Low-Income Taxpayer Clinics

2002 Grant Application Package and Guidelines

Department of the Treasury Internal Revenue Service

publish.no.irs.gov

Publication 3319 (7-01) Catalog Number 26939S

DEPARTMENT OF THE TREASURY

INTERNAL REVENUE SERVICE ATLANTA, GA 30308

Wage & Investment Division

JUN 19 2001

Dear Prospective LITC Grant Applicant:

The 2002 Low-Income Taxpayer Clinic (LITC) Grant Program that was recently announced in the Federal Register is now underway. This package contains the current program guidelines, eligibility information, certification and assurance documents, and other materials needed to prepare your grant application. Grants may be awarded to qualifying organizations to fund one-year, two-year or three-year project periods.

Completed applications should be sent to the Internal Revenue Service, SPEC Headquarters, Grants Administration, Mail Stop 54-WI, 401 W. Peachtree Street, NW, Atlanta, GA 30308. The costs of preparing and submitting a grant application are the sole responsibility of the applicant. All applications must be received at the address shown above no later than August 24, 2001. All applications will be reviewed and applicants will be notified of their selection or non-selection by our office.

Questions may be directed to Carolyn Sanders-Walsh, LITC Program Analyst, at (202) 283-0769, or Beverly Smith, LITC Program Analyst, at (317) 226-6771. E-mail inquiries may be sent to <u>LITCGRANT@irs.gov.</u> Thank you for your interest in the LITC Grant Program.

Sincerely,

Jim Grimes

Director, Field Operations

Stakeholder Partnership, Education and

Communications (SPEC)

Wage and Investment Division

Table of Contents

Section		<u>Page</u>
I.	LITC Program Introduction	
II.	LITC Program Requirements	3
	A. Eligibility Standards	
	B. Additional Eligibility Criteria	
	C. Administrative Requirements and Other Information	
	D. Grant Agreement	
	E. Civil Rights Reporting Requirements	
	1. Overview	
	Civil Rights Reporting Requirements	
III.	Completion & Submission of LITC Application Package	
	A. Application Contents	
	1. Background Information	
	Program Plan	
	3. Budget/Financial Information	
	B. General Instructions for Package Submission	
	LITC Application Package Requisites	
	LITC Application Package Assembly	
	3. Delivery of LITC Application Package	
	4. Withdrawal	
IV.	Selection and Award	
IV.		
	A. Eligibility Screening	
	1. Technical Evaluation	
	2. Cost	
	3. Other Considerations	
. ,	4. Request for Grant Continuation	
V.	Program Administration	
	A. Notification of Award Decisions	
	B. Payments to LITC Clinic Grantees	
	C. Management of Funds	
	D. Allowable Expenses	
	E. Unallowable Expenses	
VI.	Audit Requirements	
VII.	Lobbying Activities	
VIII.	LITC Grantee Responsibilities	
	A. LITC Program Coordination	
	B. Management of LITC Program Participants	
	C. Confidentiality	
	D. Selection & Management of LITC Location	
	E. LITC Program Materials	
	F. LITC Program Publicity	
	G. LITC Quality Control Requirements	
	H. Ethics	
IX.	LITC Reporting Requirements	21
	A. Interim Reports	21
	Interim Financial Report	21
	Interim Program Narrative	21
	B. Annual Reports	22
	1. Annual Financial Report	23
	2. Annual Program Narrative	
X.	Retention and Access Requirement for Records	
XI.	Withdrawal from LITC Program	
XII.	IRS Territory Office Responsibilities	
XIII.	LITC Training Conference.	

Paperwork Reduction Act Notice:

This application package is provided to applicants for awards under the Low-income Taxpayer Clinic Grant Program. The information is requested from the applicants in order to determine their eligibility for an LITC grant and evaluate their grant proposals. Applicants are not required to respond to this collection of information unless it displays a currently valid OMB number. The estimated average burden associated with this collection of information is 60 hours per respondent for program sponsors and 2 hours for student and program participants. Comments concerning the accuracy of this burden estimate and suggestions for reducing this burden should be directed to the Tax Forms Committee, Western Area Distribution Center, Rancho Cordova, CA 95743-0001. Do not send grant application forms to this address. Grant applications should be sent to: Internal Revenue Service, SPEC Hqs, Mail Stop 54 WI, ATTN: Keith Restaino, Acting Chief Grants Administration, 401 W. Peachtree St. NW, Atlanta, GA30308.

LITC Forms Section....

Catalog of Federal Domestic Assistance Number: 21.008

Appendix A

I. LITC PROGRAM INTRODUCTION

This publication outlines requirements for the development, expansion or continuation of a qualifying IRS Low-Income Taxpayer Clinic (LITC) Program and provides instructions on how to apply for a LITC grant award. Acceptance into the Program will be based on information included in the LITC Program Application and Guidelines. The Program Application must be completed thoroughly and accurately. Please retain this publication for future reference.

The LITC Program provides matching grants for qualifying organizations that represent low-income taxpayers in controversies with the Internal Revenue Service (IRS) and/or inform individuals for whom English is a second language of their tax rights and responsibilities. For purposes of this package, taxpayers for whom English is a second language are referred to as ESL taxpayers. ESL taxpayers are those with limited English proficiency. Low-income status is determined by reference to federal poverty guidelines updated annually by the Department of Health and Human Services (HHS). In addition, a clinic cannot charge more than a nominal fee for its services.

Section 7526 of the Internal Revenue Code authorizes the IRS to award organizations matching grants of up to \$100,000 per year. Applications will be accepted for project periods of up to three years. Funding will be provided by budget periods of one year, subject to the availability of annual appropriated funds. With respect to applications for two-year or three-year project periods, the second and third years will be funded subject to satisfactory performance, compliance with grant terms, and availability of annual appropriated funds. All grant funds awarded to a LITC must be used for the LITC Project authorized in the grant.

II. LITC PROGRAM REQUIREMENTS

A. ELIGIBILITY STANDARDS

Organizations participating in the LITC program must meet the following eligibility standards:

- 1. Be a clinic that represents and/or refers low-income taxpayers in controversies with the IRS and/or operates programs to inform individuals for whom English is a second language about their tax rights and responsibilities.
 - a. The term "clinic" includes:
 - A clinical program at an accredited law, business, or accounting school in which students represent low-income taxpayers in controversies with the IRS;
 - An organization described in IRC § 501(c) of the IRC and exempt from tax under IRC § 501(a) that represents low-income taxpayers in controversies with the IRS;
 - An organization described in IRC § 501(c) and exempt from tax under IRC § 501(a) that refers low-income taxpayers to qualified representatives (referral activity); and/or
 - An organization described in IRC § 501(c) and exempt from tax under IRC § 501(a) that
 operates programs to inform individuals for whom English is a second language about their tax
 rights and responsibilities.
 - b. The term controversies includes:

- Representing low-income taxpayers by providing assistance to a non-filer who has not yet been contacted by the IRS.
- A collection, examination, appeals or Tax Court matter.
- Grant funds may be expended to represent or refer a low-income taxpayer involved in a state or local tax controversy, or on programs to inform ESL taxpayers about their state or local tax rights and responsibilities, if the clinic is also representing or referring that taxpayer in a federal tax controversy or informing ESL taxpayers about their federal tax rights and responsibilities.
- c. The "referral activity" for which grant funds may be expended is the referral of low-income taxpayers to entities or organizations providing *pro-bono* legal services to low-income individuals.
- d. A "program to inform" is one in which the clinic has direct consultative contact with ESL taxpayers about their tax rights and responsibilities.

Examples of qualifying activities are:

- A program that assists targeted taxpayers in the preparation of federal tax returns or other required tax forms.
- An educational program conducted by a clinic and attended by ESL taxpayers.
- e. A "qualified representative" is any individual, whether or not an attorney, who is authorized to practice before the IRS or applicable court.
- 2. Be a clinic that supports qualifying activities that it conducts within a broader spectrum of activity, i.e., the operation of a "clinic within a clinic" does not disqualify an applicant from eligibility for a LITC grant award. A clinic may provide representation in non-tax matters as well as representation in tax matters. Such clinics must reasonably allocate their expenses and matching funds for services shared with non-qualifying programs or other organizations in determining allowable expenses for LITC funding and their compliance with the statutory matching funds requirement. See OMB Circular A-21, "Cost Principles for Educational Institutions" and Circular A-122, "Cost Principles for Non-Profit Organizations".
 - A tax clinic within a tax clinic is not eligible to receive grant funds.
 - A clinic may be awarded a LITC grant although it anticipates it will not begin the actual conduct of
 qualifying activities until after the current grant period, i.e., starting up operations qualify for grant
 funding. Such applicants must, however, satisfy the statutory matching funds requirement during
 the year covered by the grant. In addition, LITC grants to such applicants will be conditioned on the
 conduct of qualifying activities during the immediate succeeding grant year.
- 3. Not charge more than a nominal fee for clinic services (except for reimbursement of actual costs incurred). An additional fee may be charged for subsequent issues that arise after initial assistance.

B. ADDITIONAL ELIGIBILITY CRITERIA

1. If the clinic represents and/or refers low-income taxpayers in controversies with the IRS:

- At least 90 percent of taxpayers represented and/or referred must have incomes which
 do not exceed 250 percent of the poverty guidelines published annually by HHS
 ("90/250 income requirement"); and
- The amount in controversy for any taxable year generally must not exceed the amount specified in IRC § 7463, currently \$50,000.

a. Income Ceilings

Based on the 2001 poverty guidelines published on February 16, 2001, the income ceilings for low-income representation are as follows:

Size of Family	Income Ceiling (250% of
Unit	Poverty Guidelines)
1	\$21475
2	\$29025
3	\$36575
4	\$44125
5	\$51675

For family units with more than five members add \$7550 for each additional member. Applicants may use the 2001 income ceilings for the population served during the project period prior to the required adoption of the 2002, 2003 and 2004 ceilings, regardless of the date of client intake.

Please see HHS Guidelines at http://aspe.hhs.gov/poverty/01poverty.htm for Alaska and Hawaii poverty guidelines.

Applicants may use the 2002, 2003 and 2004 income ceilings as soon as the official poverty guidelines are published to determine whether a client seeking representation is a low-income client for purposes of LITC funding. Applicants must adopt the 2002, 2003 and 2004 income ceilings within 30 days from the date of publication of the HHS poverty guidelines.

- b. "Income" is defined in accordance with the statistical definition used by the U.S. Bureau of the Census.
 - Income includes total annual cash receipts before taxes with the exceptions provided in 2) below. Income includes, <u>e.g.</u> salaries before deductions, net receipts from selfemployment (receipts after deductions for business expenses), alimony, child support, federally funded and other public assistance, social security, private pensions, university scholarships, dividends, interest, net gambling winnings, regular insurance or annuity payments.
 - 2) Income does not include capital gains, withdrawals from a bank, money received from the sale of property, a house or a car, tax refunds, gifts, loans, a lump sum inheritance, one-time insurance payments, compensation for injury or non-cash benefits (including, e.g., employer paid or union paid portion of employee fringe benefits).
- c. A "family unit" is defined as an unrelated individual or a family. An unrelated individual is a person 15 years old or over who is not living with persons related by birth, marriage or adoption. A family is a group of two or more persons related by birth, marriage, or adoption who live together. However, if related individuals live together, but the person seeking assistance from the clinic is financially

independent, then that person may be treated as a family unit. If two unrelated individuals live together, they constitute two family units.

For purposes of determining the total number of taxpayers represented or referred in controversies with the IRS (both those who do and do not meet the income requirements) and the total number of ESL taxpayers assisted, a joint return counts as two taxpayers assisted. If only one spouse on a joint return is represented or referred, the represented spouse counts as one taxpayer assisted.

