APPLICATION REQUIREMENTS FOR LIHEAP

The purpose of this section is to discuss the requirements for applying for LIHEAP funds.

For a tribe to receive a direct LIHEAP grant from the federal government, a tribe must submit an application to the Department of Health and Human Services (HHS) each year. LIHEAP grants are issued for the federal fiscal year, which runs from October 1 to September 30. A tribe must submit an application on September 1 before the fiscal year in which they wish to operate a LIHEAP program.

Example

If a tribe wants to run a LIHEAP program in fiscal year (FY) 2002, the tribe must submit a plan on September 1, 2001. The application will describe the tribe’s LIHEAP program that will run sometime between October 1, 2001 through September 30, 2002.

Section 2605(c) of the LIHEAP law identifies the information needed in a tribe’s application for LIHEAP funding. (Page C-19 shows that section of the law.) Below, we have described the parts necessary for a complete application and have provided a model plan format for you to use. Each year, HHS will mail grantees an Information Memorandum that provides application requirements and the current Model Plan format..

A. A COMPLETE application consists of the following:

1. Certification to the Assurances

2. The Plan

3. Reports

4. Additional Certifications

5. Resolutions from tribes if a consortium is applying on their behalf
1. Certification by the Chief Executive Officer to the Assurances

The assurances are promises that the tribe will operate a program that meets the requirements of the LIHEAP law. To "certify" to the assurances, the chief executive officer may sign his name to a statement that he “certifies to the following:” and then list the 16 assurances contained in the law. The assurances must be listed exactly as they are stated in the law. They are listed starting on page E-15.

Another way for the chief executive officer to certify to the assurances is by signing his name to the following statement:

I certify that the (name of Tribe) will comply with the sixteen** assurances contained in Title XXVI, Section 2605 of the Omnibus Budget Reconciliation Act of 1981, as amended, in the administration and operation of its Low Income Home Energy Assistance Program.

**NOTE: Tribes, tribal organizations and some territories are not required to perform the activities described in assurance 15.

In this type of certification, the statement and signature are all that is needed, and a restatement of the 16 assurances is not required.

The chief executive officer means, in most tribes, the Tribal Chairperson or President of the Tribal Council. For tribal organizations that are not tribes, it is probably the chairman of the board. The certification to the assurances may not be signed by any other person, such as the LIHEAP Coordinator, the Business Manager or Director of Social Services. HHS is not permitted by law to fund an application if the assurances lack the proper signature. There is one exception to this. The chief executive officer may, in writing, specifically authorize another person to sign on his or her behalf. Such an authorization may be accepted only if it states that the designated person is authorized to sign the assurances. A statement authorizing a person to administer the program, without specifically stating that the person may sign the assurances, is not acceptable.

If the tribe uses the model plan that is provided later in this section, there is a place already provided for the chief executive officer to certify to the assurances.

2. The Plan (required by section 2605(c) of the LIHEAP law)
The plan contains descriptions of:

· How the tribe will carry out assurances 3, 4, 5, 6, 7, 8, 10, 12 and 13 listed in section 2605(b) of the LIHEAP statute. (These assurances are listed in the model plan starting on page E-15 and Section C provides explanations of the assurances.)

· Since the assurances apply to all types of assistance, a tribe should describe for each type of assistance how it will carry out the assurances. This means that if a tribe is providing a heating assistance program and a crisis intervention program, then the tribe must provide descriptions of the assurances for both programs. If a description is the same for all programs, the tribe should state this in its plan.

· The tribe's eligibility requirements and benefit levels to be used for each type of assistance.

· What the tribe considers an emergency under its crisis intervention program.

· How the tribe will use crisis intervention funds after March 15 in the event that they are not expended for emergencies.

· The tribe's estimates of the amount of funds it will use for each type of assistance, i.e., heating, cooling, crisis, and weatherization.

· The weatherization and other energy-related home repairs, if any, that the tribe will provide.

3. Required Reports

The following reports must be submitted before LIHEAP funds can be awarded:

(a) Households Assisted Report - The Tribe must submit a report of households served in the prior fiscal year for each type of assistance provided (heating, cooling, crisis or weatherization.) A description of this report can be found on page J-2.

(b) Carryover and Reallotment Report – The due date for this report is August 1. Grant applications submitted on September 1 for the new fiscal year cannot be funded until this report on prior year funds is received. A description of this report is on page J-1.

4. Additional Certifications
(a) Debarment and Suspension Certification

(b) Drug Free Certification

(c) Lobbying Certification (The lobbying certification is a requirement for states only -- Tribes are not required to submit this form.)

5. Resolutions

If a tribe or an organization forms a consortium to run a LIHEAP program on behalf of other tribes, those tribes must provide resolutions authorizing the consortium to run LIHEAP on their behalf. See page E-8 for further details.

