
Commonwealth of Kentucky

Kentucky Department for Libraries and Archives

Institute of Museum and Library Services

Library Services and Technology Act

[image: image3.jpg]

PREVENTING SUMMER READING LOSS--FUELING THE MIND
GRANT APPLICATION GUIDELINES
Summer 2015
The Kentucky Department for Libraries and Archives (KDLA) invites qualifying countywide public libraries to submit applications for summer 2015 Preventing Summer Reading Loss – Fueling the Mind (FTM) grant funds. Funded activities must occur between May and September 2015.
KDLA is offering grants to expand Summer Reading Programs in conjunction with the Kentucky Department of Education Summer Food Service Program (SFSP.) The goal of the Fueling the Mind grant project is to provide low-income children with access to nutritious meals during the summer months, to provide underserved children with access to library services during the summer months, to register the children in the library’s Summer Reading Program (SRP,), and to encourage children to read five (5) books over the summer.
FTM grant funds shall be used to assist the library’s participation in the Summer Food Service Program by supporting the delivery of food and library services to SFSP Sites outside of the library, extending and/or expanding the duration of the library’s Summer Reading Program, depending on the local school calendar, expanding the number of age appropriate programs, increase the amount of circulation during the grant period, increasing the number of library cardholders, and ultimately increasing the number of children participating in SRP.
Applicants are advised to read these guidelines carefully.
The deadline for submission of Summer 2015 Preventing Summer Reading Loss—Fueling the Mind grant applications is Friday, April 10, 2015. Only complete applications received by the deadline will be considered. Applications must be submitted as scanned documents attached to an email. The original documents must also be mailed but do not need to be at the agency by the deadline. Send only the completed application, which begins on Page 9. Do not send the application guidelines. Remove yellow-highlighted “Example” text where appropriate.
Scanned Applications MUST be received by 11:59 pm, Friday, April 10, 2015

Send to:

Terry.Manuel@ky.gov and Nicole.Bryan@ky.gov
Original, Hard Copy Application MUST arrive at KDLA by COB Friday, April 17, 2015
Send to:

Nicole Bryan
Kentucky Department for Libraries and Archives

P.O. Box 537

300 Coffee Tree Rd.

Frankfort, KY 40602
ELIGIBILITY REQUIREMENTS
· Public libraries which meet the following requirements are eligible to submit an application.

· Have a legally established public library

· Have a library director who is properly certified by the Kentucky Board for Certification of Librarians

· Provide free countywide library services, without discrimination

In order to apply,
The minimum total amount of individual funding available for the Preventing Summer Reading Loss – Fueling the Mind (FTM) grant is $10,000 per Library. Only libraries that successfully completed the FTM grant project in a previous year will be eligible to apply. Successful completion means that the library fulfilled the methods, goals and outcomes which were contained in their original grant application, expended funds correctly, and experienced limited or no reporting issues.

Libraries must:
· Serve at least one meal per day, five (5) days per week, for at least seven (7) weeks. The library must be the site manager at a site that is not the library or library branch. Grant funds cannot be used to provide outreach to a feeding site run by another organization.
· Target an underserved audience: low-income children who have difficulty reaching or do not visit the library.

· Provide barrier-free access to a high-quality and age-appropriate collection of reading materials.

· Designate two (2) persons, including the Project Director, as contact persons to address issues or questions that may arise.
Libraries must:

· Indicate need for funding.
· Provide letters of support from all sponsors and all community partners involved in the FTM program.
· Provide past SRP and FTM experience and include impact.
· Provide an appropriate plan for publicizing their SRP/FTM project.
· Indicate plan and rationale for sustainability.

HOW TO COMPLETE THE APPLICATION
PART I—General Information

Complete the cover sheet with all of the general information requested.
Of note: All of the public libraries which participate in this project must have a DUNS number. If you are not certain of what it is, you can search for it on this website: https://iupdate.dnb.com/iUpdate/companylookup.htm. If you do not have one, please request one right away at this website.
Assistance with locating a sponsor will be provided by Cathy Gallagher, Michael Sullivan and Cyndi Willmarth with the Kentucky Department of Education, Division of School and Community Nutrition at Cathy.Gallagher@education.ky.gov, Michael.Sullivan@education.ky.gov and Cyndi.Willmarth@education.ky.gov
PART II—Project Information
Complete the Project Information Form
This is a Word document. You can complete it in Word and save the document to your computer or network share at your library. The text boxes which provide you with an opportunity to give us additional information are expandable. However, you need to be aware that they will encroach on text below if you expand it enough. Just make sure to move the text of the document further down the page if you need to expand the text box beyond it.