- d. Applications of the income ceilings.
 - 1) The income ceilings should be considered at the time of the client's intake, whether the organization provides representation in tax controversies or refers eligible individuals to other organizations or panels for such representation. The taxpayer's status as a low-income taxpayer for grant program purposes will not change based on subsequent changes in the taxpayer's financial condition.
 - 2) The Internal Revenue Service will apply the 90/250 income requirement by looking to the population served during the project period specified in the program application.
 - 3) Whether the 90/250 income requirement is met is determined based on taxpayers actually represented. For this purpose, representation occurs when the arrangement is memorialized through a letter of engagement, a *pro bono* representation agreement, or a Form 2848, Power of Attorney.
 - 4) Satisfaction of the 90/250 income requirement is determined based on the means testing of family units, not on the average income of the taxpayers represented or referred. Therefore, a clinic must maintain records for the total number of taxpayers represented (or referred) in controversies with the IRS and the number of taxpayers represented (or referred) in controversies with the IRS who have incomes which do not exceed 250 percent of the poverty level and whose cases meet the amount in controversy requirement.
 - A clinic must base its determination of whether a taxpayer satisfies the 90/250 income requirement on current income information provided by the taxpayer to the clinic on an intake form (or similar form) at the time the taxpayer seeks the clinic's assistance. This determination should not be made based on a taxpayer's tax return (other than the current year's return), even if accompanied by a certification that the taxpayer's circumstances have not changed since the return was filed.
 - 6) If a clinic both represents and refers taxpayers, the 90/250 income requirement is determined on the basis of aggregate representations and referrals.
- 2. Applicants must provide matching funds on a dollar-for-dollar basis for all LITC grant funds received.
 - Cash contributions and third party in-kind, i.e., donated property or services, qualify as matching funds. The salary (including fringe benefits) paid for the individuals performing services for the clinic may count as matching funds and the cost of equipment used in the clinic may count as matching funds. The value of volunteer services furnished by professional and technical personnel, consultants and other skilled and unskilled labor may be counted as matching funds if the service is an integral and necessary part of an approved project or program. The rates for volunteer services shall be determined consistent with the principles stated in OMB Circular A-110, "Grants and Agreements with Institutions of Higher Education, Hospitals and Other Non-Profit Organizations", Subpart C, Section .23. Services provided by students to satisfy an academic requirement, e.g., representation of taxpayers by students enrolled in a clinic sponsored by a law or business school,

do not qualify as matching funds.

- Program income, <u>i.e.</u>, the clinic's receipts from activities that serve grant purposes, counts as matching funds. <u>E.g.</u>, fees for legal services, registration fees for training and technical assistance programs for tax practitioners who serve the low-income community, and registration fees for informational programs for persons for whom English is a second language may count as matching funds.
- Indirect expenses, including general overhead of the institution sponsoring the clinic, shall not be counted as matching funds, except for salaries and equipment as indicated above.
- Grant awards may be made on the basis of good faith estimates of matching funds, including pledges or likely sources of funding.
- For a clinic to obtain a grant payment in advance of actual disbursement or receipt of the required non-federal match, the clinic must have firm commitments for the required matching funds. A firm commitment at a minimum consists of a binding written agreement between the grantee and the source of the matching funds that is conditioned solely upon the availability of federal assistance (and such other conditions as approved by the Service).
- Funds from other federal grants cannot be counted as matching funds unless authorized by statute.

C. ADMINISTRATIVE REQUIREMENTS AND OTHER INFORMATION

- 1. Grant award administrative requirements are set forth in OMB and Treasury Circulars. The basic administrative requirements applicable to individual Grant Agreements are contained in OMB Circular No. A-110, "Uniform Administrative Requirements for Grants and Agreements with Institutions of Higher Education, Hospitals and Other Non-profit Organizations" and OMB Circular A-133, "Audits of States, Local Governments, and Non-profit Organizations". Section VI of this publication briefly describes applicable audit requirements. All applicable provisions of these circulars as revised, and any existing and further supplements and revisions are incorporated into these program requirements and into all Grant Agreements entered into between the IRS and clinics.
- Programs involving use of federal funds are governed by a wide variety of federal laws, federal regulations, Executive Orders of the President, circulars and directives from the Office of Management and Budget and other Federal agencies. These include:
 - Certain civil rights laws, as amended by the Civil Rights Restoration Act, Public Law 100-259, 102
 Stat. 28, March 22, I988;
 - Restrictions on political activities at 18 U.S.C. §§ 595, 598, 600-603;
 - The preservation requirements in the National Historic Preservation Act (16 U.S.C. § 470 et seq.) and the Archeological and Historic Preservation Act of I966 (16 U.S.C. § 469a-1 et seq.);
 - Environmental requirements of the Clean Air Act (42 U.S.C. § 7401 et seq.);
 - The non-pollution requirement of the Federal Water Pollution Control Provisions (33 U.S.C. § 1251 et seq.); and,
 - Restrictions on lobbying (18 U.S.C. § 1913).

- 3. Certifications are required for LITC funding, according to the "common rule" on non-procurement, debarment and suspension adopted by Department of Treasury at 31 CFR, Part 19, Subpart F. This means you must certify that your organization and its principals are not presently debarred or suspended from covered transactions by any Federal agency. In addition, you must certify that within the three-year period before applying for a grant, your organization and its principals have not been convicted of or had a civil judgment rendered against them for fraud, theft or certain other offenses, and have not had one or more public transactions terminated for cause or default. You must also certify that your organization and its principals are not presently criminally or civilly charged with certain offenses.
- 4. Additional certifications are required according to the Government-wide requirements for a drug-free workplace (Pub.L. 100-690, Title V, Subtitle D, 41 U.S.C. §§ 702-707), adopted by Department of Treasury at 31 CFR, Part 19, Subpart F.
- 5. Certification forms are included in the forms section of this application package.

D. GRANT AGREEMENT

LITC organizations execute Grant Agreements with the IRS in compliance with Public Law 105-206. The IRS, subject to the availability of appropriated funds, is authorized to award grants to provide matching funds for the development, expansion, or continuation of qualified LITCs. The LITC Grant Agreement includes functions and duties to be performed by the LITC grantee, geographic area of clinic services, as specified in proposed program plan, maximum amount of grant award, type of services to be performed by clinic, grant period, additional requirements specified in the application package and other pertinent information. The LITC Grant Agreement may be awarded for up to three years periods of performance. Periods of performance may be:

Single Year Award
 January 1, 2002 through December 31, 2002

Two Year Award January 1, 2002 through December 31, 2003; or

Three Year Award
 January 1, 2002 through December 31, 2004

Grant Agreements with an approved program plan of two or three years will be funded for each_subsequent year subject to the availability of annual appropriated funds, satisfactory performance, and compliance with grant terms. Grant Agreements entered into prior to Congress passing an appropriations act for the fiscal year that is covered by the agreement are contingent on availability of funds. The necessity for re-negotiation, suspensions, or terminations of Grant Agreements will be determined solely by the IRS and will not be subject to appeal.

This grant agreement shall be terminated and enforced in accordance with OMB Circular A-110.

E. CIVIL RIGHTS REPORTING REQUIREMENTS

1. OVERVIEW

This information is being collected to enforce Title VI of the Civil Rights Act of I964, which prohibits discrimination on the basis of race, color, or national origin; Title IX of the Education Amendments of I972, as amended, which prohibits discrimination on the basis of sex; Section 504 of the Rehabilitation Act of I973, as amended, which prohibits discrimination on the basis of disability; and Age Discrimination Act of I975, as amended, which prohibits discrimination on the basis of age. This section describes the data collection and reporting requirements required of Low-Income Taxpayer Clinic grant applicants by IRS to meet its responsibilities under those laws.

2. CIVIL RIGHTS REPORTING REQUIREMENTS

This information is required pursuant to the civil rights statutes and the regulations of the Department of Justice and the Department of the Treasury and must be submitted prior to the approval of any IRS financial assistance application. Recipients of LITC grants shall provide updated information as conditions warrant. All applicants must submit a response to the IRS information outlined below as outlined in subsections a through e. As a condition of eligibility under the LITC grant program, the applicant must provide the requested information in their grant application package.

- a) A list of active lawsuits or complaints naming the applicant which allege discrimination on the basis of race, color, national origin, age, sex, or disability with respect to service or benefits being provided. The list should include: the date the lawsuit or complaint was filed; a summary of the allegation; and the status of the lawsuit or complaint, including whether the parties to a lawsuit have entered into a consent decree.
- b) A description of all pending applications for financial assistance and all financial assistance currently provided by other Federal agencies. For all applicants for IRS financial assistance, this information should be relevant to the organizational entity actually submitting the application, not necessarily the larger agency or department of which the entity is a part.
- c) A summary of all civil rights compliance review activities conducted in the last three years. The summary shall include: the purpose or reason for the review; a summary of the findings and recommendations of the review; and a report on the status and/or disposition of such findings and recommendations. For all applicants for IRS assistance, this information should be relevant to the organizational entity actually submitting the application, not necessarily the larger agency or department of which the entity is a part.
- d) A signed and dated Statement of Assurance Concerning Civil Rights Compliance agreeing that all of the records and other information required have been or will be compiled, as appropriate, and maintained by the applicant, recipient, or sub-recipient.
- e) Additional data may be requested only to the extent that it is readily available or can be compiled with reasonable effort, and is found to be necessary to make a civil rights compliance determination. Examples of data and information which, to the extent necessary and appropriate for determining compliance with applicable civil rights statutes and implementing regulations may be as follows, but not limited to:
 - 1) The manner in which services are or will be provided by the program in question, and related data necessary for determining whether any persons are or will be denied such services on the basis of prohibited discrimination;
 - 2) The population eligible to be served by race, color, national origin, age, sex or disability;
 - 3) Data regarding covered employment, including use or planned use of bilingual public contact employees serving beneficiaries of the program where necessary to permit effective participation by beneficiaries unable to speak or understand English;
 - 4) The location of existing or proposed facilities connected with the program, and related information adequate for determining whether the location has or will have effect of unnecessarily denying access to any persons on the basis of prohibited discrimination;
 - 5) The present or proposed membership, by race, color, national origin, sex, age, or disability, in any planning or advisory body which is an integral part of the program; and
 - 6) Data, such as demographic maps, the racial composition of affected neighborhoods or census data.

The civil rights reporting requirement information shall be updated, as appropriate, by the applicant with each application for financial assistance. Each application for financial assistance shall be reviewed for its civil rights reporting requirements by an external civil rights unit staff member, upon completion, the reviewer shall forward a letter of compliance to the applicant indicating the civil rights determination. Financial assistance shall not be awarded to the applicant until the civil rights reviewer has issued a finding of compliance or conditional compliance. The DOJ regulations state that all Federal agency staff determinations of Title VI compliance shall be made by, or be subject to review by the agency's civil rights office.

If you need additional information or have any questions, please contact Mr. Harry T. Takai, Civil Rights Unit Manager, at (202) 927-3497.

III. COMPLETION AND SUBMISSION OF LITC APPLICATION PACKAGE

A. APPLICATION CONTENTS

1. BACKGROUND INFORMATION

This section is designed to solicit information concerning an organization's qualifications. Provide specific responses for each requirement and keep comments concise and relevant. Double-space and number answers to correspond with the appropriate requirement.

