

Local Government Registration

Lori A. Beeler, CPA

Grant Accountability and Transparency Unit

Objectives

- ▶ Key terms for Local Governments
- ▶ Registration requirements
- ▶ Registration options
- ▶ How does Local Government registration affect:
 - Pre-Qualification
 - Internal Control Questionnaire (ICQ)
 - Indirect cost rate election
 - Audit
 - Illinois Stop Payment List
- ▶ How do we decide how to register?
- ▶ Using the Grantee Portal

Key Terms

- ▶ **Local Government (2 CFR 200 §200.64)**
 - Any unit of government within a state, including a:
(a) County; (b) Borough; (c) Municipality; (d) City; (e) Town; (f) Township; (g) Parish; (h) Local public authority, including any public housing agency under the United States Housing Act of 1937; (i) Special district; (j) School district; (k) Intrastate district; (l) Council of governments, whether or not incorporated as a nonprofit corporation under state law; and (m) Any other agency or instrumentality of a multi-, regional, or intra-state or local government
- ▶ **Registration in the Grantee Portal**
 - Illinois' centralized approach to comply with federally required background checks
 - All entities must be registered to be eligible to receive grant funds from a state agency
 - www.grants.illinois.gov/portal

Key Terms (cont'd)

- ▶ **Internal Control Questionnaire**
 - Fiscal and administrative risk assessment
 - Required in the application process
- ▶ **Illinois Stop Payment List**
 - GATA requires GOMB maintain a list of individuals and entities ineligible (temporarily or permanently) to receive State of Illinois grant funds
 - Internally maintained Stop Payment list includes all grantees on Stop Payment Status
- ▶ **Grantee Compliance Enforcement System (GCES)**
 - Statewide uniform framework for administering the Illinois Stop Payment List
 - Provides a centralized approach for state agencies to manage occurrences of non-compliance with grant requirements

Registration Requirements

EACH registration must:

- ▶ Have a unique DUNS number
 - Be active in SAM.gov
- ▶ Have an FEIN
 - FEIN must match DUNS number in SAM.gov
- ▶ Not be on the Federal Debarred and Suspended List
- ▶ Not be on the Illinois Stop Payment List
- ▶ Not be on the DHFS Sanction List
- ▶ Specify Organization Type – Local Governments are NOT required to file with Secretary of State

Local Government Registration Options

Centralized Registration

- All departments within the unit of local government operate centrally through one registration

Government

Local Government Registration Options

Individual Department Registration

- ▶ Each department or division within the unit of local government registers, operate independently
 - May be appropriate to have one or more departments register separately with all other departments under one registration
- ▶ Parent/Child relationship is established

Centralized Registration

- ▶ One DUNS number – must match SAM.gov
- ▶ One FEIN – must match SAM.gov
- ▶ One ICQ assessing the risk profile for all departments as a whole
- ▶ One Indirect Cost Rate Election

- ▶ All Illinois grants awarded and payments must be made to the FEIN/DUNS registered

Centralized Registration (cont.)

- ▶ Every department or division utilizes the same DUNS, FEIN, risk assessment specific conditions and indirect cost rate election for State of Illinois grant awards
- ▶ Illinois Stop Payment List applies to the registered FEIN/DUNS
 - Noncompliance could result in withholding all payments for the Local Government until the issue is resolved

Individual Department / Division Registrations

Each Department/Division Registers and

- ▶ Must have a unique DUNS number
 - Must be active in SAM.gov
- ▶ All departments/divisions must use same FEIN
 - FEIN must match DUNS number in SAM.gov
 - One FEIN can be associated to multiple DUNS numbers
 - Must identify Parent registration
- ▶ Must complete an ICQ
- ▶ Must complete an Indirect Cost Rate election
 - Must have a Central Services Cost Allocation Plan

Individual Department / Division Registrations (cont'd)

- ▶ Grant awards and payments must be made to the associated FEIN/DUNS for each registration
- ▶ Illinois Stop Payment List applies to the registered FEIN/DUNS of the department / division AND the Parent registration
 - Noncompliance could result in withholding ALL payments to the applicable department / division AND the Parent until the issue is resolved

Audit Requirements

- ▶ Per Federal requirements, all grants are subject to audit
- ▶ All department/divisions of the Local Government can be covered by one audit
 - One FEIN = one audit
- ▶ GATA registration does not dictate the audit report coverage

How Do We Decide?

- ▶ Neither GATU nor state agency staff can tell you how to register
- ▶ Each local government must make that determination for themselves

However ...

- ▶ We're here to help and can answer questions to assist you in making that decision

Things to Consider

- ▶ How does my unit of local government operate?
 - Centralized – majority of fiscal and administrative responsibilities flow through one department/division
 - Decentralized – each department/division is responsible for the majority of their own fiscal and administrative responsibilities
- ▶ Does each individual department/division have the ability to make an indirect cost rate election?
- ▶ How is the audit conducted?

2 CFR 200: “Governmental Department or Agency Unit”

- ▶ Appendix VII of 2 CFR 200 contains a threshold of \$35 million in direct federal funding and refers to a governmental department or agency unit
 - A centralized registration would apply this threshold to the total direct federal funds received by the unit of Local Government as a whole
 - An individual department/division registration would apply this threshold individually to the direct federal funds received by that individual department/division

We've Decided – Now What?

Grantee Portal Registration

- ▶ Instructions are available at www.grants.Illinois.gov
- ▶ Each user must register separately for an Illinois.gov Public Account or an Illinois.gov Partner Account
- ▶ Once registered, access the portal from the Grantee Links tab of the GATA website
- ▶ The first time you enter, you will be prompted for the DUNS number of the registration you would like to access

Grantee Portal Registration

- ▶ If the DUNS number is already registered, the person that did that registered authorizes Grantee Portal access; you control portal management
- ▶ If the DUNS is not registered, organizational information will be required:
 - FEIN
 - Organization Type (Government Entity)
 - Organization Name
 - Organization Address
 - Primary Email
 - Primary Phone
 - Fiscal Year End Date
 - Does this organization have 2 or more years experience with Illinois grants?

Grantee Portal Registration (cont'd)

- ▶ Grantee Portal users can be associated with multiple DUNS numbers
- ▶ This is managed through the “Grantee Portal Access” section by clicking ‘Manage’
 - Select the User to edit
 - ‘Click Here’ at the statement “To associate your account with additional organization”
- ▶ From Grantee Portal Access, identify what notifications each user should be receiving
 - Set authority for who can approve new user access

Grantee Portal Registration (cont'd)

- ▶ Organization Contacts section of the Grantee Portal identifies key personnel for your local government
 - Organization Contacts are only visible to State agency staff
 - Organizational contacts do not receive notifications or have Grantee Portal access unless they are also in the Grantee Portal Access list

In Conclusion

- ▶ For detailed instructions:
 - www.grants.Illinois.gov under the Grantee Links tab
- ▶ The determination of how to register is key to:
 - The completion of the ICQ
 - The indirect cost rate elections
 - The GCES
 - And last but definitely not least, how State agencies communicate through the Grantee Portal with each Local Government.

Questions?

OMB.GATA@Illinois.gov

Lori Beeler

Lori.Beeler@illinois.gov

Carol Kraus

Carol.Kraus@illinois.gov