PART III – Project Budget

Applicants should make budgetary requests only for items that are reasonable and necessary to accomplish the objectives of the project.
Grant funds may only be used for allowable project expenses. These include:
1. Staff
2. Mileage
3. Books (for collection or programming)
4. Supplies
Grant funds may not be used for unallowable project expenses. These include, but are not limited to:

1. Staff not working directly on the project
2. Contingencies
3. Donations
4. Food (including for consumption, crafts, or science projects)
5. Incentives / gifts / prizes / giveaways
6. Entertainment
7. Printing
8. Publicity/Promotion
No expenditures of grant funds may be made until library representatives and the State Librarian sign the grant agreement.

If uncertain about an allowable expenditure, or if assistance is needed in budget preparation, applicants should contact Nicole Bryan, LSTA Coordinator at (502) 564-1745 or Nicole.Bryan@ky.gov.
Specific Instructions for Budget Items
· Staff:
Salaries / fringe benefits – Detailed information should be included as an addendum to the budget sheet. Include cost of staff to be charged to the project (rate x hours). Fringe benefits may be included. Specifically cite the percentage or actual cost that will be used to calculate fringe benefits.
**Grant funds shall not be used to subsidize existing staff, but may be used fund new or returning temporary help.
**Time records are required (pay stubs).
Example:
3 part-time staff @ $10 per hour x 20 hours per week x 8 weeks - $4,800

Medicare & FICA, 7.65% ($4,800 x 7.65%) - $367

**Indicate staff start and end date. FTM staff shall be in place no more than two (2) weeks prior to start and one (1) week after end of project.

· Books – Detailed information should be included as an addendum to the budget sheet. Be specific regarding book title and number to be purchased. Include shipping charges.
**Receipts/invoices must contain purchases for grant project only.

Example:
10 – Maisy’s Nature Walk ($4.99 per book) - $49.90

6 – The Spelling Bee before Recess ($15.95 per book) - $95.70

15 – Tortillas and Lullabies ($17.95 per book) - $269.25
· Supplies – Detailed information should be included as an addendum to the budget sheet. Be specific on items and numbers to be purchased. This can include supplies associated with FTM such as paper plates, plastic utensils, paper towels, gloves, coolers, cleaning supplies, etc., as well as materials associated with conducting programs (books, paint, craft kits, paper rolls, poster board, markers). No food items may be purchased, even if purposed for programming.

**Receipts/invoices must contain purchases for grant project only.

Example:
25 packs of Sea Creatures for Beach Week ($1 per pack) - $25.00

Table Cloth Rolls (4 rolls of 300 ft @ $15 per roll) - $60.00

60 Qt Cooler with wheels ($50 ea x 2) - $100.00

Black Sharpie Markers (1 box of 12 @ $7.99 per box) - $7.99

Spools of Ribbon (5 rolls @ $0.50) - $2.50

Science Kit (1 set with 30 experiments @ $810 ea) - $810.00

· Mileage Reimbursement – Detailed information should be included as an addendum to the budget sheet. Include only those costs associated with the pickup and delivery of the food from the sponsor to site and reciprocal. Include also the purchase of supplies in support of FTM. This reimbursement is restricted to the current state rate which is found at
http://finance.ky.gov/services/statewideacct/Documents/Mileage%20rate%20for%20website%2012%202014.pdf. The rate is currently $0.41 but changes quarterly.
Example:

Library Branch to Sponsor to Site round trip (6 miles total, 1 person, 4 x per week) – 24 miles x 8 week FTM program = 192 miles x $0.41 – $78.72
Main Library to Sponsor to Site round trip (11 miles total, 1 person, 2 x per week) – 22 miles x 8 week FTM program = 176 miles x $0.41 - $72.16
Main Library to Books A Million round trip (36 miles total, 1 person) – 36 miles x $0.41 – $14.76
**These Examples pertain to mileage estimates for the FTM application. When reporting Mileage, documentation must include Date, Begin location (name) and Destination (name), miles driven to and from/from to each location – for each trip (going and returning) – for the current reporting period. Also included shall be the driver’s signature and supervisor approval, with signature.
Indirect Costs
Supercircular 2 CFR 200