- a. Describe nature of organization. Include a full explanation of existing affiliation with other organizations such as schools, governmental bodies, or other charitable organizations.
- b. Describe experience in coordinating a LITC program. Include type and duration of service, target groups and geographic areas covered.
- c. Describe experience in delivering services to low-income taxpayers and taxpayers for whom English is a second language. Include type of service provided, number of individuals reached, and geographic area covered.
- d. Describe the organization's ability to properly utilize and account for program funds. Include examples of experience in managing federal grants, if any, and a description of the organization's existing accounting system and accounting support staff. Include copies of relevant internal procedures, and other pertinent information.
- e. Provide background information on quality of management staff. List titles, responsibilities and qualifications of top five members of professional staff who will be involved with the LITC Program.
- f. Provide statement of accreditation. Describe accrediting body, i.e., name address and affiliation, etc.

2. PROGRAM PLAN

The mission of the IRS is to provide America's taxpayers top quality service by helping them understand and meet their tax responsibilities and by applying the tax law with integrity and fairness to all.

This section is designed to solicit information concerning the proposed plans to represent taxpayers, refer taxpayers, and/or to inform individuals for whom English is a second language about their tax rights and responsibilities as they relate to the IRS mission. Information regarding the methods and procedures that will be used in implementing the program should be stated in this section. Please include information regarding how the plans relate to achievement of the goals of the LITC statute and IRS mission.

Describe your proposed program plan. The plan should not be limited to what has been done in the past or to existing programs. Include a description of the type of assistance (representation, referral, and/or ESL) that

will be provided if an award is granted. If more than one type of assistance is requested, describe a program plan for each. Double space and number responses to coincide with appropriate requirement.

- a. State your program goals. Provide a detailed description of your program goals by the type of assistance. If your program goals extend beyond one year, state goals by annual increments up to three years.
- b. Briefly describe the steps planned to ensure compliance with LITC program rules and administrative guidelines.
- c. Provide a detailed description of your plans for raising matching funds. Identify likely and committed sources of funds to match the amount of funding requested. Provide copies of any agreements, memoranda of understanding or similar documents pertaining to matching funds. Although the Service may execute a grant agreement based on good faith estimates of matching funds, no payment of grant funds in advance of actual receipt will be made in the absence of firm commitments.
- d. Identify geographic area(s) the clinic will serve.
- e. Include dates, days and hours of clinic operation. An accredited law, business or accounting school must indicate whether the clinic will be open seasonally or year round.
- f. Explain internal procedures for monitoring and evaluating clinic activities to ensure the program is administered in accordance with eligibility guidelines and that grant funds are used for program purposes. The following procedures must also be explained in this section, if applicable:
 - 1) Plans for ensuring the 90/250 income requirement is satisfied;
 - 2) Plans for ensuring the amount in controversy for any taxable year generally does not exceed the amount specified in IRC §7463, currently \$50,000;
 - 3) Plans for ensuring that programs to inform ESL taxpayers about their tax rights and responsibilities reach the targeted audience;
 - 4) How the nominal fee charged taxpayers will be determined; and,
 - 5) Plans for determining number of ESL taxpayers served.
- g. Describe actions planned to ensure students and other program participants provide quality representation to low-income taxpayers and/or quality information to ESL taxpayers. Include a description of training planned for program participants. Describe your plans to ensure that assistance given by telephone is accurate.
- h. A clinic at an accredited law, business or accounting school must describe methods and resources that will be used to identify students who participate in the clinic.
- If taxpayers will be referred to a qualified representative, describe the pro-bono network that has or will be created.
- j. Describe accounting procedures.
- k. Describe method for allocating allowable expenses and matching funds between qualifying and non-qualifying activities or programs, if applicable.
- I. Describe plans for audits and controls.

- m. Describe plans for program publicity.
- n. Indicate steps planned to ensure taxpayer privacy and to maintain confidentiality of tax returns and other taxpayer information.
- o. Academic organizations must explain how the clinic will be staffed during periods of student absence, if applicable.
- p. Describe the strategy for monitoring and evaluating program results (in short and long term), including how success will be defined and measured.

3. BUDGET/FINANCIAL INFORMATION

Applicants must use Standard Form 424A, Budget Information-Non-Construction Programs (Forms Section herein.) A budget narrative should be submitted to explain the expenses stated on Standard Form 424A. If an organization conducts more than one qualifying activity, it must provide a budget breakdown by activity.

B. GENERAL INSTRUCTIONS FOR PACKAGE SUBMISSION

1. LITC APPLICATION PACKAGE REQUISITES

LITC Application Package must be assembled as described below and submitted in quadruplicate. The LITC Office will provide a copy of your Application Package to the IRS EEO Office, for a pre-award civil rights compliance review.

- All application documents must be typed, double-spaced and numbered at the bottom of the page.
- All documents (originals and copies) must have original signature in blue ink.

2. LITC APPLICATION PACKAGE ASSEMBLY

It is very important that the LITC application package be assembled correctly. An improperly assembled or incomplete application will cause a delay in processing and may result in non-acceptance of the application. A copy of IRS Form 12183, "Grant Agreement", is included in the Forms Section, but it is <u>not</u> required to be submitted with your package.

The application package should be assembled in the following manner:

- Standard Form 424: completed according to instructions provided with form and signed in blue ink
 (not a photocopy) by an authorized representative of the organization. (The LITC Catalog of
 Federal Domestic Assistance Number, Block #10, is 21.008).
- Background Information prepared according to instructions in Section III.A.1.
- Copy of the determination letter issued by IRS recognizing organization as exempt under IRC Section 501(c), if applicable.
- Statement of accreditation and information regarding accreditation body.
- Standard Form 424A, Budget Information Non-Construction Programs.
- Budget narrative.

- Copy of most recent audited or unaudited financial statements. If an unaudited financial statement is included, please explain why an audited financial statement is not available.
- Information concerning proposed source and amount of matching funding.
- Copy of Proposed Program Plan prepared according to instructions in Section III.A.2.
- Completed IRS Low Income Taxpayer Clinic (LITC) Application Information Sheet. The form is included in the Forms Section of this package.
- Assurances and Certifications signed in blue ink by an authorized representative of the organization. Assurances and Certifications should be submitted in the following order.
 - 1. Standard Form 424B, "Assurances Non-Construction Programs";
 - 2. "Certification Regarding Debarment, Suspension and Other Responsibility Matters Primary Covered Transactions";
 - 3. "Certification Regarding Government-wide Requirements for Drug-Free Workplace (Grants)"; and,
 - 4. "Statement of Assurance Concerning Civil Rights Compliance."

3. DELIVERY OF LITC APPLICATION PACKAGE

Applications must be <u>received</u> by the LITC Program Manager, telephone number 404-338-8723, no later than 4:00 p.m. local prevailing time on August 24, 2001.

Internal Revenue Service SPEC Hqs Mail Stop 54 WI ATTN: Keith Restaino, Acting Chief Grants Administration 401 W. Peachtree St NW Atlanta, GA 30308

4. WITHDRAWAL

An application may be withdrawn at any time during the application process or prior to the time grant money is awarded. All withdrawals must be made in writing.

IV. SELECTION AND AWARD

Through the selection and award decision making process, the IRS will seek to implement Congress' intent to provide grants to non-profit organizations throughout the United States for low-income representation, referral and ESL tax educational services.

The IRS may award grants with one year, two year, and three year project periods to clinics evaluated under this application cycle's selection and award process. Clinics awarded a two or three year grant based on acceptance of their program plans, will be funded annually to continue project performance and will not undergo formal evaluation under the second and/or third year cycle selection and award process. However, two and three year recipients will be reviewed annually for satisfactory performance and progress in meeting goals and objectives as well as compliance with grant terms.

All applications received in response to this announcement will undergo a preliminary eligibility screening. Applications that do not meet all eligibility screening criteria will be eliminated from the award process. Applications that pass the eligibility screening will be evaluated based on their Technical Merit, Cost and Other Considerations.

A. ELIGIBILITY SCREENING - Applications will be reviewed to determine the following information:

- Length of Project Proposed (Single year, two year or three year);
- Type of Organization (Law/Business/Accounting School, 501(c) or other);
- Type of Service Proposed (Representation, Referral, ESL); and,
- Status of Organization (Previous LITC, Existing Student Tax Clinic, Start-up or other).

Applications will further be reviewed to determine if the following information or items are included in the application package.

- A Budget and Budget Narrative;
- Information regarding creation of pro-bono referral network when organization does not to provide representation, if applicable;
- Amount taxpayers will be charged for representation, referral or ESL assistance;
- Statement concerning 90/250 requirement, including copy of intake screening sheet organization will use to gather information;
- Statement concerning general limitation on amount in controversy (currently \$50,000);
- Description of the source of matching funds;
- Copy of most recent audited or unaudited financial statements;
- Certifications regarding non-procurement, debarment and suspension, government-wide requirements for a drug-free workplace and civil right assurance;
- · Accreditation information, if academic organization; and,
- Letter granting IRS tax-exempt status for 501(c) organizations.

1. TECHNICAL EVALUATION

Applications that pass the eligibility screening process will be numerically ranked in each of the areas listed below based on the information contained in their proposed program plan. Each criterion reflects the maximum number of points that may be assigned. In assigning numerical points, the IRS will evaluate the program plan based on how it will assist in accomplishment of the LITC statute goals as stated elsewhere in the application package. Organizations can receive a maximum of 100 points. If you are applying for more than one qualifying activity (i.e. representation, referral, ESL, or combination thereof) each type of program will be evaluated separately. The ranking points will be assigned as follows:

 Quality of programs offered to assist low income taxpayers or individuals for whom English is a second language, including: (Maximum 75 points)

- * Qualifications of administrators and qualified representatives;
- * The amount of time devoted to the program by clinic staff;
- * Training clinic participants will be provided;
- * Plans for supervising clinic participants;
- * Procedures for ensuring the confidentiality of taxpayer information;
- * Publicity of clinic operations; and,
- * The dates and days and hours of clinic operation.
- Experience in sponsoring a tax clinic where individuals with tax controversies with the IRS were represented, or

Experience in sponsoring a tax clinic where individuals with tax controversies with the IRS were referred, or

Experience in providing a program to inform individuals for whom English is a second language about their rights and responsibilities. (Maximum 10 points)

- Quality of grant administration and internal accounting procedures. (Maximum 10 points)
- Number of low-income and ESL taxpayers in geographical area. (Maximum 5 points)

2. COST

• Appropriateness of funds sought for quantity and quality of services to be offered.

3. OTHER CONSIDERATIONS

To foster parity regarding clinic availability and accessibility for low-income and ESL taxpayers nationwide, the IRS will consider the geographic area of applicants as part of the decision making process.

If applications from more than one clinic sponsored by the same institution or organization are received, the IRS will consider all factors surrounding the operation of the clinics, including the geographical areas served by the clinics, in determining whether and in what amount grants will be made to one or more such clinics.

In addition, the following conditions will be reviewed:

- The number of taxpayers who will be served by the clinic, including the taxpayers in the geographical area for whom English is a second language;
- Existence of other LITCs serving the same population; and,
- Other sources of funding available to the clinic.

4. REQUEST FOR GRANT CONTINUATION

Applicants approved for two or three-year project periods must submit a letter requesting continuation in the 2003 program by July 30, 2002. A decision to approve funding for the second or third year of the project period will be based on the following:

 Grantees satisfactory performance including measurable progress in meeting program goals and objectives;

- Compliance with grant terms; and,
- Availability of annual appropriate funds.

The letter requesting continuation must include an updated:

- Standard Form 424A, "Budget Information Non Construction Programs" (Including a Budget Narrative);
- An estimate of funds that will be unexpended during the current year;
- Standard Form 424B, "Assurances Non Construction Programs",
- Certification Regarding Debarment, Suspension, and Other Responsibility Matters Primarily Covered Transactions;
- Certification Regarding Government-Wide Requirements for Drug-Free Workplace (Grants); and,
- Statement of Assurance Concerning Civil Rights Compliance.

