

Commonwealth Simple Grant Agreement

between
the Commonwealth represented by
Department of Social Services
and

[Program Schedule Organisation Legal Name]

Grant Agreement

Once completed, this document, together with each set of Grant Details and the Commonwealth General Grant Conditions (Schedule 1), forms an Agreement between the Commonwealth of Australia (the Commonwealth) and the Grantee.

Parties to this Agreement

The Grantee

Full legal name of Grantee	
Legal entity type (e.g. individual, incorporated association, company, partnership etc)	
Trading or business name	
Any relevant licence, registration or provider number	
Australian Company Number (ACN) or other entity identifiers	
Australian Business Number (ABN)	
Registered for Goods and Services Tax (GST)	
Date from which GST registration was effective	
Registered office (physical/postal)	
Relevant business place (if different)	
Telephone	
Fax	
Email	

The Commonwealth

The Commonwealth of Australia represented by Department of Social Services

[Program Agency Organisation physical address]

ABN [Program Agency Organisation ABN]

Background

The Commonwealth has agreed to enter into this Agreement under which the Commonwealth will provide the Grantee with one or more Grants for the purpose of assisting the Grantee to undertake the associated Activity.

The Grantee agrees to use each Grant and undertake each Activity in accordance with this Agreement and the relevant Grant Details.

Scope of this Agreement

This Agreement comprises:

- (a) this document;
- (b) the Supplementary Terms (if any);
- (c) the General Grant Conditions (Schedule 1);
- (d) the Grant Details;
- (e) any other document referenced or incorporated in the Grant Details.

Each set of Grant Details, including Supplementary Terms (if any), only applies to the particular Grant and Activity covered by that set of Grant Details and a reference to the 'Agreement' in the Grant Details or the Supplementary Terms is a reference to the Agreement in relation to that particular Grant and Activity. If there is any ambiguity or inconsistency between the documents comprising this Agreement in relation to a Grant, the document appearing higher in the list will have precedence to the extent of the ambiguity or inconsistency.

This Agreement represents the Parties' entire agreement in relation to each Grant provided under it and the relevant Activity and supersedes all prior representations, communications, agreements, statements and understandings, whether oral or in writing.

Certain information contained in or provided under this Agreement may be used for public reporting purposes.

Grant Details

Organisation ID:	
Agreement ID:	
Program Schedule ID:	

A. Purpose of the Grant

The purpose of the Grant is to:

Build innovative ways to increase the independence, social and community participation of people with a disability. Information, Linkages and Capacity Building (ILC) will deliver on this objective by building individual capacity to live an ordinary life and creating opportunities in the community that benefit all Australians with disability, their carers and families. Ultimately, ILC will help to drive the change required across all sections of the community to support the inclusion of people with disability.

This Grant is being provided under, and these Grant Details form part of, the Agreement between the Commonwealth and the Grantee.

The Grant is being provided as part of the Community Inclusion Capacity Development program.

Information, Linkages and Capacity Building - Individual Capacity Building 2020-21 - Activity ID]

B. Activity

Individual Capacity Building (ICB) activities build the capacity of people with disability by ensuring they have the knowledge, skills and confidence they need to set and achieve their goals. The proposed activities must be for the primary and direct benefit of people with disability, and developed and delivered in collaboration with people with disabilities.

You must implement the Activity proposed in your application for the ICB Grant Round 2020-2021. In undertaking the proposed ILC Activity, you are required to take an outcomes focussed approach to your implementation.

In undertaking this Activity, you must, in consultation with the Department of Social Services (DSS):

- identify Activity outcomes relevant to your Activity that will contribute to the objectives of the grant round;
- identify, and document in the Activity Work Plan, the key evaluation questions that will enable you to evaluate your contribution to these objectives and the data collection methods you propose to use to provide evidence of this;
- monitor, evaluate and report the effectiveness of your Activity, using resources provided by DSS and how it has resulted in outcomes for people with disability or made a contribution to the grant round objectives; and
- keep all records of outcomes monitoring, evaluation and reporting for 5 years to participate in any future evaluation activity undertaken by, or on behalf of, the DSS to measure the impact of ILC.

This Grant is conditional on your organisation ensuring Activities funded under this Agreement do not duplicate any current local, state and territory or Commonwealth Government responsibilities and that people with disability are involved in the implementation of the activity including the governance and the delivery of the Activity and the development of any resources.

