
APPENDIX A
Determining a Sub-recipient vs. Contractor/Vendor Relationship
The responsibilities for compliance with federal program requirements are significantly different for prime recipients (including pass-through entities) sub-recipients and contractors/vendors. The uniform guidance, Title 2 CFR Subtitle A, Chapter II, Part 200, Subpart D §200.330 provides guidance on distinguishing a sub-recipient from a contractor/vendor – the following summarizes that guidance.

Title 2 CFR, Part 200 Characteristics indicative of a federal award received by a sub-recipient:
· A sub-recipient entity “type” is typically a non-profit, government entity, city, town, hospital, or university in the business of providing services primarily to government or public entities.
· A sub-recipient typically is able to determine who is eligible to receive what federal financial assistance and how the federal funds will be used to fulfill the federal program purposes because of its relationship to a prime recipient.
· A sub-recipient has its performance measured against whether the objectives of the federal program are in compliance by the prime recipient.
· A sub-recipient may have responsibility for programmatic decision making delegated from the prime recipient.
· A sub-recipient has responsibility for adherence to applicable federal program compliance requirements because of this delegation.

· A sub-recipient uses the federal funds to carry out a program of the prime recipient as compared to providing goods or services for a program of the pass-through entity.
· A sub-recipient award, in some instances, may result from a competitive application process.

· A sub-recipient award usually benefits clients/customers of a Department rather than providing a direct service to the Department itself.
Typical relationships between a prime recipient that is functioning as a pass-through entity (e.g. the Commonwealth) and a sub-recipient include:

· A state department of education (pass-through entity) receives a federal award and is responsible for administering and disbursing the federal award to local school districts (sub-recipients) according to a formula or on some other basis.

· A regional planning commission (pass-through entity) receives a federal award for the feeding of elderly and low-income individuals, and the award is disbursed to not for profit (NPOs) sub-recipients to support their feeding programs.

· A hospital (sub-recipient) of a University (pass-through entity) receives a federal award to conduct research.

· A state arts commission (pass-through entity) awards funds from a federal grant to a theater group (sub-recipient) to support a summer arts series.
Title 2 CFR, Part 200 Characteristics indicative of a payment for goods or services received by a contractor/vendor

· A contractor/vendor entity “type” is typically a commercial vendor or non-profit in the business of providing services to both government and non-government entities and the general public in the private or commercial market.
· A contractor/vendor provides the goods or services within normal business operations.
· A contractor/vendor provides similar goods or services to many different purchasers.
· A contractor/vendor operates in a competitive environment.
· A contractor/vendor provides goods or services that are ancillary to the operation of the federal program.
· A contractor/vendor is not subject to the compliance requirements of the federal program but must comply with the performance criteria under a contract for goods or services.

Typical relationships between a recipient (pass-through) and a contractor/vendor include (here a recipient receives a federal grant directly from the federal government not as a sub-recipient):
· A local government (recipient) receives a federal award to provide mental health services in a designated area. Some of the funds are paid to a contractor (vendor) to repair a leaking roof.

· A county (recipient) receives a federal award to operate a Head Start program and pays an NPO (vendor) to provide temporary services.

· An NPO (recipient) receives a federal award to run a preschool and pays a doctor (vendor) to perform health screening on a per-student basis.
· An NPO (recipient) receives a federal award to operate a child care center and pays a not-for-profit clinic (vendor) to perform physical exams.

An entity can be BOTH a pass-through entity and a sub-recipient as follows:

· A state government agency gives federal funds through a grant to a local government (the local government is a sub-recipient) and the local government entity (becomes a pass-through entity) by further granting a portion of the federal award to an NPO to administer a federal program.
· A state government agency gives federal funds through a grant to an NPO area agency (sub-recipient) and the NPO (becomes a pass through entity) by further passing through a portion of the federal award to a for-profit health provider

There may be unusual circumstances or exceptions to the previous paragraphs.

Substance over Form or Labels
In making the determination of whether a sub-recipient or vendor relationship exists, the “substance” of the relationship is most important. It is not expected that all of the characteristics of a contractor/vendor or a sub-recipient will be present and careful judgment should be used in determining whether an entity is a sub-recipient or contractor/vendor. Contractor/Vendor service delivery relationships are usually fairly clear therefore, if there is a question between a sub-recipient vs. a contractor/vendor relationship, departments should default to a sub-recipient relationship.
The substance of a relationship is more important than the form or labels used. “Substance” refers to the characteristics of the arrangement and whether those characteristics are more indicative of a sub-recipient or contractor/vendor relationship. “Form” refers to the type of agreement used. Department agreements with sub-recipients and contractors/vendors will use the Standard Contract Form, but the underlying procurement, object code, and attachments will document whether the relationship is a contractor/vendor or sub-recipient.
The substance of the details in the contract attachments that outline the scope of the contract, the goals and services or performance being funded, compliance and reporting requirements and the ultimate recipients of the grants must be examined and will determine whether the arrangement is indicative of a sub-recipient or contractor/vendor. Therefore labeling an organization as a sub-recipient or contractor/vendor in an agreement does not automatically create one type of relationship or the other. The characteristics of the relationship, as well as the type of entity receiving the funding, must always be examined to determine whether the arrangement as a whole has qualities that are more indicative of a sub-recipient or contractor/vendor relationship.

Examples:

1. Commonwealth Department A receives a federal grant and awards a grant (which may be through an application or formula driven award process) to Town B. Town B administers the grant and has jurisdiction over how the grant funds are spent.

Department A is the Prime Recipient (Pass-through)
Town B is the Sub-recipient

2. Commonwealth Department A receives a federal grant and awards a grant (which may be through an application or formula driven award process) to Town B. Town B uses the grant funds to pay a non-profit organization to run an after school program. The NPO is in the business of running similar programs in that town as well as other towns and for private entities. The NPO won the right to run the program through a competitive process bid out to commercial and other private entities.

Department A is the Prime Recipient (Pass-through)

Town B is a Sub-recipient

The NPO is a Contractor/Vendor
3. Commonwealth Department B (Buyer) receives a grant for energy efficiency. Department B enters into an ISA with Department S (seller) to work with other jurisdictions to provide energy efficiency to homeowners. Department S sub-grants the money to a Local Housing Authority, which contracts with a local solar energy company to provide solar energy good/services.

Department B is the Prime Recipient/Pass-through
Department S is a Prime Recipient/Pass-through
Local Housing Authority is a Sub-Recipient
Solar Energy Company is a Contractor/Vendor
NOTE: Recipient requirements will also be “passed down” through any ISA to another state department. Departments will need to ensure that they verify the federal grant requirements under the federal grant they are receiving. Pass through Departments will pass down all A-133 and other federal grant requirements to any sub-recipient and will remain responsible for compliance and reporting. CTR will continue to provide information as we receive clarification from the various federal oversight entities.