Grantees requesting continuation in the 2003 LITC will be notified by the LITC Office regarding approval/disapproval of their request and the amount of their grant award.

V. PROGRAM ADMINISTRATION

A. NOTIFICATION OF AWARD DECISIONS

The IRS will notify organizations of their acceptance or non-acceptance into the program. Accepted organizations will be provided the name, address and telephone number of an IRS territory office contact person after their Grant Agreement is signed. The Service may, in its discretion, conduct a site inspection visit to a prospective LITC clinic prior to awarding grant funds.

B. PAYMENTS TO LITC CLINIC GRANTEES

Grantees must have a signed grant agreement on file with the LITC Program Manager and must provide written assurances of specific matching funds prior to the payment of any funds. If expenses are incurred prior to approval, and the grant is later denied, all costs incurred will be the responsibility of the applicant.

LITC Grant payments will be disbursed through Electronic Funds Transfer (EFT). Information regarding the EFT procedure are available on the Health and Human Services (HHS) website. The website address is www.dpm.psc.gov. Questions should be directed to Carolyn Sanders-Walsh, LITC Program Analyst, at 202-283-0769.

EFT payments shall be limited to the minimum amounts needed and be timed to be in accordance with the actual, immediate cash requirements of the recipient organization in carrying out the purpose of the approved program or project. The timing and amount of EFT payments shall be as close as is administratively feasible to the actual disbursements by the recipient organization for direct program or project costs and the proportionate share of any allowable indirect costs.

NOTE: The grant agreement shall be terminated and enforced in accordance with OMB Circular A-110.

C. MANAGEMENT OF FUNDS

Advances of federal grant funds must be maintained in insured accounts whenever possible. In addition, grantees shall maintain advances in interest bearing accounts, unless:

- 1) The grantee receives less than \$120,000 in federal awards per year;
- 2) The best reasonably available interest-bearing account would not be expected to earn interest in excess of \$250 per year on Federal cash balances; or,
- 3) The depository would require an average or minimum balance so high that an interest bearing account would not be feasible, given the grantee's expected federal and non-federal cash resources.

You shall promptly, but at least annually, remit to the IRS interest earned on advances of federal grant funds. However, you may keep interest earned on all advances of federal grant funds of \$250.00 or less per fiscal year.

Unexpended grant amounts and advance payments must be returned to the Internal Revenue Service.

The IRS LITC Program Manager must approve any changes to the above procedures in writing.

Consistent with the national goal of expanding the opportunities for women and minority business enterprises, recipients are encouraged to use women-owned and minority banks.

D. ALLOWABLE EXPENSES

The IRS portion of ordinary and necessary program expenditures may not exceed the total award amount stated on IRS Form 12183, "Grant Agreement." Allowable expenses, which must be in accordance with the grant award including OMB circular A-122, "Cost Principles for Non-Profit Organizations Institutions" and A-21, "Cost Principles for Educational Institutions", as applicable, include but are not limited to:

- Salaries, wages, and personnel benefits;
- Reasonable office supplies and equipment costs;
- Rent, utilities, and custodial services;
- Miscellaneous services, such as printing, postage, insurance, etc.;
- Indirect costs as determined in accordance with principles set forth in OMB Circulars A-21 and A-122;
- Audit services:
- Publicity and training costs directly and totally associated with the program;
- Installation of telephone lines necessary to provide representation to low-income taxpayers or information to taxpayers for whom English is a second language;

- Travel performed by program administrator, coordinator, student and other program participant to monitor clinic initiatives. Other travel in support of clinic such as meeting with IRS territory office contact person and IRS sponsored LITC meetings; and,
- Costs incurred for interpreter services for hearing-impaired or non-English speaking taxpayers.

E. UNALLOWABLE EXPENSES

LITC grant funds may NOT be used for:

- Purchase, construction, repair, or rehabilitation of any building or any portion thereof; and,
- Costs or expenses incurred which do not support nor benefit the program, or which are unnecessary in carrying out the program; and

VI. AUDIT REQUIREMENTS

Audit requirements applicable to grantees are described in OMB Circular A-133. If you expend less than \$300,000 a year in total federal awards, no audit requirements are applicable. The IRS, however, has the right to audit expenditure of LITC funds regardless of the dollar amount of federal funding received by the grantee.

If you expend \$300,000 or more a year in Federal awards, you must provide IRS with a copy of the results of an audit performed in compliance with the Circular. You must arrange for an audit by an independent auditor in accordance with the Government Auditing Standards developed by the Comptroller General of the United States.

An audit under the Circular is organization-wide. The auditor must determine whether:

- 1. Your financial statements present fairly your financial position and the results of your operations in accordance with generally accepted accounting principals;
- 2. You have an internal control structure to provide reasonable assurance that you are managing Federal awards in compliance with applicable laws and regulations, and controls that ensure compliance with the laws and regulations that could have a material impact on the financial statements; and,
- 3. You have complied with laws and regulations that may have a direct and material effect on your financial statement amounts and on each major Federal program.

VII. LOBBYING ACTIVITIES

Under 31 USC § 1352 recipients of Federal grants are prohibited from using appropriated funds for lobbying the Executive or Legislative branches of the Government with respect to any federal grant. This law also requires that lobbying activities be disclosed by each organization that receives or accepts federal grants of \$100,000 or more. The reporting period for disclosure of lobbying activities, if applicable, is the same as the project period

VIII. LITC GRANTEE RESPONSIBILITIES

A. LITC PROGRAM COORDINATION

A program director should be designated to manage the LITC Program. The program director should be the primary person designated to work with the National LITC Program Office and/or territory office. The program

director may be a member of the organization's professional staff. In addition, the program director shall prepare or review the required reports and must sign them as the applicant's authorized representative.

B. MANAGEMENT OF LITC PROGRAM PARTICIPANTS

Grantees are responsible for providing administrative support for the clinic by acting as managers and/or program leaders for students and other LITC program participants.

Grantees must:

- Clearly state the amount of time managers and/or program leaders will devote to the LITC program as well as the amount of time that will be devoted to the management of students and other LITC program participants;
- 2. Provide training for students and other program participants;
- 3. Obtain certification from the Director of Practice for students who will be representing taxpayers before the IRS. Only students who are enrolled in graduate business and accounting classes or law school programs qualify for certification. The Director of Practice certification is limited to IRS. Permission must be obtained from the courts for student representation;
- 4. Monitor compliance of students and other program participants with regard to program requirements and guidelines outlined in grant agreement;
- 5. Maintain records of reimbursed expenses and stipends, if any, for students and program participants; and,
- 6. Prepare and submit reports to the IRS LITC National Office as explained elsewhere in this publication.

C. CONFIDENTIALITY

Taxpayer information is confidential and should be shared on a limited basis. Grantees are responsible for ensuring that taxpayer information is not compromised. Only those who have a need to know in order to effect resolution of the controversy should be allowed access to taxpayer information.

Keep taxpayer information in a secure location. It should be locked up before leaving the clinic and sanitized before being used for teaching purposes. Sanitized means delete names, addresses, social security numbers and any other information which would identify the taxpayer.

D. SELECTION AND MANAGEMENT OF LITC LOCATION

Grantees are responsible for notifying the National LITC office and the local Stakeholder, Partnership, Education and Communication (SPEC) Representative of the location, days and hours of operation of the clinic, and the beginning and ending dates clinic services will be provided.

E. LITC PROGRAM MATERIALS

Grantees that operate programs to inform ESL individuals of their tax rights and responsibilities are responsible for creating, printing and distributing the educational program materials used in conjunction with this activity.

F. LITC PROGRAM PUBLICITY

Grantees are responsible for effectively publicizing the LITC Program to low-income taxpayers and taxpayers for whom English is a second language. Publicity plans should be completed well in advance of the period that representation and other assistance will be offered.

G. LITC QUALITY CONTROL REQUIREMENTS

Effectiveness of clinic operations will be measured by the quality of service provided to low-income taxpayers and ESL taxpayers. Given the complexity of federal tax laws, it is important to monitor the accuracy and thoroughness of representation and information provided to ESL individuals. It is also important to provide training for students and other program participants. Grantees are required to notify the IRS if problems or delays occur that would adversely affect the objective of the LITC Program. The notification should include a statement that includes action(s) taken, or contemplated, and any assistance needed to resolve the situation.

H. ETHICS

A clinic may not refer any cases in which it declines representation except to other pro-bono organizations or to state or local bar referral services. Under no circumstances should anyone associated with the clinic be allowed to provide representation in a declined case (or continue representation in an accepted case, <u>e.g.</u>, where the client's financial circumstances improve during the course of representation) on a fee-for-service basis.

IX. LITC REPORTING REQUIREMENTS

A. INTERIM REPORTS

1. INTERIM FINANCIAL REPORT

A financial narrative and Standard Form 269 (Long Form), Financial Status Report, must be submitted by May 30, 2002. The May 30, 2002 report must cover the period January 1, 2002 through April 30, 2002.

2. INTERIM PROGRAM NARRATIVE

The program narrative must be typed using double spacing. The narrative must include the following information: (Responses must be numbered to coincide with the program number provided.)

- 1) A detailed explanation of the strategy used for monitoring and evaluating program results;
- 2) A description of how you define and measure its success;
- 3) A detailed explanation of the progress made in implementing the LITC program;
- 4) The publicity methods used to promote program;
- 5) The status of proposed goals and objectives and how they facilitate accomplishment of the IRS mission as stated in Section III, A2, Paragraph 1 of this package:
- A description of any impediments to meeting established goals and objectives, and efforts made to overcome them, if applicable;
- 7) With respect to the type of representation and other assistance provided to low-income taxpayers and/or ESL taxpayers the program narrative must include:
 - a. A description of the type of tax issues in controversy;
 - b. Number of cases closed:
 - c. Number of outreaches, workshops and other educational programs conducted;
 - d. Topics discussed during educational presentations; and,
 - e. Number of ESL taxpayers to whom educational information was provided.

- 8) Organizations that provide return preparation assistance to ESL taxpayers must provide the following information:
 - a. The number of ESL taxpayers assisted;*
 - b. The number of non-ESL taxpayers assisted;*
 - c. The number of tax returns prepared for ESL taxpayers; and,
 - d. The total number of tax returns prepared.

*NOTE: For reporting purposes, a joint return counts as two taxpayers assisted.

The interim financial report and the interim program narrative must be submitted to:

Internal Revenue Service SPEC Hqs Mail Stop 54 WI ATTN: Keith Restaino, Acting Chief Grants Administration 401 W. Peachtree St NW Atlanta, GA 30308

B. ANNUAL REPORT

An annual financial report and a program narrative must be submitted within 90 days following the end of the calendar year. This report must cover the period January 1, 2002 through December 31, 2002. (This is the final report for grantees whose project period ends on December 31, 2002.) Under unusual circumstances, a request for an extension of time to submit the final financial report and program narrative may be requested from the National Office LITC Program Manager. The request must be submitted in writing.

1. ANNUAL FINANCIAL REPORT

In addition to a cumulative Standard Form 269 (Long Form), Financial Status Report, the financial report must include the following information:

- a. A breakdown of the actual LITC expenses incurred during the calendar year.
- b. The source, date, availability and amount of matching funds received for LITC Program.
- c. Itemization and explanation of actual program costs for all expenses. If space was rented for clinic, include a breakdown of costs incurred.

