Older Individuals Who Are Blind (OIB) Teleconference

Script and Frequently Asked Questions

February 9, 2010

Good morning and welcome to the Department of Rehabilitation’s teleconference on its Older Individuals who are Blind informational teleconference. My name if Jennifer Benson, the Department’s Public Information Officer and I will be coordinating this call.

We have invited all of our primary stakeholders, advisory bodies, and those who provide services to persons who are blind and visually impaired to this teleconference. I would like to remind you to press *6 to mute this call for listen only until we open the lines for questions at the end. At that time you may unmute and ask a question. Let’s begin…

The Department of Rehabilitation (DOR) receives funding on an annual basis to provide independent living (IL) services to individuals who are aged 55 or older and are blind or visually impaired. These federal funds are provided under the Rehabilitation Act. In California, the DOR sub grants these funds, commonly referred to as the Older Individuals who are Blind (OIB) grants, to programs that have the capacity to provide independent living and OIB programs and services. The primary goal of this program is to enable the older blind population to remain as independent as possible by providing services, information, and resources in their local community.

Annually the Department receives approximately $3.2 million in targeted funds for the OIB program and last year received $3.7 million in a one-time allotment of American Recovery and Reinvestment Act (ARRA) funds. In order to draw down these federal funds, it is necessary for DOR to obtain a 10% match. Without this match the Department is unable to expend the OIB funds.
The purpose of this call is to request the assistance of agencies, programs, service providers, and other interested stakeholders to voluntarily provide the match DOR needs to draw down all of the OIB funds. The 10% match must come from non-federal resources. Matching funds can be in the form of cash or in-kind match.

For further clarification, our federal oversight agency, Rehabilitation Services Administration (RSA) notified us that match could not be requested exclusively from sub grantees. Further, RSA reinforced that awarding grant funds is not contingent upon the sub grantees providing the match, and that OIB funds cannot be released until the DOR has the required match.

We will now begin sharing the most frequently asked questions and then open the lines up for additional questions. These questions will be posted in the Department of Rehabilitation’s website www.dor.ca.gov for your reference.

As a reminder please press *6 to mute your phones for listen only. Thank you.

1. Does the federal government require a state match for the Older Individuals who are Blind (OIB) program?

Yes. By federal law the DOR must provide a contribution to both the Title VII B OIB projects and ARRA Title VII B OIB projects with non-federal funds. The state match for ARRA OIB grant is $360,000 and the state match for the 2010 OIB grant is $356,000

2. What is the match requirement for the OIB?

Each state receiving a federal OIB grant must provide a 10 percent match for the grant award. The match must be from non-federal sources.

3. Why does the federal government require non-federal match for the OIB?

The purpose of this matching requirement is to enhance the level of project services and to have DOR and its partners take significant ownership of the OIB program through investment of state and local resources.

4. Why doesn’t DOR provide the match?

The DOR does not have State General Fund available for the OIB program, so the DOR requests match from community stakeholders.

5. What are the consequences if the match is not received?

The DOR will not be able to draw down the federal funds without a validated match and will lose the ability to utilize the federal grant.

6. How will DOR ask for and secure the OIB match?

The DOR has sent out letters to all OIB stakeholders and interested parties soliciting OIB match funds for both the 2010 and ARRA grant cycles. Those entities that choose to provide OIB match will be asked to sign a standard letter of commitment identifying the amount of the contribution for the program. Attached to the letter of commitment will be an annual match budget and a budget narrative simply detailing each line item in the budget. The DOR will request a monthly summary on a standard form of the match staff time and resources that the donor has contributed.

7. What is the proper timing of the match contribution?

The matching percentage should be in place for each individual federal fiscal year of the OIB grant, prior to the grants being awarded. For example, for federal fiscal year 2010 (10/1/09 – 9/30/10), match must be committed to by September 30, 2009 and received and validated by September 30, 2010.
 8. What types of match are there?
There are basically three kinds of match that can be provided by donors: cash match, “direct program” costs and “in-kind” match.

