

TITLE 26 - FINANCE

CHAPTER 2 - GRANTS

Legislative History: Resolution No. 99-059 enacted "Approving a Process for Grant Fund Applications by the Executive Branch," on February 16, 1999; amended by Resolution No. 16-149 (to require a department provide written notice of a grant fund application to the Appropriations Committee when providing notice to oversight committees) effective April 20, 2016.

Process for Grant Fund Applications by the Executive Branch

1. The Departments of the Executive Branch must actively identify appropriate sources of grant funds;
2. Prior to submission of a grant fund application, the appropriate and responsible Department must seek the review and approval of the application by the Office of the Chairman of the Nation prior to its submission;
3. Any and all grant fund applications can only be executed by the signature of the Chairman of the Nation;
4. Each Department must provide written notice to the appropriate Committee(s) of the Tohono O'odham Legislative Council, including a copy to the Appropriations Committee, of any grant fund application prior to its submission indicating dollar amount, program or service to be funded, funding period, and funding organization;
5. If an Executive Department's grant fund application is approved by its appropriate funding authority, that Department must then seek review and approval by the appropriate Committee(s) of the Tohono O'odham Legislative Council and the Chairman of the Nation to receive and expend such grant funds;
6. At such time that the Department has received such review and approval, it must then seek approval by resolution of the Tohono O'odham Legislative Council to receive and expend such grant funds and following such approval the Chairman of the Nation may execute any appropriate contracts and forms related to the grant funds.
7. No Department may apply for grant funds where the administrative costs associated with the management of the program funded exceed the funds received.