200.68; 200.331(a); 200.414

Under new rules, federal agencies and pass-through entities (KDLA) must permit the subrecipient (library) to apply an indirect cost rate to subaward (FTM) funds. For subrecipients that have a federally recognized indirect cost rate negotiated with the federal government, the pass-through entity must recognize that rate. For subrecipients without a federally negotiated indirect cost rate, the pass-through entity must let the subrecipients use an indirect cost rate that is 10% of the modified total direct costs. The subreceipient may also choose not to include any indirect costs.
An Indirect Cost is an organization’s incurred cost that cannot be readily located or identified with just one project or activity. These types of costs are often referred to as “overhead costs.” Typical examples are charges for utilities, general telephone service, postage, office space expenses, office supplies, and the salaries of management and administrative personnel of the organization.
FTM applicants (libraries) may choose one of the three options:
a) use a current indirect cost rate that has been negotiated with a federal agency. A copy of the current negotiated agreement must be included with the FTM application as an attachment.
b) use a rate not to exceed 10% of total direct costs, if the library has never had a negotiated indirect cost rate. (de minimus rate of 10%)
**These expenses must be documented.
c) do not include any indirect costs. (use 0%).
The indirect costs must be added to the budget request.
Sample completed budget using Example costs from above.
	Item Description
	Amount

Requested

	Personnel
	

	 Salary
	4800.00

	 Fringe Benefits
	367.00

	Total personnel costs
	5167 FORMTEXT

5,167.00

	
	

	Operating
	

	 Books
	414.85

	 Supplies
	1005.49

	 Mileage Reimbursement
	165.64

	Total operating expenses
	1585.98 FORMTEXT

1,585.98

	
	

	Grand total
	6,752.98 FORMTEXT

6,752.98

	
	

	Indirect Cost
	

	Negotiated indirect cost rate or de minimus (10%)
	675.30

	Actual Award Amount
	7,428.28 FORMTEXT

7,428.28

PART IV – Certifications
For the application to be considered for award, the following certifications must be completed with original signatures.
Part A – Certification of Application
Part B – The Title VI Assurance of Compliance and Status
Part C – Debarment, Suspension, Ineligibility and Voluntary Exclusion
Part D – Internet Safety Certification
PART V – Requirements
Part A – Conflict of Interest/Mandatory Disclosures

WHAT TO EXPECT AFTER THE APPLICATION HAS BEEN SUBMITTED

Application Review Process
All complete applications submitted by the deadline will be reviewed by KDLA with the following criteria:
1.
All eligibility requirements necessary to submit an application have been met.
2. The application was submitted according to KDLA requirements and guidelines, and contains appropriate signatures on all certifications.
3.
The submitted project proposal shows sound project planning
Grant Award and Agreement between KDLA and the Approved Applicant
KDLA will notify all applicants of the action taken on their applications.

Grant award recipients will be required to attend a live online project information meeting. If attendance is required, the recipient will be notified by email of the date, time of the live online meeting.

KDLA will prepare and execute agreements with the grant recipients. The agreements will include all requirements regarding acceptance and use of grant funds, obligations of the grantor and grantee, grant payment schedules, quarterly status and financial expenditure reports, records retention, and audits. The approved application will become part of the agreement between KDLA and the recipient.
Commonwealth of Kentucky

Kentucky Department for Libraries and Archives

Institute of Museum and Library Services

Library Services and Technology Act

Application for Federal Year 2014
PREVENTING SUMMER READING LOSS–FUELING THE MIND

GRANT APPLICATION

PART I

General Information
1. Legal name of applicant library:      
2. Library address:      
3. Library telephone number:      
4. Library fax number:      
5. Name of library director:      
6. Name and title of grant project director:      
7. Email address of grant project director:      
8. Name of secondary project contact:      
9. Email address of secondary project contact:      
10. U.S. Congressional district:      
11. DUNS Number:      
12. Title of proposed project: Preventing Summer Reading Loss–Fueling the Mind
13. Grant amount requested (must equal total on budget page): $      
14. Estimated number of individuals to be served by project:      
15. Library has been assigned a sponsor on dd/mm/yy:
16. Project summary:
Provide a short and specific description of the project. Do not attach additional pages for your summary. (limit of 650 characters).
     
17. Summary of need:

Describe the community need that the project will address. Include your county’s Free and Reduced Lunch percentage and other relevant statistics, community input, professional research data, past SRP and FTM experience and impact, connections to your library’s mission or plan and future.
     