1. Cash consists of a cash contribution made to DOR for the purposes of matching OIB funds.

2. Direct program costs include all items that require the exchange of money in a local program or organization. These include the costs of project personnel salaries and employee benefits, supplies, travel, equipment, telephones, and postage as well as indirect costs that are charged to an organization’s operating account.

3. In-kind consists of items that do not involve the transfer of money including the value of volunteer time, the fair rental rate of owned property, the value of donated equipment, any waived indirect costs, or pro-bono services from outside agencies.

9. Are there any limitations with respect to OIB matching contributions?
Yes, the following limitations apply:

(a) Match must come from a non-federal source.

(b) Matching contributions may be counted as cost sharing towards only one federally assisted project. Thus, the same contribution may not be counted as cost sharing for two or more federal grants.

(c) Program income cannot be counted as match.

(d) The donor or entity must give the OIB match funds as an outright donation with no expected benefit in return.

10. What types of services can count toward the OIB matching requirement?
Donors or entities may contribute funds or services for any activity that could or would otherwise be supported and allowable with federal dollars provided through an OIB program grant award to individuals who are blind and visually impaired and 55 years of age or older.

11. How does an entity match the OIB grant if only a portion of the population and/or services provided by the organization meet the OIB program definition?
If matching contributions benefit both an OIB population and another project, population or service, the amount of matching contributions that may be credited to the OIB match must be proportionate to the extent of benefit to the OIB project. For example, if an organization hires a counselor to advise both populations, only the value of the time the counselor works to assist the OIB population may be counted as match. If a staff member divides his or her time between an OIB project and another activity (whether or not that other activity is federally funded), the organization must maintain appropriate time and effort reports that reflect the percentage of time actually devoted to the OIB activity.

12. How do donors document matching contributions?

Donors must adequately document that their projects have provided and properly valued their non-federal matching contributions the same way they document their use of non-match funds.

To avoid potential audit findings, documentation of match shall:

(a) Capture the cost sharing identified for the OIB program. This will be done through a letter of commitment attached to a match budget and narrative. Subsequent monthly signed match certification will be submitted to DOR; and

(b) Ensure there is adequate source documentation for the claimed cost sharing kept by the donor agency.

In-kind contributions that are counted toward a matching requirement (such as volunteer time) must be verifiable from the records of the donor. These records also must show how the value of in-kind contributions was derived.

13. What are the DOR‘s responsibilities?

The DOR is responsible for maintaining documentation of all matching contributions for the OIB grants. In the event the Department is audited, donor documentation of the match shall be easily accessible to the department.

14. How does a donor place a value on in-kind contributions?

If the donor has identified volunteer services, these services should be valued at rates consistent with those ordinarily paid for similar work in the organization or those paid by other organizations for similar work in the same labor market. In either case, a reasonable amount for fringe benefits may be included in the valuation.

If the donor has identified an employee from another organization performing free-of-charge pro-bono services, these services should be valued at rates consistent with those ordinarily paid by the donor’s organization for similar work or those paid by other organizations for similar work in the same labor market exclusive of fringe benefits and overhead costs.

If the donor has identified donated supplies and loaned equipment, the contribution will be valued at the market value of the supplies at the time of donation.

If the donor has identified the use of equipment or space in a building but retains title, the contribution will be valued at the fair rental rate of the equipment or space.

15. Is the DOR holding payments for invoices submitted for services provided from October 1, 2009 through January 31, 2010?

Yes, the DOR is holding invoices and will begin paying them when match is validated. Invoices will be paid in the order submitted and payments will be expedited.

16. What will the DOR do with match collected in excess of that required?

Match may only be used in the year it is received and excess match will not be used. Historically, excess match has not been an issue.

17. If given a cash donation of $10,000, can we report the donation and promise to use it for the older blind or must we have already used it before we can claim the value as matching funds?

You should include the funds in the budget documents that you provide to the DOR as part of your planned match. You must have already used the money to provide services to older blind and visually impaired individuals to claim it on your monthly match documents.

18. Is it legal for one agency to provide their full match and not be assured that all their invoices be paid? Wouldn’t it be much better that only funds over the 10% match go into the pool thus assuring full funding for agencies that come up with at least 10% matching funds?