2. ANNUAL PROGRAM NARRATIVE

The annual program narrative must include specific information about the methods and procedures used to implement the clinic and a comparison of the actual accomplishments with the goals and objectives established for this calendar year and how they facilitated accomplishment of the IRS mission. In addition, the narrative must include an explanation of why established goals were not met, if appropriate, and other pertinent information. Narrative comments must be typed, double-spaced. Responses to each of the following items must be numbered to coincide with the following paragraphs.

 Describe the strategy for monitoring and evaluating program results including how success is defined and measured. In addition describe the overall approach taken in implementing LITC Program and the steps taken to ensure compliance with its rules and administrative guidelines.

- 2. Describe methods and resources used to identify students, faculty, instructors, and program administrators.
- 3. Describe training provided for students and other program participants.
- 4. Specifically state how program publicity was provided.
- 5. Organizations that provided information to ESL taxpayers regarding their tax rights and responsibilities must describe:
 - How educational materials were developed and prepared. How the accuracy of the
 educational materials was verified. Who prepared the educational materials and the
 qualifications of the preparer. (Attach a sample copy of program materials to this report)
 - How that information was provided.
 - How many targeted taxpayers were provided information by other means (<u>e.g.</u>, through educational programs)?
 - How many targeted taxpayers were assisted with preparation of federal tax returns or other required federal tax forms?
- 6. Specifically state how students and other program participants provided high-quality representation to low-income taxpayers and high-quality service to ESL taxpayers. In detail, describe any on-site quality review procedures and various programs you conducted to provide information to ESL taxpayers.
- 7. Describe steps taken to ensure taxpayer privacy and to maintain the confidentiality of tax information.
- 8. State number of low-income taxpayers represented or referred in controversies with the IRS and/or the number of ESL taxpayers assisted. For reporting purposes, a joint return counts as two taxpayers assisted. However, if representation/referral is provided to only one spouse on a joint return, the number of taxpayers assisted should be reported as one.

Specifically, include the following information:

- (1) The number of taxpayers represented or referred to a qualified representative by the clinic in controversies with the IRS during the grant period.
- (2) The number of taxpayers represented by the clinic in controversies with the IRS during the grant period, whose income did not exceed 250% of the poverty level and whose amount in controversy with the IRS for any taxable year did not exceed the amount specified in IRC § 7463 (currently \$50,000).
- (3) The number of taxpayers represented by the clinic in controversies with the IRS during the grant period, whose income exceeded 250% of the poverty level or whose amount in controversy with the IRS for any taxable year exceeded the amount specified in IRC § 7463 (currently \$50,000).
- (4) The number of taxpayers referred by the clinic to a qualified representative, whose income did not exceed 250% of the poverty level and whose amount in controversy with

the IRS for any taxable year did not exceed the amount specified in IRC § 7463 (currently \$50,000).

- (5) The number of taxpayers referred by the clinic to a qualified representative, whose income exceeded 250% of the poverty level or whose amount in controversy with the IRS for any taxable year exceeded the amount specified in IRC § 7463 (currently \$50,000).
- (6) The number of ESL taxpayers assisted (List by category: return preparation/referral/representation.)
- (7) The number of non-ESL taxpayers assisted (List by category: return preparation/referral/representation.)
- (8) The number of tax returns prepared for ESL taxpayers.
- (9) The number of returns prepared for non-ESL taxpayers.
- (10) The type of tax issues in controversy.

Note: With respect to low-income taxpayers represented or referred by the clinic, whose controversies with the IRS for any taxable year exceeded the amount specified in IRC § 7463, explain the circumstances surrounding the representation or referral (e.g., the taxpayer had other taxable years in controversy that did not exceed the statutory amount, the taxpayer's issues were of significance to the low-income taxpayer population generally, etc.).

- 9. Describe the qualified representatives to whom taxpayers were referred.
- 10. Explain internal procedures used to monitor and evaluate clinic activities to ensure program was administered in accordance with grant agreement guidelines.
- 11. Describe fees charged for representing, or providing tax information to taxpayers, including the basis for determining the amount of the fee to be charged.
- 12. If applicable, describe the type of assistance given by telephone and the procedures used to monitor its quality.
- 13. If applicable, attach copy of the student certification letters issued by Director of Practice.
- 14. Describe the type of activities performed by the clinic that assisted with accomplishment of the IRS mission and were not included elsewhere in your narrative.
- 15. Explain in detail any recommendations for improving the LITC Program.

Annual Reports should be mailed to the following address:

Internal Revenue Service SPEC Hqs Mail Stop 54 WI ATTN: Keith Restaino, Actir

ATTN: Keith Restaino, Acting Chief Grants Administration

401 W. Peachtree St NW

Atlanta, GA 30308

Note: LITCs that terminate clinic activity prior to the expiration period of the grant agreement or withdraw from the LITC program must submit a final report to the IRS within 90 days of final clinic activity or withdrawal from the program.

X. RETENTION AND ACCESS REQUIREMENT FOR RECORDS

Financial records, supporting documents, statistical records, and all other records pertinent to an award shall be retained for a period of 3 years form the date of submission of the final report for the grant period, subject to certain exceptions set forth in OMB Circular A-110.

XI. WITHDRAWAL FROM LITC PROGRAM

If a grantee withdraws form the LITC program, the grantee shall return immediately to the IRS all unexpended LITC grant funds. All withdrawals must be made in writing.

XII. IRS TERRITORY OFFICE RESPONSIBILITIES:

Territory Office Representatives are the liaison between the LITC and the IRS territory office. In addition to performing periodic site visits, territory office representatives can provide the following assistance:

- (1) Information on how to obtain tax forms, IRS publications and other pertinent IRS program materials;
- (2) Answers to questions from potential LITC sponsors;
- (3) Information on how to obtain student certification from Director of Practice;
- (4) Placement of stuffers in taxpayer notices; and,
- (5) Coordination of meetings with IRS officials and LITC staff.

XIII LITC TRAINING CONFERENCE

Applicants are required to budget for two persons to attend a three day grantee technical assistance workshop. The date and location of the workshops are to be determined. Grant funds may be used to pay allowable expenses under OMB Circulars A -21 and/or A-122 that are associated with this workshop. All LITC grant recipients are strongly encouraged to attend this assistance workshop.

Forms Section

APPLICATION FOR FEDERAL ASSISTANCE 2. DATE SUBMITTED Applicant Identifier 1. TYPE OF SUBMISSION: Application Construction Non-Construction Non-Construction Non-Construction S. APPLICANT INFORMATION Legal Name: Organizational Unit:

Application Construction	Dan and Parkers	3. DATE RECEIVED BY STATE Si		State Application Identifier	
The second secon		4. DATE RECEIVED BY	Y FEDERAL AGENCY	Federal Identifier	
Non-Construction	Non-Construction				
5. APPLICANT INFORMATION			To		
Legal Name:			Organizational Unit:		
Address (give sity sounty State	and zin codo):		Name and talanhana	cumber of person to be contested an motters involvin	
Address (give city, county, State,	ana zip coae):		this application (give a	number of person to be contacted on matters involving	
			triis application (give a	rea code)	
6. EMPLOYER IDENTIFICATION	NUMBER (EIN):		7. TYPE OF APPLICA	ANT: (enter appropriate letter in box)	
				(* ** **, **, *** *** *** *** ***	
			A. State	H. Independent School Dist.	
8. TYPE OF APPLICATION:			B. County	I. State Controlled Institution of Higher Learning	
New	Continuation	Revision	C. Municipal	J. Private University	
New			D. Township	K. Indian Tribe	
If Revision, enter appropriate lette	er(s) in box(es)		E. Interstate	L. Individual	
			F. Intermunicipal	M. Profit Organization	
A. Increase Award B. Decrease Award C. Increase Duration			G. Special District	N. Other (Specify)	
D. Decrease Duration Other(specify):					
			9. NAME OF FEDERA	AL AGENCY:	
10. CATALOG OF FEDERAL DO	MESTIC ASSISTANCE NU	JMBER:	11. DESCRIPTIVE TI	TLE OF APPLICANT'S PROJECT:	
	L				
TITLE:			4		
12. AREAS AFFECTED BY PRO	JECT (Cities, Counties, Sta	tes, etc.):			
40 DD0D005D DD0 I507	44 001100500101141 01	0.7510.75			
13. PROPOSED PROJECT	14. CONGRESSIONAL DIS	STRICTS OF:			
Start Date Ending Date	l				
	a. Applicant		b. Proiect		
Clart Date Linding Date	a. Applicant		b. Project		
15. ESTIMATED FUNDING:	a. Applicant		,	SUBJECT TO REVIEW BY STATE EXECUTIVE	
	a. Applicant		16. IS APPLICATION		
		.00	,		
15. ESTIMATED FUNDING:	a. Applicant	.00	16. IS APPLICATION ORDER 12372 PF		
15. ESTIMATED FUNDING:	\$.00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA	ROCESS?	
15. ESTIMATED FUNDING: a. Federal		•	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA	ROCESS? APPLICATION/APPLICATION WAS MADE	
15. ESTIMATED FUNDING: a. Federal	\$	•	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA	ROCESS? APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372	
15. ESTIMATED FUNDING: a. Federal b. Applicant	\$.00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA	ROCESS? APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON:	
15. ESTIMATED FUNDING: a. Federal b. Applicant	\$.00	a. YES. THIS PREA AVAILABLE PROCESS	ROCESS? APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON:	
a. Federal b. Applicant c. State	\$ \$.00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE	ROCESS? APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON:	
a. Federal b. Applicant c. State	\$ \$.00	a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA	ROCESS? APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON:	
a. Federal b. Applicant c. State d. Local	\$ \$ \$.00	a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE	
a. Federal b. Applicant c. State d. Local	\$ \$ \$.00	a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW	
a. Federal b. Applicant c. State d. Local e. Other f. Program Income	\$ \$ \$ \$.00	a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE	
a. Federal b. Applicant c. State d. Local e. Other	\$ \$ \$ \$.00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA OR PROCEST TO REV	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW NT DELINQUENT ON ANY FEDERAL DEBT?	
a. Federal b. Applicant c. State d. Local e. Other f. Program Income g. TOTAL	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$		16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA OR PROCE FOR REV 17. IS THE APPLICAL Yes If "Yes,"	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW NT DELINQUENT ON ANY FEDERAL DEBT? attach an explanation.	
a. Federal b. Applicant c. State d. Local e. Other f. Program Income g. TOTAL	\$ \$ \$ \$ \$ VLEDGE AND BELIEF, ALL		16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA OR PROCEST 17. IS THE APPLICATION Yes If "Yes,"	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW NT DELINQUENT ON ANY FEDERAL DEBT? attach an explanation. \[\begin{align*} \text{No} \\ \	
15. ESTIMATED FUNDING: a. Federal b. Applicant c. State d. Local e. Other f. Program Income g. TOTAL 18. TO THE BEST OF MY KNOW DOCUMENT HAS BEEN DULY	\$ \$ \$ \$ \$ VLEDGE AND BELIEF, ALI AUTHORIZED BY THE GO	.00 .00 .00 .00 .00 .00 .00 .00 .00 .00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA OR PROCEST 17. IS THE APPLICATION Yes If "Yes,"	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW NT DELINQUENT ON ANY FEDERAL DEBT? attach an explanation.	
a. Federal b. Applicant c. State d. Local e. Other f. Program Income g. TOTAL 18. TO THE BEST OF MY KNOW DOCUMENT HAS BEEN DULY ATTACHED ASSURANCES IF	\$ \$ \$ \$ VLEDGE AND BELIEF, ALI AUTHORIZED BY THE GO THE ASSISTANCE IS AWA	.00 .00 .00 .00 .00 .00 .00 .00 .00 .00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA OR PROCEST 17. IS THE APPLICATION Yes If "Yes,"	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW NT DELINQUENT ON ANY FEDERAL DEBT? attach an explanation. NO FION ARE TRUE AND CORRECT, THE HE APPLICANT WILL COMPLY WITH THE	
15. ESTIMATED FUNDING: a. Federal b. Applicant c. State d. Local e. Other f. Program Income g. TOTAL 18. TO THE BEST OF MY KNOW DOCUMENT HAS BEEN DULY	\$ \$ \$ \$ VLEDGE AND BELIEF, ALI AUTHORIZED BY THE GO THE ASSISTANCE IS AWA	.00 .00 .00 .00 .00 .00 .00 .00 .00 .00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA OR PROCEST 17. IS THE APPLICATION Yes If "Yes,"	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW NT DELINQUENT ON ANY FEDERAL DEBT? attach an explanation. \[\begin{align*} \text{No} \\ \	
a. Federal b. Applicant c. State d. Local e. Other f. Program Income g. TOTAL 18. TO THE BEST OF MY KNOW DOCUMENT HAS BEEN DULY ATTACHED ASSURANCES IF	\$ \$ \$ \$ VLEDGE AND BELIEF, ALL AUTHORIZED BY THE GOTHE ASSISTANCE IS AWARESENTATIVE	.00 .00 .00 .00 .00 .00 .00 .00 .00 .00	16. IS APPLICATION ORDER 12372 PF a. YES. THIS PREA AVAILABLE PROCESS DATE b. No. PROGRA OR PROCEST 17. IS THE APPLICATION Yes If "Yes,"	APPLICATION/APPLICATION WAS MADE E TO THE STATE EXECUTIVE ORDER 12372 FOR REVIEW ON: AM IS NOT COVERED BY E. O. 12372 GRAM HAS NOT BEEN SELECTED BY STATE VIEW NT DELINQUENT ON ANY FEDERAL DEBT? attach an explanation. NO FION ARE TRUE AND CORRECT, THE HE APPLICANT WILL COMPLY WITH THE	