PART II

Project Information
1. Duration of Preventing Summer Reading Loss–Fueling the Mind Project
	Number of Weeks in 2015 SRP Plan
	Number of Weeks Proposed in 2015 Grant Project

	Number of Days in each week Current SRP Plan
	
	Number of Days in each week in 2015 Grant Project
	

Additional Information:

[image: image1.jpg]INSTITUTE of .
Museum...Library
SERVICES

2. Number of Programs by Audience

	Current Plan for 2015
	Number
	Expanded Plan for 2015
	Number

	Pre-Kindergarten
	
	Pre-Kindergarten
	

	School Age
	
	School Age
	

	Teen
	
	Teen
	

	Multi-Age or Family Program
	
	Multi-Age or Family Program
	

Additional information:
[image: image2.jpg]

3. Number of total Summer Reading Participants in 2014:

Number of total Summer Reading Participants planned for 2015:

4. Circulation

The following is an example:

	Circulation for grant period from 2014
	Circulation goal for grant period in 2015

	June 1 – July 14, 2014: 1,978 materials
	June 1 – July 14, 2015: 4,039 materials

Complete the following table

	Circulation for grant period from 2014
	Circulation goal for grant period in 2015

	
	

5. Cardholders

The following is an example:

	Library cardholders at time of application
	Library cardholders at time of application

	40,617
	44,678

Complete the following table

	Library cardholders at time of application
	Library cardholders at the end of grant

	
	

6. List your Summer Food Services sponsor:

7. Name of your outreach site location, address of your site, the dates your site will be operating, the days of the week you will be serving, the meal(s) you will be serving, and a brief description of the programming you will be offering the site.
The following is an example:

	Site Name
	Site Address
	Dates of Site Operation
	Days of Library Service to Site/Week
	Meal(s) Served at this Site
	Brief Description of Site Activities

	Springfield Community Center
	100 Main Street, Springfield
	6/1/14-8/1/14
	Monday-Thursday
	Lunch
	Read alouds, science experiments, book checkouts

Complete the following table.

	Site Name
	Site Address
	Dates of Site Operation
	Days of Library Service to Site/Week
	Meal(s) Served at this Site
	Brief Description of Site Activities

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Additional Information:

8. Describe each of your sites and explain your justification for selecting that site.

Explain why the feeding site is needed and why library services are needed at this particular location. Explain why you believe you will be able to get good attendance at your site and how the facilities at your site can accommodate feeding and library services. If your site is outdoors, include your rainy-day plan.

9. How many meals do you anticipate serving in the Preventing Summer Reading Loss—Fueling the Mind Project?      
10. How many children do you anticipate participating in the Preventing Summer Reading Loss—Fueling the Mind Project?      

Describe in detail how you will count the number of individual children in your Fueling the Mind program.

11. USDA Food Service Guidelines do not allow non-disabled adults to be served meals. Do you plan on incorporating adult meals into your program? What funding source will you be using to pay for adult meals?

12. Number and type of staff employed through the grant who will manage the Preventing Summer Reading Loss—Fueling the Mind project and provide expanded age appropriate programming.

The following is an example:

	Full time Employees
	Part time Employees
	Number of hours worked per week

	2
	
	30 hours per employee, each week

	
	2
	20 hours per employee, each week

Complete the following table
	Full Time Employees
	Part Time Employees
	Number of hours worked per week

	
	
	

	
	
	

Additional Information:

13.
Publicity and Promotion

Describe how you intend to promote the program? How will you reach the target audiences?

14. Please describe any community partnerships beyond the Food Service Sponsor that will be included in your program. Explain the role and scope of each partner. Attach a letter of support from each partner listed.

15. Explain your plan for providing barrier-free access to high quality and age-appropriate collection of reading materials.

16. Explain your plan to encourage the children participating in Fueling the Mind to read five books over the summer.

17. On what date do you anticipate you will need funding from this grant? Funding can be used to support staff training and orientation, as well as, preparation time prior to the start of actual programming.      
18. Other Information concerning the grant application:

19. Indicate Indirect Cost rate:
Include expenses in the box below if using the de minimus rate of 10%.

PART III

Project Budget

	Item Description
	Amount

Requested

	Personnel
	

	 Salary
	     

	 Fringe Benefits
	     

	Total personnel costs
	0 FORMTEXT

0.00

	
	

	Operating
	

	 Books
	     

	 Supplies
	     

	 Mileage Reimbursement
	     

	Total operating expenses
	0 FORMTEXT

0.00

	
	

	Grand total
	0.0 FORMTEXT

0.00

	
	

	Indirect Cost
	

	Negotiated indirect cost rate or de minimus (10%)
	     

	Actual Award Amount
	0.0 FORMTEXT

0.00

Detailed information for each line item must be included as an addendum to this page. Refer to the Application Guidelines for an explanation of each item.