According to federal regulations, the DOR may not use the ability to provide a match as a condition of receiving an award. Invoices will be paid in the order received as match is validated regardless of the source of the match.

19. Can the method that Caltrans (California Department of Transportation) uses when purchasing buses be utilized by the DOR. Programs send the 10% match and the DOR returns the same amount back to them?

That method is not allowed by federal regulations governing the OIB program. Matching funds are not applied towards one program.

20. It would be very beneficial to know the exact match requirements PRIOR TO a grant period rather than in the middle or at the end.

The DOR agrees. In the future, the match request letter will go out prior to the grant period.

21. How is the in-kind matching to be reported in the monthly invoice? This information is only requested on the quarterly report.

The quarterly report format for program reporting will continue while match reporting will be required on a monthly basis. The DOR has initiated a new process to meet the federal requirements and the match reporting documents will be available shortly. You will be provided training.

 22. We received a non-federal grant to help support the costs of our low vision clinic. It is all used to pay for the costs of the clinic. Can we use these grant dollars as in-kind for the ARRA match?

The actual grant itself may only be used as a cash match. However, costs for the clinic may be used as match as long as the grant is non-federal. For example, if the grant is used to pay for employee compensation, contractors, or facility costs, it may be used as in-kind match.

ADDITIONAL QUESTIONS FROM THE TELECONFERENCE

1. What is the time frame from when the match is received and the release of funds?

Once the match is received the DOR will validate the match, or request additional information from the program, within two business days. When the match has been validated, the department is committed to expedite the payment of invoices within 5 working days until the backdated invoices are paid.

2. What are some examples of possible types of match that would be allowable?

Office space, rent and equipment are high value sources of match, which programs can easily use to identify as a source of match.

3. Which Grant should we put the match towards, Title VII or ARRA?

Unless you indicate on your match commitment letter that you would like your match used exclusively for the 2010 OIB grant, or the ARRA OIB grant, the DOR will apply the match to either program depending on need.

4. What date can Programs go back to for reporting match?

For the regular 2010 OIB grant, Programs can go back to October 1, 2009 to identify match for the grant cycle of 10/1/09 thru 9/30/10. For the ARRA OIB grant, Programs can submit match back to the award date of December 1, 2009.

5. How do I demonstrate match? What is the format for documenting the match, and the letter of commitment?

Match documents including the forms and samples will be available soon. DOR OIB staff will email the documents to their distribution list(s). Additionally, the documents will be posted on the DOR’s website at http://www.dor.ca.gov/public/grants.htm.

6. Can we form a consortium to ensure the amount needed has been provided?

Programs may discuss this issue in any way they like. There is already a formal organization that provides services to blind and visually impaired individuals that meets regularly. This organization is the California Agencies for the Blind and Visually Impaired (CABVI) and is chaired by Jay Allen (Jr. Blind of America).

7. In-kind is a high cost for our program to keep track of the match? Can the process be simplified?

The DOR will simplify the process as much as possible. Forms will be provided electronically and programs must provide enough documentation to satisfy the federal requirements. Technical assistance will be provided and we encourage you to contact DOR OIB staff if you have questions.

8. If our program has two different grant numbers do we reference both grants on the form?

Yes.

9. Can we use volunteer time and internships as a source of match funds?

Yes, as long as the volunteers and interns are providing services to the OIB population in whole or in part. When calculating the value of volunteers and interns you can also include indirect and fringe benefits costs to the total value.

The value of pro-bono services where, for example an individual or organization, donates a day of work can also be included as a source of match. Pro-bono services, however, cannot include indirect and fringe benefits costs, as they are not a permanent part of your program.

10. Can we use board member time as a source of match?

Due to the nature of a board as an unpaid entity that typically does not have a paid value, the DOR does not recommend that you use boards as a source of match.

11. How will you keep us up-to-date on the collection of the match funds?

The DOR will provide updates via the website.

12. Can we approach other programs outside of Title VII and ask if they would be willing to serve OIB population as a match source?

You may contact other entities if you wish.

Page 1 of 12