B. DUE DATE: Applications for LIHEAP are due each year by September 1. They will be accepted if they are postmarked on September 1. The HHS block grant regulations, section 96.42(e), provide that, after the September 1 deadline, tribal applications will be accepted only with the concurrence of the state or states in which the tribe is located. This is because the state must be prepared to serve tribal members if a tribe does not apply for direct funding.

C. COMPLETION DATE: After HHS reviews an application for LIHEAP funding and it is found not to contain all the information required as listed in section (A) above, HHS will determine the application incomplete and notify the tribe of the information still needed. A tribe will have until December 15 to provide the additional information. Since LIHEAP funds cannot be issued until a plan is complete, the tribe should submit the additional information as soon as possible. If the information to complete the plan is not received by December 15, HHS will not be able to fund the application unless the state or states in which the tribe is located provide authorization for the application to be accepted.

D. HHS does not "APPROVE" the application or later revisions/amendments to the plan.

Application/Plan

Since LIHEAP is a block grant and each grantee has primary responsibility for interpreting the law, HHS does not approve your application. When a LIHEAP application is submitted to HHS, it is reviewed for completeness. HHS decides if the application contains all the information needed for a complete plan as listed above. A complete plan contains the assurances signed by the chief executive officer, the plan that contains information required by section 2605(c), required reports, additional certifications, and if a consortium is applying, resolutions from member tribes.

If an item is missing, for example, if the tribe failed to describe how it will carry out Assurance #7, HHS will notify the tribe that its application is not complete and request additional information from the tribe. HHS will not issue a grant to your tribe until your application is complete.

When HHS determines that your application is complete, a grant award will be issued. This does not mean that your program is necessarily consistent with the statute, regulations and/or tribal accounting procedures. It is up to the tribe to check with its legal advisor, and, perhaps, its auditor to make sure that it is in compliance with the law and tribal accounting procedures. If during the HHS review of the application, questions regarding compliance arise, HHS will discuss the issues with the tribe (see section below on compliance.)

Amendments

Plan amendments also are not “approved” by HHS. HHS will review the amendment and send the tribe a letter, letting the tribe know that the amendment will be included in the plan. If HHS has any questions regarding the amendment’s compliance with the LIHEAP law or regulations, HHS will discuss the issues with the tribe. More information on preparing a plan amendment is provided below.
E. HHS will review for compliance with the statute and regulations.

HHS will also review applications and amendments for compliance with the LIHEAP statute and regulations. Section 2608(b)(1) states that:

The Secretary shall conduct in several States in each fiscal year investigations of the use of funds received by the States under this title in order to evaluate compliance with the provisions of this title.

This compliance review process is often performed by HHS as a desk review of the application. If HHS identifies practices that could be potential compliance issues, HHS will contact the tribe and request its reason or legal rationale for the practice.

F. Amendments to the Plan

If the tribe changes or modifies its program in such a way that the plan originally submitted is no longer accurate, a plan amendment should be submitted to HHS. There is no set format for a plan amendment. The tribe may submit a letter to the Director of the Division of Energy Assistance, HHS (address below) and describe the changes to the program. Some tribes include the pages of the plan that have been changed to reflect the new plan activities.

Since plan amendments are not “approved” by HHS, a tribe may begin making its changes to its program before the tribe receives a letter from HHS stating that the amendment has been included in the tribe’s plan. If there are any questions regarding the tribe’s compliance with the LIHEAP law or regulations after HHS reviews the amendment, HHS will discuss the issues with the tribe.

The amendment should bring the plan up to date so that it reflects the actual operations of the program. Plan amendments may be submitted at any time during the fiscal year, except those amendments adding leveraging activities.

Amendments that describe leveraging activities that took place during the fiscal year, must be postmarked no later than September 30 to be counted as a resource that was integrated and coordinated with the LIHEAP program or as a resource that was run through the LIHEAP program. For information on the Leveraging Incentive Program, see Section K.

Please Note: Section 2605(c)(2) of the LIHEAP statute, requires that "substantial" revisions of the plan should be made available for timely and meaningful public inspection.

G. Information to be submitted to HHS:

1. Application

Your application must be postmarked by September 1.

Send applications to:

Director, Division of Energy Assistance

Office of Community Services, ACF, HHS

5th Floor West

370 L'Enfant Promenade, S.W.

Washington, D.C. 20447

2. Tribe/State Agreement

If the tribe and state have negotiated an agreement regarding the tribe’s allotment, you should also send a copy of your agreement to the above address. Information on how to negotiate an agreement and sample agreements can be found in Section B.