CERTIFICATION - A
COMMONWEALTH OF KENTUCKY

KENTUCKY DEPARTMENT FOR LIBRARIES AND ARCHIVES

Institute of Museum and Library Services

Library Services and Technology Act

Certification of Application

Preventing Summer Reading Loss – Fueling the Mind Grant

Federal Year 2015
I certify that I have read and approved the       Public Library application for 2015 Preventing Summer Reading Loss – Fueling the Mind Grant funds.

Signature, Library Director

Date

Signature, Grant Project Director

Date

Scanned Applications MUST be received by Friday, April 10, 2015, 11:59 pm.

Send to

Terry.Manuel@ky.gov and Nicole.Bryan@ky.gov

Original, Hard Copy Application is due at KDLA by COB Friday, April 17, 2015.

Send to:

Nicole Bryan
Kentucky Department for Libraries and Archives

P.O. Box 537

300 Coffee Tree Rd.

Frankfort, KY 40602
CERTIFICATION - B

COMMONWEALTH OF KENTUCKY

KENTUCKY DEPARTMENT FOR LIBRARIES AND ARCHIVES
Institute of Museum and Library Services

Library Services and Technology Act

Title VI

Assurance of Compliance for Libraries

As the duly authorized representative of the       Public Library, I hereby certify that (check only one of the following boxes)

A. FORMCHECKBOX

The library has an Assurance of Compliance plan in which the library agrees to comply with the requirements of Title VI of the Civil Rights Act of 1964 which prohibits discrimination on the basis of race, color, or national origin. A copy of the plan is enclosed.

B. FORMCHECKBOX

The library does not have an Assurance of Compliance plan, but certifies that the library will comply with the requirements of Title VI of the Civil Rights Act of 1964, and will submit a plan to the Kentucky Department for Libraries and Archives (KDLA) before the start of the Library’s Summer Reading Program (for Federal Year 2015).

C. FORMCHECKBOX

The library does not have an Assurance of Compliance plan, but certifies that the library will comply with the requirements of Title VI of the Civil Rights Act of 1964, and will adopt the Kentucky Department for Libraries and Archives’ Title VI plan.

Signature of Authorized Representative

     

Printed Name of Authorized Representative

     

Title of Authorized Representative

Date

COMMONWEALTH OF KENTUCKY

KENTUCKY DEPARTMENT FOR LIBRARIES AND ARCHIVES

TITLE VI COMPLIANCE STATUS

	     

(Name of Applicant Library)

	
	Yes
	No

	1. Services from this facility are provided to clients without regard to race, color or national origin.
	
	

	2. All physical facilities and physical areas are made available to every client without regard to race, color, national origin, or disability.
	
	

	3. Reasonable steps are taken to ensure limited English proficient persons have meaningful access to information, programs, and services.
	
	

	4. Title VI posters (where possible) are prominently displayed and are used to emphasize the Title VI program and complaint opportunities.
	
	

	5. Racial composition of area served, including racial composition of project population eligible to be served is provided.
	
	

	6. Project employment data, including racial composition of staff, is provided (if employment is a primary objective of the federal financial assistance).
	
	

	7. An employee has been appointed to serve as Title VI Local Coordinator for this agency/facility.
	
	

	8. Minorities are represented on the planning or advisory board.

Provide the race and gender composition: This section must be completed!
	
	

	9. New employees are clearly informed of their responsibilities to clients under Title VI.
	
	

	10. A written procedure exists for hearing and reviewing Title VI complaints.
	
	

	11. The library assures that it will immediately notify KDLA of any complaints or lawsuits filed against the library.
	
	

	12. Records are maintained regarding all alleged cases of discrimination.
	
	

	13. Other parties which contract with this agency are clearly informed by this agency of their own responsibilities to clients under Title VI standards.
	