INSTRUCTIONS FOR THE SF-424

Public reporting burden for this collection of information is estimated to average 45 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0043), Washington, DC 20503.

PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.

This is a standard form used by applicants as a required facesheet for preapplications and applications submitted for Federal assistance. It will be used by Federal agencies to obtain applicant certification that States which have established a review and comment procedure in response to Executive Order 12372 and have selected the program to be included in their process, have been given an opportunity to review the applicant's submission.

Item: Entry:

- Self-explanatory.
- Date application submitted to Federal agency (or State if applicable) and applicant's control number (if applicable).
- 3. State use only (if applicable).
- If this application is to continue or revise an existing award, enter present Federal identifier number. If for a new project, leave blank.
- Legal name of applicant, name of primary organizational unit which will undertake the assistance activity, complete address of the applicant, and name and telephone number of the person to contact on matters related to this application.
- Enter Employer Identification Number (EIN) as assigned by the Internal Revenue Service.
- 7. Enter the appropriate letter in the space provided.
- 8. Check appropriate box and enter appropriate letter(s) in the space(s) provided:
 - -- "New" means a new assistance award.
 - -- "Continuation" means an extension for an additional funding/budget period for a project with a projected completion date.
 - -- "Revision" means any change in the Federal Government's financial obligation or contingent liability from an existing obligation.
- Name of Federal agency from which assistance is being requested with this application.
- 10. Use the Catalog of Federal Domestic Assistance number and title of the program under which assistance is requested.
- 11. Enter a brief descriptive title of the project. If more than one program is involved, you should append an explanation on a separate sheet. If appropriate (e.g., construction or real property projects), attach a map showing project location. For preapplications, use a separate sheet to provide a summary description of this project.

Item: Entry:

- 12. List only the largest political entities affected (e.g., State, counties, cities).
- 13. Self-explanatory.
- 14. List the applicant's Congressional District and any District(s) affected by the program or project.
- 15. Amount requested or to be contributed during the first funding/budget period by each contributor. Value of inkind contributions should be included on appropriate lines as applicable. If the action will result in a dollar change to an existing award, indicate only the amount of the change. For decreases, enclose the amounts in parentheses. If both basic and supplemental amounts are included, show breakdown on an attached sheet. For multiple program funding, use totals and show breakdown using same categories as item 15.
- 16. Applicants should contact the State Single Point of Contact (SPOC) for Federal Executive Order 12372 to determine whether the application is subject to the State intergovernmental review process.
- 17. This question applies to the applicant organization, not the person who signs as the authorized representative. Categories of debt include delinquent audit disallowances, loans and taxes.
- 18. To be signed by the authorized representative of the applicant. A copy of the governing body's authorization for you to sign this application as official representative must be on file in the applicant's office. (Certain Federal agencies may require that this authorization be submitted as part of the application.)

BUDGET INFORMATION - Non-Construction Programs

OMB Approval No. 0348-0044

		SUDGET INFORM	A I ION - Non-Cons	BUDGET INFORMATION - Non-Construction Programs		Approval No. 0040-0044
		SECT	SECTION A - BUDGET SUMMARY	MARY		
Grant Program Function	Catalog of Federal Domestic Assistance	Estimated Uno	Estimated Unobligated Funds		New or Revised Budget	
or Activity	Number	Federal	Non-Federal	Federal	Non-Federal	Total
(a)	(b)	(c)	(d)	(e)	(f)	(g)
		\$	\$	\$	\$	\$
2.						
ώ						
.4						
5. Totals		\$	\$	\$	\$	\$
		SECTIO	SECTION B - BUDGET CATEGORIES	GORIES		
6. Object Class Categories		(1)	(2)	(3)	(4)	(5)
a. Personnel		\$	\$	\$	\$	\$
b. Fringe Benefits	ls .					
c. Travel						
d. Equipment						
e. Supplies						
f. Contractual						
g. Construction						
h. Other						
i. Total Direct Ch	i. Total Direct Charges (sum of 6a-6h)					
j. Indirect Charges	es					
k. TOTALS (sum of 6i and 6j)		₩	\$	\$	\$	\$
7. Program Income		₩	49	\$	\$	₩

Authorized for Local Reproduction

Standard Form 424A (Rev. 7-97)
Prescribed by OMB Circular A-102

	SECTION	SECTION C - NON-FEDERAL RESOUR	SOURCES		
(a) Grant Program		(b) Applicant	(c) State	(d) Other Sources	(e) TOTALS
8.		\$	€9	\$	\$
9.					
10.					
11.					
12. TOTAL (sum of lines 8-11)		\$	\$	\$	\$
	SECTION	SECTION D - FORECASTED CASH NEEDS	SH NEEDS		
	Total for 1st Year	1st Quarter	2nd Quarter	3rd Quarter	4th Quarter
13. Federal	₩	₩	↔	₩	₩
14. Non-Federal					
15. TOTAL (sum of lines 13 and 14)	\$	\$	\$	\$	\$
SECTION E - BUDGET ESTIMATES	유	FEDERAL FUNDS NEEDED FOR BALANCE OF THE PROJECT	DED FOR BALANCE	OF THE PROJECT	
(a) Grant Program			FUTURE FUNDING	FUTURE FUNDING PERIODS (Years)	
		(b) First	(c) Second	(d) Third	(e) Fourth
16.		₩	€	€	€
17.					
18.					
19.					
20. TOTAL (sum of lines 16-19)		\$	\$	\$	\$
	SECTION F	SECTION F - OTHER BUDGET INFORMA	ORMATION		•
21. Direct Charges:		22. Indirect Charges:	Charges:		
23. Remarks:		_			

INSTRUCTIONS FOR THE SF-424A

Public reporting burden for this collection of information is estimated to average 180 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0044), Washington, DC 20503.

PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.

General Instructions

This form is designed so that application can be made for funds from one or more grant programs. In preparing the budget, adhere to any existing Federal grantor agency guidelines which prescribe how and whether budgeted amounts should be separately shown for different functions or activities within the program. For some programs, grantor agencies may require budgets to be separately shown by function or activity. For other programs, grantor agencies may require a breakdown by function or activity. Sections A, B, C, and D should include budget estimates for the whole project except when applying for assistance which requires Federal authorization in annual or other funding period increments. In the latter case, Sections A, B, C, and D should provide the budget for the first budget period (usually a year) and Section E should present the need for Federal assistance in the subsequent budget periods. All applications should contain a breakdown by the object class categories shown in Lines a-k of Section B.

Section A. Budget Summary Lines 1-4 Columns (a) and (b)

For applications pertaining to a *single* Federal grant program (Federal Domestic Assistance Catalog number) and *not requiring* a functional or activity breakdown, enter on Line 1 under Column (a) the Catalog program title and the Catalog number in Column (b).

For applications pertaining to a *single* program *requiring* budget amounts by multiple functions or activities, enter the name of each activity or function on each line in Column (a), and enter the Catalog number in Column (b). For applications pertaining to multiple programs where none of the programs require a breakdown by function or activity, enter the Catalog program title on each line in *Column* (a) and the respective Catalog number on each line in Column (b).

For applications pertaining to *multiple* programs where one or more programs *require* a breakdown by function or activity, prepare a separate sheet for each program requiring the breakdown. Additional sheets should be used when one form does not provide adequate space for all breakdown of data required. However, when more than one sheet is used, the first page should provide the summary totals by programs.

Lines 1-4, Columns (c) through (g)

For new applications, leave Column (c) and (d) blank. For each line entry in Columns (a) and (b), enter in Columns (e), (f), and (g) the appropriate amounts of funds needed to support the project for the first funding period (usually a year).

For continuing grant program applications, submit these forms before the end of each funding period as required by the grantor agency. Enter in Columns (c) and (d) the estimated amounts of funds which will remain unobligated at the end of the grant funding period only if the Federal grantor agency instructions provide for this. Otherwise, leave these columns blank. Enter in columns (e) and (f) the amounts of funds needed for the upcoming period. The amount(s) in Column (g) should be the sum of amounts in Columns (e) and (f).

For supplemental grants and changes to existing grants, do not use Columns (c) and (d). Enter in Column (e) the amount of the increase or decrease of Federal funds and enter in Column (f) the amount of the increase or decrease of non-Federal funds. In Column (g) enter the new total budgeted amount (Federal and non-Federal) which includes the total previous authorized budgeted amounts plus or minus, as appropriate, the amounts shown in Columns (e) and (f). The amount(s) in Column (g) should not equal the sum of amounts in Columns (e) and (f).

Line 5 - Show the totals for all columns used.

Section B Budget Categories

In the column headings (1) through (4), enter the titles of the same programs, functions, and activities shown on Lines 1-4, Column (a), Section A. When additional sheets are prepared for Section A, provide similar column headings on each sheet. For each program, function or activity, fill in the total requirements for funds (both Federal and non-Federal) by object class categories.

Line 6a-i - Show the totals of Lines 6a to 6h in each column.

Line 6j - Show the amount of indirect cost.

Line 6k - Enter the total of amounts on Lines 6i and 6j. For all applications for new grants and continuation grants the total amount in column (5), Line 6k, should be the same as the total amount shown in Section A, Column (g), Line 5. For supplemental grants and changes to grants, the total amount of the increase or decrease as shown in Columns (1)-(4), Line 6k should be the same as the sum of the amounts in Section A, Columns (e) and (f) on Line 5.

Line 7 - Enter the estimated amount of income, if any, expected to be generated from this project. Do not add or subtract this amount from the total project amount, Show under the program

INSTRUCTIONS FOR THE SF-424A (continued)

narrative statement the nature and source of income. The estimated amount of program income may be considered by the Federal grantor agency in determining the total amount of the grant.

