trust. The Trust staff would be happy to discuss your specific needs regarding publicity and signage. We can provide assistance with writing media releases, dealing with the media and designing custom signage for your project site. Working together, the Trust, you and your project are making a difference in the quality of life enjoyed by the citizens in your community.
All logos are available electronically to grantees on the Trust website.

http://environmentaltrust.org/grants/grant_publicity.html
Please feel free to call Sheila Johnson at (402) 471-1714 or e-mail at sheila.johnson@nebraska.gov if you have any questions or need assistance in fulfilling the publicity requirements.
	Grantee Signage Examples

	[image: image1.jpg]

	[image: image2.jpg](G PROVIDEDBYTHE

FUNDIN

	[image: image3.jpg]RAIN
GARDEN

WATER QUALITY
PROJECT

L
0:“\°
»

e

i

g

i
— \ A f"‘ R
P> . \ &
y \ VW 4

y | s) .‘.‘ ! i

4 .
)
X 0
o5 .y pid
ke i
A b
i o i AR .
A ‘{ i £ K

lincoln.ne.gov
keyword: rain garden

The Nebraska
Environmental Trust

reserving NATURAL NEBRASKA™ for future generations

CITY OF LINCOLN

lincoln.ne.gov

	[image: image4.jpg]

	Signs/Decals

	[image: image5.png]FUNDING PROVIDED BY THE

éebfas,f\

RO

Cam e“'@”\

suoRTEoBYTHE
NEBRASKA LOTTERY

Large Equipment Decals (8”x 10”)
	[image: image6.png]The Nebraska
Environmental Trust
Sesing NATURAL NEBRASKA™ o ture genrains

Small Equipment Decals (3.5” x 2”)
[image: image7.jpg]FUNDING PROVIDED BY THE

SUPPORTED BY THE
NEBRASKA LOTTERY

Medium-sized decal (4” x 6”)

	[image: image8.jpg]A Beneficiary
NEBRASKA LOTTERY

12” x 18” Metal Signs
	[image: image9.jpg]FUNDING PROVIDED IN PART BY

The Nebraska
Environmental Trust
g ATURALNEBRASKA™fo e genrtions

Brass Plaques

	Trust Brochures and Promotional Items

	[image: image10.jpg]'“GIIIISEWIIIQ and ﬁﬁﬁ]’ﬁllllg Towartls A
% Q& Sustalnallle Future oy

Environmental T?u§l“~ e i','mmr.;.}ma{ﬂ

N & :
Preserving NATURAL NEBRASKA™ for futire generations %hras :
B

M= A iy g
REL T T g T : A

Annual Report 2014
	[image: image11.jpg]

Trust Promotional Items

	[image: image12.jpg]A HISTORY OF PRESERVATION

The Nebraska
Environmental Trust

preserving NATURAL NEBRASKA™ for future generations

www.environmentaltrust.org

Trust Banner (2.5 ft x 5ft)
	[image: image13.jpg]Project Selection

The Trust accepts applications from a
variety of sources. State agencies, non-
profit and for-profit organizations and
individuals are all eligible to apply. Grants
are not to be used as a replacement for
tax dollars or for unfunded mandates of
government; they are for the development
of good ideas for enhancing our state's
natural resources.

On average, the Trust receives 75-865
new grant applications each year.

Applications funded by the Trust must
fall into one of the Trust’s funding catego-
ries. These categories are set every five
years with input from Nebraskans, con-
servation groups and governmental agen-
cies. The Trust board, a fourteen-member
panel consisting of nine citizens and five
agency directors, oversees the grant
process and determines the guidelines for
evaluating proposals.

Grant applications must meet strict
requirements for eligibility in addition to
fitting into the Trust’s funding categories.

Projects should provide clear environ-
mental benefits as well as benefit the pub-
lic, be technically and financially feasible
and utilize the shared resources of many
partners. The Trust rarely finances an
entire project; often a Trust grant is used
as “seed money” to attract matching
funds from other sources, leveraging the
Trust’s investment by two to three times.

The Trust Grants Committee ranks
eligible projects based on several criteria.
Projects with higher ranking are more
likely to be funded than those with lower
scores. In January of each year, these
results and recommendations for funding
are published for public review. Final grant
awards are announced in April,

.

Nebraska Environmental Trust
700 S 16th St,
PO.Box 94913

Lincoln, NE 66509
Tel: 402- 471-5409
www.environmentaltrust.org

Funded by the Nebraska Lottery

Published by the Nebraska Environmental Trust
March 2010
Printed on recycled paper with soy ink

Trust Brochure

	· Links to Trust Website
· Resource – Trust Monthly Newsletter
· Facebook, Twitter & YouTube
	

1 | Page