	

	14. Contracts between the library and other parties include the formal “Title VI Statement of Compliance” clause.
	
	

	15. The library has a pending application for federal assistance with other federal agencies. If yes, name of agency:      
	
	

	16. A Civil Rights review was conducted at the library by a federal agency within the last two years. If yes, provide details:      
	
	

	17. The library has been found Civil Rights noncompliant by a federal or state agency. If yes, please explain. Attach pertinent documents.      
	
	

CERTIFICATION - C

COMMONWEALTH OF KENTUCKY

KENTUCKY DEPARTMENT FOR LIBRARIES AND ARCHIVES
Institute of Museum and Library Services

Library Services and Technology Act

Debarment and Suspension

This certification is required by the regulations implementing Executive Orders 12549 and 12689: Debarment and Suspension, 2 CFR Part 3185 and 2 CFR Part 180.

The duly authorized representative of       Public Library certifies to the best of his or her knowledge and belief that neither the applicant nor any of its principles:
(1)
are not presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from participation in federal financial assistance and non-financial assistance programs for activities by any federal department or agency.

(2)
will not knowingly do business with an individual, corporation, partnership, association, unit of government or legal entity that is debarred, suspended, declared ineligible, or voluntarily excluded from participation in activities, unless authorized to do so by the Kentucky Department for Libraries and Archives.

Where the applicant is unable to certify to any of the statements in this certification, he or she shall attach an explanation to this proposal. If at any time the applicant learns that the Certification has become erroneous by reasons of changed circumstances, written notice must be provided to the Kentucky Department for Libraries and Archives.

2015

Name of Library

Name of Project

 FY

     
Name (printed)
Library Board President

Signature

Date

Library Board President

CERTIFICATION - D
COMMONWEALTH OF KENTUCKY

KENTUCKY DEPARTMENT FOR LIBRARIES AND ARCHIVES

Institute of Museum and Library Services

Library Services and Technology Act

Internet Safety Certification for Public Libraries

Program Year 2015 Funds

As the duly authorized representative of the
      Public Library, I hereby certify that (check only one of the following boxes):

A.
The library has complied with the requirements of Section 9134(f)(1) of the Library Services and Technology Act.

B.
The library seeks a waiver of the certification required in A, above, because State or local procurement rules or regulations or competitive bidding requirements prevent the applicant library from certifying compliance with Section 9134(f)(1) of the Library Services and Technology Act. The library certifies that it will comply with requirements of Section 9134(f)(1) before the start of Program Year 2015, which begins October 1, 2014.

C.
The requirements of Section 9134(f) of the Library Services and Technology Act do not apply to the library because no funds made available under the LSTA program will be used to purchase computers used to access the Internet or to pay for direct costs associated with accessing the Internet for a public library or public elementary school or secondary school library that does not receive discounted E-Rate services under the Communications Act of 1934, as amended.

Signature of Authorized Representative

     

Printed Name of Authorized Representative

     

Title of Authorized Representative

Date

REQUIREMENTS - A
COMMONWEALTH OF KENTUCKY

KENTUCKY DEPARTMENT FOR LIBRARIES AND ARCHIVES

Institute of Museum and Library Services

Library Services and Technology Act

Conflict of Interest - Mandatory Disclosures

Conflict of Interest
In accordance with 2 CFR 200.112; KRS 45A.330 – 45A.340, 164.390; and KRS 11A.040, as a non-Federal entity, the applicant must follow conflict of interest policies for Federal and State awards. The applicant must disclose in writing any potential conflict of interest to the Kentucky Department of Libraries and Archives and the disclosure must take place immediately.
1. As a non-Federal entity, you must maintain written standards of conduct covering conflicts of interest and governing the performance of your employees engaged in the selection, award, and administration of subawards and contracts.

2. None of your employees may participate in the selection, award, or administration of a subaward or contract supported by a Federal award if he or she has a real or apparent conflict of interest. Such a conflict of interest would arise when the employee, officer, or agent, any member of his or her immediate family, his or her partner, or an organization which employs or is about to employ any of the parties indicated herein, has a financial or other interest in or a tangible personal benefit from an organization considered for a subaward or contract. The officers, employees, and agents of the non-Federal entity must neither solicit nor accept gratuities, favors, or anything of monetary value from subrecipients or contractors or parties to subawards or contracts.

3. If you have a parent, affiliate, or subsidiary organization that is not a State, local government, or Indian tribe, you must also maintain written standards of conduct covering organizational conflicts of interest. Organizational conflicts of interest means that because of relationships with a parent company, affiliate, or subsidiary organization, you are unable or appear to be unable to be impartial in conducting a subaward or procurement action involving a related organization.