3. List of Tribes to be Served by a Consortium

If a consortium is applying on behalf of several tribes, the application must list all tribes to be served. Any tribes added to the list after the September 1 application due date must receive the state's concurrence before HHS can issue funds for the additional tribes.
4. Resolutions

A consortium must have a resolution for each tribe for which it is applying, authorizing the consortium to apply for and administer LIHEAP funds on its behalf. The authorization must be in the form of a RESOLUTION duly passed by the tribal council. This means, for example, that a letter signed by a program administrator or by a tribal chairperson is not sufficient. In the past, consortia have had problems collecting all the correctly executed resolutions. Planning is easier for the tribes, for the consortium and for the state (since tribal allotments come from state allotments) if the consortium and the tribes it plans to serve have all resolutions together at the time the consortium applies for funding.

Most consortia send copies of the resolutions to HHS with the application for funding. However, if no resolution is sent to HHS for a particular tribe then the chief executive officer of the tribe must send a letter to HHS stating that such a resolution exists before HHS will release funds to the consortium for that tribe.

Resolutions usually include the following information. A sample resolution may be found on page E-9.

· names of the tribe and consortium

· territory or area covered and area to be excluded, if necessary

· authorization allowing the consortium to apply for and administer funds for the Low Income Home Energy Assistance Program (LIHEAP)

· the date and period for which the resolution is in effect (may be only the year covered by the application or may state that the resolution is effective until canceled or rescinded)

· correct signatures in regular resolution format

Insert example of a tribal resolution for membership in consortia for this page.

Application Format
On the following pages, we have provided a model application format or the “model plan” that grantees may use to apply for LIHEAP funds. You may choose to use the model plan or develop your own application format. If you plan to develop your own application format, see section 2605(c) of the LIHEAP law (page C-19 of this manual) which describes what is required in a LIHEAP application. You may also want to review pages E-1 and E-2, which describe what HHS considers to be a complete application.

Grantees must file a detailed model plan once every three years, and in any year that there are significant changes in the grantee’s LIHEAP program. In other years, grantees may submit abbreviated applications. Tribes generally are to submit a detailed application in the same year as the state in which they are located. If a tribe is in more than one state, use the state in which most of the tribal members reside or the state in which the tribal office is located.

Usually, DEA sends grantees an Information Memorandum prior to September 1 (the date when applications are due) that describes application requirements and includes a listing of when grantees are required to submit detailed applications, see Appendix III. If you are not sure when you should provide a detailed application, contact your HHS liaison. Remember that you must submit a detailed application at least once every 3 years.

The Model Plan - Detailed

The "Detailed Model Plan" format, a copy starts on page E-22, contains the assurances and space for certification by the chief executive officer. In addition, it contains sections where you can indicate the kinds of activities your program provides by filling in the blanks, checking the appropriate activity or adding additional information. Since the model plan format was designed to assist grantees in submitting a complete application, you are encouraged to duplicate the model plan format contained in this manual, complete it according to your program characteristics and submit it as your LIHEAP application for funding. You can also contact your HHS liaison and request a computer diskette or find a

copy of the model plan on our Web site at: http://www.acf.hhs.gov/programs/liheap.

Remember that the use of the model plan format is optional. You may design an application format that works best for you. But, if you do, be sure that it includes all the information necessary for a complete plan.

The Model Plan – Abbreviated

Since grantees must submit a detailed application every 3 years, grantees may use an abbreviated application for the interim 2 years. The abbreviated application should contain the following:

· The assurances signed by the chief executive officer;

· Any changes to the previously submitted detailed plan;

· What current income guidelines will be used to determine eligibility;

· The date public participation was provided for the current application/plan;

· The prior year’s household served report;

· The prior year’s carryover and reallotment report (unless already submitted);

· The Drug Free Certification and the Debarment Certification. (States also must submit the Lobbying Certification, but tribes are exempt from this requirement.) and

· For a consortium, current resolutions from member tribes.

REMINDERS:

· Each year, the public must participate in a timely and meaningful way in the development of your LIHEAP plan (See page C-17, Assurance 12 of the LIHEAP law.) A public hearing on the day before the tribe's deadline for submitting the plan does not allow for a timely and meaningful opportunity for the public’s involvement. Further, public participation, which takes place after the plan is submitted, does not meet the requirement of Assurance 12.

Public participation in the development of the plan must be provided each year whether you are submitting a detailed plan or an abbreviated plan.

· The chief executive officer or his designee must certify to the 16 assurances in the law.

· You must describe in your detailed plan how you will carry out the assurances for each component of LIHEAP that your tribe will provide.

· The debarment and drug free certifications must be included with your application.

· HHS must receive your Carryover and Reallotment Report and your Households Assisted Report before LIHEAP funds can be issued to the tribe.

· You should provide a tribe/state agreement if you have negotiated one with your state.

· If you are a tribe or consortium organization that will run LIHEAP for other tribes, your must provide resolutions from those tribes giving you the authority to administer LIHEAP on their behalf.

· Applications for funding must be postmarked no later than September 1.

E-10