Section C. Non-Federal Resources

Lines 8-11 Enter amounts of non-Federal resources that will be used on the grant. If in-kind contributions are included, provide a brief explanation on a separate sheet.

Column (a) - Enter the program titles identical to Column (a), Section A. A breakdown by function or activity is not necessary.

Column (b) - Enter the contribution to be made by the applicant.

Column (c) - Enter the amount of the State's cash and in-kind contribution if the applicant is not a State or State agency. Applicants which are a State or State agencies should leave this column blank.

Column (d) - Enter the amount of cash and in-kind contributions to be made from all other sources.

Column (e) - Enter totals of Columns (b), (c), and (d).

Line 12 - Enter the total for each of Columns (b)-(e). The amount in Column (e) should be equal to the amount on Line 5, Column (f), Section A.

Section D. Forecasted Cash Needs

Line 13 - Enter the amount of cash needed by quarter from the grantor agency during the first year.

Line 14 - Enter the amount of cash from all other sources needed by quarter during the first year.

Line 15 - Enter the totals of amounts on Lines 13 and 14.

Section E. Budget Estimates of Federal Funds Needed for Balance of the Project

Lines 16-19 - Enter in Column (a) the same grant program titles shown in Column (a), Section A. A breakdown by function or activity is not necessary. For new applications and continuation grant applications, enter in the proper columns amounts of Federal funds which will be needed to complete the program or project over the succeeding funding periods (usually in years). This section need not be completed for revisions (amendments, changes, or supplements) to funds for the current year of existing grants.

If more than four lines are needed to list the program titles, submit additional schedules as necessary.

Line 20 - Enter the total for each of the Columns (b)-(e). When additional schedules are prepared for this Section, annotate accordingly and show the overall totals on this line.

Section F. Other Budget Information

Line 21 - Use this space to explain amounts for individual direct object class cost categories that may appear to be out of the ordinary or to explain the details as required by the Federal grantor agency.

Line 22 - Enter the type of indirect rate (provisional, predetermined, final or fixed) that will be in effect during the funding period, the estimated amount of the base to which the rate is applied, and the total indirect expense.

Line 23 - Provide any other explanations or comments deemed necessary.

Applicant's Name			

CERTIFICATION REGARDING DEBARMENT, SUSPENSION, AND OTHER RESPONSIBILITIES MATTERS PRIMARY COVERED TRANSACTIONS

This certification is required by the regulations implementing Executive Order 12549, Debarment and Suspension, 31 CFR Part 19, Section 19.510, Participants' Responsibilities.

- 1. The prospective primary participant certifies to the best of its knowledge and belief, that It and its principles;
 - (a) are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency,
 - (b) have not within a three-year period preceding this proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) transaction or contract under a public transaction; violation of Federal or State antitrust statues or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property,
 - (c) are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph (1.b) of this certification, and
 - (d) have not within a three-year period preceding this application/proposal had one or more public transactions (Federal, State or local) terminated for cause or default.
- 2. Where the prospective primary participant is unable to certify to any of the above, such prospective participant may attach an explanation to this proposal.

(Before signing certification, read the instructions which are an integral part of the certification.)

Print/Type:

NAME OF RESPONSIBLE OFFICIAL

TITLE

(Signature) (Date)

Applicant's Name

CERTIFICATION REGARDING GOVERNMENT-WIDE REQUIREMENTS FOR DRUG-FREE WORKPLACE (GRANTS)

This certification is required by the Treasury regulation regulations implementing the Drug-Free Workplace Act of 1988, 31 CFR Part 19, Section 19.630, Certification Requirements and Procedures. The regulation was published as Part 11 of the May 25, 1990 Federal Register (55 FR 21688-21691).

1. The applicant certifies that it will or will continue to provide a drug-free workplace by:

- (a) Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession or use of a controlled substance is prohibited in the grantee's workplace and specifying the action that will be taken against employees for violation of such prohibition;
- (b) Establishing a drug-free awareness program to inform employees about
 - (1) the dangers of drug abuse in the workplace,
 - (2) the grantee's policy of maintaining a drug-free workplace,
 - (3) any available drug counseling, rehabilitation, and employee assistance programs, and
 - (4) the penalties that may be imposed upon employees for drug abuse violations occurring in the workplace;
- (c) Making it a requirement that each employee to be engaged in the performance of the grant be given a copy of the statement required by paragraph (a);
- (d) Notifying the employee in the statement required by paragraph (a) that, as a condition of employment under the grant, the employee will
 - (1) abide by the terms of the statement, and
 - (2) notify the employer in writing of his or her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction;
- (e) Notifying the agency in writing, within ten calendar days after receiving notice under subparagraph (d) (2) from an employee or otherwise receiving actual notice of such convictions. Employers of convicted employees must provide notice, including position title, to every grant officer or other designee on whose grant activity the convicted employee was working, unless the federal agency has designated a central point for the receipt of such notices. Notices shall include the identification number(s) of each affected grant;
- (f) Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d) (2), with respect to any employee who is so convicted
 - taking appropriate personnel action against such an employee, up to and including termination, consistent with the requirements of the Rehabilitation Act of 1973, as amended, or
 - requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a federal, state, or local health, law enforcement, or other appropriate agency;
- (g) Making a good faith effort to continue to maintain a drug-free workplace through implementation of Paragraphs (a), (b), (c), (d), (e), and (f).
- 2. The applicant may insert in the space provided below the site(s) for the performance of work done in connection with the specific grant:

Check if ther	re are workplaces on file that are not ic	dentified here.
Place of Performance	e	_
Street Address		_
City	County	_
State	Zip code	_
Print/Type:	(Before signing certification, read the instruc	ctions which are an integral part of the certification
NAME OF RESPONS	SIBLE OFFICIAL	
TITLE		
(Signature)	(Date)	

DISCLOSURE OF LOBBYING ACTIVITIES

Approved by OMB 0348-0046

Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352

(See reverse for public burden disclosure.)

1. Type of Federal Action: a. contract b. grant c. cooperative agreement d. loan e. loan guarantee f. loan insurance	2. Status of Federa a. bid/o b. initial c. post-	ffer/application l award	year	_
4. Name and Address of Reporting	g Entity:		-	ubawardee, Enter Name
☐ Prime ☐ Subawardee Tier,		and Address of		
Congressional District, if known 6. Federal Department/Agency:	:		District, if known: m Name/Description	on:
8. Federal Action Number, if known	7:		if applicable:	
10. a. Name and Address of Lobby (if individual, last name, first name)		b. Individuals Per different from N (last name, first	lo. 10a)	(including address if
11. Information requested through this form is authorized by title 31 U.S.C. section 1352. This disclosure of lobbying activities is a material representation of fact upon which reliance was placed by the tier above when this transaction was made or entered into. This disclosure is required pursuant to 31 U.S.C. 1352. This information will be reported to the Congress semi-annually and will be available for public inspection. Any person who fails to file the required disclosure shall be		Print Name:		
subject to a civil penalty of not less that \$10,000 and each such failure.	not more than \$100,000 for	Telephone No.:		Date:
Federal Use Only:				Authorized for Local Reproduction Standard Form LLL (Rev. 7-97)

INSTRUCTIONS FOR COMPLETION OF SF-LLL, DISCLOSURE OF LOBBYING ACTIVITIES

This disclosure form shall be completed by the reporting entity, whether subawardee or prime Federal recipient, at the initiation or receipt of a covered Federal action, or a material change to a previous filing, pursuant to title 31 U.S.C. section 1352. The filing of a form is required for each payment or agreement to make payment to any lobbying entity for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with a covered Federal action. Complete all items that apply for both the initial filing and material change report. Refer to the implementing guidance published by the Office of Management and Budget for additional information.

- 1. Identify the type of covered Federal action for which lobbying activity is and/or has been secured to influence the outcome of a covered Federal action.
- 2. Identify the status of the covered Federal action.
- 3. Identify the appropriate classification of this report. If this is a followup report caused by a material change to the information previously reported, enter the year and quarter in which the change occurred. Enter the date of the last previously submitted report by this reporting entity for this covered Federal action.
- 4. Enter the full name, address, city, State and zip code of the reporting entity. Include Congressional District, if known. Check the appropriate classification of the reporting entity that designates if it is, or expects to be, a prime or subaward recipient. Identify the tier of the subawardee, e.g., the first subawardee of the prime is the 1st tier. Subawards include but are not limited to subcontracts, subgrants and contract awards under grants.
- 5. If the organization filing the report in item 4 checks "Subawardee," then enter the full name, address, city, State and zip code of the prime Federal recipient. Include Congressional District, if known.
- 6. Enter the name of the Federal agency making the award or loan commitment. Include at least one organizationallevel below agency name, if known. For example, Department of Transportation, United States Coast Guard.
- 7. Enter the Federal program name or description for the covered Federal action (item 1). If known, enter the full Catalog of Federal Domestic Assistance (CFDA) number for grants, cooperative agreements, loans, and loan commitments.
- 8. Enter the most appropriate Federal identifying number available for the Federal action identified in item 1 (e.g., Request for Proposal (RFP) number; Invitation for Bid (IFB) number; grant announcement number; the contract, grant, or loan award number; the application/proposal control number assigned by the Federal agency). Include prefixes, e.g., "RFP-DE-90-001."
- 9. For a covered Federal action where there has been an award or loan commitment by the Federal agency, enter the Federal amount of the award/loan commitment for the prime entity identified in item 4 or 5.
- 10. (a) Enter the full name, address, city, State and zip code of the lobbying registrant under the Lobbying Disclosure Act of 1995 engaged by the reporting entity identified in item 4 to influence the covered Federal action.
 - (b) Enter the full names of the individual(s) performing services, and include full address if different from 10 (a). Enter Last Name, First Name, and Middle Initial (MI).
- 11. The certifying official shall sign and date the form, print his/her name, title, and telephone number.

According to the Paperwork Reduction Act, as amended, no persons are required to respond to a collection of information unless it displays a valid OMB Control Number. The valid OMB control number for this information collection is OMB No. 0348-0046. Public reporting burden for this collection of information is estimated to average 10 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0046), Washington, DC 20503.

ASSURANCES - NON-CONSTRUCTION PROGRAMS

Public reporting burden for this collection of information is estimated to average 15 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0040), Washington, DC 20503.

PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.

NOTE: Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified.

As the duly authorized representative of the applicant, I certify that the applicant:

- Has the legal authority to apply for Federal assistance and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project cost) to ensure proper planning, management and completion of the project described in this application.
- Will give the awarding agency, the Comptroller General of the United States and, if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.
- 3. Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain.
- 4. Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.
- 5. Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. §§4728-4763) relating to prescribed standards for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F).
- 6. Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. §§1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation

- Act of 1973, as amended (29 U.S.C. §794), which prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. §§6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) §§523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. §§290 dd-3 and 290 ee 3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. §§3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and, (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.
- 7. Will comply, or has already complied, with the requirements of Titles II and III of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally-assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.
- 8. Will comply, as applicable, with provisions of the Hatch Act (5 U.S.C. §§1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

- Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. §§276a to 276a-7), the Copeland Act (40 U.S.C. §276c and 18 U.S.C. §874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. §§327-333), regarding labor standards for federally-assisted construction subagreements.
- 10. Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is \$10,000 or more.
- 11. Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. §§1451 et seq.); (f) conformity of Federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U.S.C. §§7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended (P.L. 93-523); and, (h) protection of endangered species under the Endangered Species Act of 1973, as amended (P.L. 93-205).

- Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. §§1271 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.
- 13. Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. §470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. §§469a-1 et seq.).
- Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance.
- 15. Will comply with the Laboratory Animal Welfare Act of 1966 (P.L. 89-544, as amended, 7 U.S.C. §§2131 et seq.) pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance.
- 16. Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. §§4801 et seq.) which prohibits the use of lead-based paint in construction or rehabilitation of residence structures.
- 17. Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1996 and OMB Circular No. A-133, "Audits of States, Local Governments, and Non-Profit Organizations."
- 18. Will comply with all applicable requirements of all other Federal laws, executive orders, regulations, and policies governing this program.

SIGNATURE OF AUTHORIZED CERTIFYING OFFICIAL	TITLE	
APPLICANT ORGANIZATION		DATE SUBMITTED

FINANCIAL STATUS REPORT

(Long Form)

(Follow instructions on the back)
leral Grant or Other Identifying Number Ass

to Which Report	is Submitted	By Federal Agency	ientifying Number Assigne	eu	No. 0348-0039 pages
3. Recipient Organ	ization (Name and complete a	ddress, including ZIP code)			
Employer Identifi	ication Number	5. Recipient Account Numb	er or Identifying Number	6. Final Report ☐ Yes ☐ No	7. Basis Cash Accrual
8. Funding/Grant P From: (Month, D	Period (See instructions) Play, Year)	To: (Month, Day, Year)	9. Period Covered by t From: (Month, Day,		To: (Month, Day, Year)
10. Transactions:			I	I TI D I I	III
a. Total outlay	S		Previously Reported	This Period	Cumulative
b. Refunds, re	ebates, etc.				
c. Program in	come used in accordance with	the deduction alternative			
d. Net outlays	(Line a, less the sum of lines	b and c)			
	of net outlays, consisting of	f:			
	(in-kind) contributions ral awards authorized to be use	ed to match this award			
	come used in accordance with	the matching or cost			
sharing alter	rnative ipient outlays not shown on line	es e, f or g			
i. Total recipie	ent share of net outlays (Sum o	f lines e, f, g and h)			
j. Federal sha	re of net outlays (line d less lin	e i)			
k. Total unliqu	idated obligations				
I. Recipient's	share of unliquidated obligation	ns			
m. Federal sh	are of unliquidated obligations				
n. Total Feder	al share (sum of lines j and m)				
o. Total Feder	al funds authorized for this fund	ding period			
p. Unobligated	d balance of Federal funds (Lin	e o minus line n)			
Program income,					
	orogram income shown on lines orogram income using the addi				
s. Undisburse	d program income				
t. Total progra	am income realized (Sum of lin	es q, r and s)			
	a. Type of Rate (Place "X"		otormino d	□ Final	☐ Fixed
11. Indirect Expense	b. Rate	c. Base	d. Total Amount	□ Final	
12. Remarks: Att governing leg		l I necessary or information requ	l uired by Federal sponsori	ing agency in compli	ance with
13. Certification:		nowledge and belief that this for the purposes set forth in		mplete and that all	outlays and
Typed or Printed Na			, and a commond	Telephone (Area co	ode, number and extension)
Signature of Author	ized Certifying Official			Date Report Submi	itted

Previous Edition Usable NSN 7540-01-012-4285

FINANCIAL STATUS REPORT

(Long Form)

Public reporting burden for this collection of information is estimated to average 30 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0039), Washington, DC 20503.

PLEASE <u>DO NOT</u> RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET.

Please type or print legibly. The following general instructions explain how to use the form itself. You may need additional information to complete certain items correctly, or to decide whether a specific item is applicable to this award. Usually, such information will be found in the Federal agency's grant regulations or in the terms and conditions of the award (e.g., how to calculate the Federal share, the permissible uses of program income, the value of in-kind contributions, etc.). You may also contact the Federal agency directly.

Item Entry Item Entry

- 1, 2 and 3. Self-explanatory.
- 4. Enter the Employer Identification Number (EIN) assigned by the U.S. Internal Revenue Service.
- 5. Space reserved for an account number or other identifying number assigned by the recipient.
- 6. Check *yes* only if this is the last report for the period shown in item 8.
- 7. Self-explanatory.
- 8. Unless you have received other instructions from the awarding agency, enter the beginning and ending dates of the current funding period. If this is a multi-year program, the Federal agency might require cumulative reporting through consecutive funding periods. In that case, enter the beginning and ending dates of the grant period, and in the rest of these instructions, substitute the term "grant period" for "funding period."
- 9. Self-explanatory.
- 10. The purpose of columns, I, II, and III is to show the effect of this reporting period's transactions on cumulative financial status. The amounts entered in column I will normally be the same as those in column III of the previous report in the same funding period. If this is the first or only report of the funding period, leave columns I and II blank. If you need to adjust amounts entered on previous reports, footnote the column I entry on this report and attach an explanation.
- 10a. Enter total gross program outlays. Include disbursements of cash realized as program income if that income will also be shown on lines 10c or 10g. Do not include program income that will be shown on lines 10r or 10s.

For reports prepared on a cash basis, outlays are the sum of actual cash disbursements for direct costs for goods and services, the amount of indirect expense charged, the value of in-kind contributions applied, and the amount of cash advances and payments made to subrecipients. For reports prepared on an accrual basis, outlays are the sum of actual cash disbursements for direct charges for goods and services, the amount of indirect expense incurred, the value of in-kind contributions applied, and the net increase or decrease in the amounts owed by the recipient for goods and other property received, for services performed by employees, contractors, subgrantees and other payees, and other amounts becoming owed under programs for which no current services or performances are required, such as annuities, insurance claims, and other benefit payments.

- 10b. Enter any receipts related to outlays reported on the form that are being treated as a reduction of expenditure rather than income, and were not already netted out of the amount shown as outlays on line 10a.
- 10c. Enter the amount of program income that was used in accordance with the deduction alternative.
- Note: Program income used in accordance with other alternatives is entered on lines q, r, and s. Recipients reporting on a cash basis should enter the amount of cash income received; on an accrual basis, enter the program income earned. Program income may or may not have been included in an application budget and/or a budget on the award document. If actual income is from a different source or is significantly different in amount, attach an explanation or use the remarks section.
- 10d, e, f, g, h, i and j. Self-explanatory.
- Enter the total amount of unliquidated obligations, including unliquidated obligations to subgrantees and contractors.

Unliquidated obligations on a cash basis are obligations incurred, but not yet paid. On an accrual basis, they are obligations incurred, but for which an outlay has not yet been recorded.

Do not include any amounts on line 10k that have been included on lines 10a and 10j.

On the final report, line 10k must be zero.

- 10l. Self-explanatory.
- 10m. On the final report, line 10m must also be zero.
- 10n, o, p, q, r, s and t. Self-explanatory.
- 11a. Self-explanatory.
- 11b. Enter the indirect cost rate in effect during the reporting period.
- 11c. Enter the amount of the base against which the rate was applied.
- 11d. Enter the total amount of indirect costs charged during the report period.
- 11e. Enter the Federal share of the amount in 11d.

Note: If more than one rate was in effect during the period shown in item 8, attach a schedule showing the bases against which the different rates were applied, the respective rates, the calendar periods they were in effect, amounts of indirect expense charged to the project, and the Federal share of indirect expense charged to the project to date.

STATEMENT OF ASSURANCE CONCERNING CIVIL RIGHTS COMPLIANCE

The Applicant provides this assurance in consideration of and for the purpose of obtaining Federal grants, loans, contracts, property, discounts or other Federal financial assistance from the Internal Revenue Service. The Applicant agrees:

- 1. To conduct its activities so that no person is excluded from participation in, is denied the benefits of or is subject to discrimination in the distribution of services and/or benefits provided under this financial assistance or grant program.
- 2. To compile, maintain and submit information to the Internal Revenue Service concerning its compliance with Title VI of the Civil Rights Act of 1964 (Pub. L. 88-352), as amended, Section 504 of the Rehabilitation Act of 1973 (Pub. L. 93-112), as amended, Title IX of the Educational Amendments of 1972 (Pub. L. 92-318), as amended, and the Age Discrimination Act of 1975 (Pub. L. 94-135), as amended, in accordance with those laws and the implementing regulations.
- 3. To provide to the address shown on the Civil Rights Requirements statement, a copy of any finding issued by a Federal or State court or by a Federal or State administrative agency that the Applicant has discriminated on the basis of race, color, national origin, sex, age or disability.
- 4. To inform the public that persons who believe they have been discriminated against on the basis of race, color, national origin, sex, age or disability, in the distribution of services and benefits resulting from this financial assistance or grant program may file a complaint with the Department of the Treasury at the following address:

Director, Office of Equal Opportunity Program
Department of the Treasury
1500 Pennsylvania Avenue, NW
Metropolitan Square - Room 6068
Washington, DC 20220

The Applicant agrees that compliance with this assurance constitutes a condition for continued receipt of Federal financial assistance and is binding on the Applicant, its successors, transferees and assignees.

The person whose signature appears below is authorized to sign this assurance and commit the

Applicant to the above provisions.

(NAME AND TITLE OF AUTHORIZED OFFICIAL)	
(SIGNATURE OF AUTHORIZED OFFICIAL)	(DATE)

GRANT AGREEMENT

	e Grant Agreement is entered into by the Internal Revenue Service, Department of the Treasury, United States of nerica, hereinafter referred to as IRS, and (Name of Applicant).
He	reinafter referred to as recipient.
Th	e recipient agrees to operate a LITC Program in conformity with the approved Grant Application and
1.	Program Requirements (as stated in Publication 3319, "Low-Income Taxpayer Clinics 2002 Application Package and Guidelines");
2.	IRC § 3601 of the Internal Revenue Service Restructuring and Reform Act of I998, Public Law 105-2060 adding 26 U.S.C. § 7526; and,
3.	Office of Management and Budget Circulars No. A-110, A-133 and either A-21 or A-122, as applicable.
Gı	rant Agreement Period:
Th	e Grant Agreement covers the period to
	OTE: If expenses are incurred prior to approval, and the grant is later denied, all costs incurred will be the sponsibility of the Recipient.
Ma	aximum Amount of Funds Available from Internal Revenue Service for Expense Reimbursement:
is_ Gr ex of	e Maximum amount of funds available from the Internal Revenue Service under the Grant Agreement This amount may be increased in writing only by the Internal Revenue Service, Attention: Chief, ants Administration Office, SPEC Hqs, Mail Stop 54 WI, 401 W. Peachtree St., Atlanta, GA 30308. No additional pense reimbursements or other payments shall be made by the Internal Revenue Service unless the maximum amount funds set forth above has been increased in writing by the Director, Field Operations, Stakeholder, Partnership lucation and Communications, Wage and Investment Division.
Ар	proved by an Authorized Representative of the Program Sponsor by:
Na	me (Please Print)
Titl	e (Please Print)
Sig	nature Date
Ар	proved for the Internal Revenue Service by:
Na	me (Please Print)
Titl	e (Please Print)
Sig	nature Date
Fo	rm 12183 (Rev. 7/01) Catalog No. 26967K Department of the Treasury - Internal Revenue Service

IRS Low Income Taxpayer Clinic (LITC) Application Information Sheet

ontact Person		Title	
ontact Person's Phone Number ()	Fax Number ()	
ontact Person's E-mail Address			
Street Ad			ailing Address
(City)	(State) (Zip Code)	(City)	(State) (Zip Code)
Street Address		Mailing A	ddress
(City)	(State) (Zip Code)	(City)	(State) (Zip Code)
ublic Telephone Number	()		
-			
linic Director	Tit	le	
linic Director	Tit	le Fax Number ()	
linic Directorlinic Director's Phone Number (linic Director's E-Mail address	Tit	leFax Number()_	
Public Telephone Number Clinic Director Clinic Director's Phone Number (Tit	le Fax Number ()Title	

^{*} Funds will be forwarded to this address