Mandatory Disclosures
2 CFR 200.113
Applicants must disclose all violations of Federal criminal law involving fraud, bribery, or gratuity violations potentially affecting the Federal award.
Example: Not only will we be able to add three weeks to our SRP, we will also be able to have programs Monday through Saturday instead of just Tuesday and Thursday. The total duration of our program is 12 weeks: 1 week for staff training, 10 weeks of programming, and 1 week of compiling reports.

Example: We have not been able to provide much in the way of teen programming in the summer and would use some of these funds to hire someone to address that age group by creating five programs a week.

Example: We will not serve lunch at the Springfield Community Center on Friday, July 4, because of the holiday.

Example: Springfield Community Center is an excellent location for a Summer Feeding Site. It is located in the town of Springfield in the southern part of our county. The center is located 25 miles from the closest library branch. There is only one other feeding site in our county and it is 10 miles away from the Springfield Community Center. The facilities at the center can accommodate up to 200 people and have tables and chairs that we can use for lunch and programming. The center is surrounded by neighborhoods that contain three low-income housing developments. Children can easily walk to the center. Our bookmobile visits the community center every other week and is regularly visited by approximately 40 families. We did a Halloween program at the Center in fall of 2014 and 105 children attended. We signed 20 families up for library cards that day.

Example 1: We will use our reading log distribution to count Fueling the Mind participants. At the beginning of the summer we will set aside 500 reading logs for use at our FTM site. During the grant period we will distribute one reading log to each Fueling the Mind participant. We will keep a record of the number of duplicate logs we distribute to replace lost logs. At the end of the summer we will count the number of reading logs left at the end of the summer and use that to determine the number of reading logs we distributed over the summer and from that the number of Fueling the Mind participants.

Example 2: We will sign up every FTM participant for our Summer Reading Program. Staff will sign children up during the program and continue sign ups as they see new faces at the program. We will keep a log of participants and purge duplicate names at the end of the summer.

Example: We currently have two great part-time returning employees who are college students. They work during the summer after their spring semester ends. With these funds, we’ll be able to make them full-time for the entire summer.

Example: We plan to distribute posters and flyers to every school before school ends. We will distribute the same to the Springfield Health Department. We’ll put posters up in every business which will permit it and every public office along with the other non-profit organizations in town. The Director will make presentations at the Chamber of Commerce and the Rotary. The school system will utilize their one call system to notify families about the program.

Example: We will partner with the Springfield Extension Office to offer nutritional information to families. The Extension Office will present three programs on nutrition at the feeding site. They will also provide materials that we can distribute at our site.

Example: Children participating in Fueling the Mind will be provided with temporary library cards that will allow them to check out materials from the collection of materials that we provide at the site. The collection will be comprised of some materials from the library’s permanent collection and will be supplemented by $5,000 worth of materials from grant funds. The materials will be preselected by the Children’s Librarian and will reflect a combination of popular, high-interest, and educational reading materials. The children’s card will not accumulate fines during the grant period and pre-existing fines and blocked cards will be disregarded during the grant period. Parent presence and signature will not be required in order for children to get the temporary card. Children will be able to have 3 books on their card at a time.

Example: First, we will provide children with a collection of high-interest materials to check out and read at the site. Children who are unable to get permanent library cards or have blocked cards will be able to get temporary cards that will allow them to check out three items without fines. Second, all children participating in FTM will receive a reading log for them to record their reading of five books. Staff at the feeding site will talk with children daily about their reading logs and encourage them to keep reading. Also, we will present thirty-five weekly programs that will build excitement about reading and build a sense of a community of readers. We will hold daily read-alouds for children. We will encourage children to record that reading on their logs after each session. Finally, three interns from the education department at the local college will visit the site three days a week for the duration of the program to serve as reading buddies for struggling readers. They will keep a journal of their activities and report on how the children’s reading skills and enjoyment improve over the summer.

Example: The Friends of the Library was so excited about our applying for the grant that they approved a significant amount of their funds to pay for prizes and incentives.

Example: The Springfield Library has a federally negotiated Indirect Cost Rate of 10.93% with the U.S. Department of Labor and will use this rate. The negotiated agreement is attached.

[image: image2.jpg]
PAGE
PAGE
1