Payments will be made in accordance with standard payment terms of Government upon endorsement of deliverables as indicated in the Payment Milestone at **Item D – Payment of the Grant**.

Important requirements

You must comply with:

- DSS Departmental Policies*;
- the relevant Guidelines*;
- the Data Exchange Protocols*; and
- any other service compliance requirements applicable for the Activities you are funded to deliver.

*Any or all of these may be amended by us from time to time. If we amend these we will notify you in writing at least one month prior to the changes coming into effect. The latest version can be found on the Data Exchange website: https://dex.dss.gov.au/.

You must ensure that cultural and linguistic diversity is not a barrier for people targeted by this Activity, by providing access to language services where appropriate.

Data Exchange Reporting

None Specified

Activity Work Plan

The detailed deliverables and activities you will undertake to fulfil this Activity must be provided as part of your Activity Work Plan, to be developed in consultation with, and provided to the DSS as specified in Item E. Once mutually agreed the Activity Work Plan will form part of the Agreement. You are required to report against any performance measures set out in the Activity Work Plan within 30 days of the reporting period ceasing.

Service Types

Where you are funded for more than one service type under this Activity, and you have met the requirements within one of these service areas, you may shift all or part of any remaining funds to another service type you support under this Activity. You must advise us of resource attributions annually through the Activity Work Plan Report as detailed in Item E.

Outlet Locations

You must advise us of the outlet locations for this Activity within 3 months of the execution of this Agreement. Thereafter, you must advise us of any changes to outlet locations annually through the Activity Work Plan Report as detailed in Item E.

Service Areas

You must provide services across the service area as outlined in the table below.

Where you are funded for more than one service area, and you have met the requirements within one of these service areas, you may shift all or part of any remaining funds to another service area you support under this Activity. You must advise us of resource attributions annually through the Activity Work Plan Report as detailed in Item E.

Use of Location, Service Information and Attributed Funding Information

The information listed below on location, service area and any attributed DSS funding amounts will be used by us to provide reports, by region, on DSS' funding.

The information may be published on a Commonwealth website.

Performance Indicators

The Activity will be measured against the following Performance Indicator/s:

Performance Indicator Description	Measure
Activities are completed according to scope, quality, timeframes and budget defined in the Activity Work Plan.	The Department and you agree that the Activity Work Plan has been completed as specified or, in case of divergence, to a satisfactory standard.

Location Information

The Activity will be delivered from the following site location/s:

	Location Type	Name	Address
1.	Direct Funded		

Service Area Information

The Activity will service the following service area/s:

	Туре	Service Area
1.		

C. Duration of the Grant

The Activity starts on 19 October 2020 and ends on 30 June 2022, which is the Activity Completion Date.

The Agreement ends on 30 November 2022 or when the Commonwealth accepts all of the reports provided by the Grantee and the Grantee has repaid any Grant amount as required under this Agreement, which is the **Agreement End Date**.

D. Payment of the Grant

The total amount of the Grant is \$[Overall Activity Value for all financial years] excluding GST (if applicable).

A break down by Financial Year is below:

Financial Year	Amount (excl. GST if applicable)

The Grantee must ensure that the Grant is held in an account in the Grantee's name and which the Grantee controls, with an authorised deposit-taking institution authorised under the *Banking Act 1959* (Cth) to carry on banking business in Australia.

The Grantee's nominated bank account into which the Grant is to be paid is:

BSB Number	
Financial Institution	
Account Number	
Account Name	

The Grant will be paid in instalments by the Commonwealth in accordance with the agreed Milestones, and compliance by the Grantee with its obligations under this Agreement.

Milestone	Anticipated date	Amount (excl. GST)	GST (if applicable)	Total (incl. GST if applicable)
Half yearly payment of 2020-21 funds	19 October 2020			
Half yearly payment of 2020- 21 funds subject to endorsement of the Activity Work Plan	3 March 2021			

Half yearly payment of 2021- 22 funds subject to endorsement	13 July 2021		
of a Progress			
Report			
Half yearly	1 December 2021		
payment of 2021-			
22 funds subject			
to endorsement			
of a Progress			
Report			
Total Amount			

Invoicing

The Grantee agrees to allow the Commonwealth to issue it with a Recipient Created Tax Invoice (RCTI) for any taxable supplies it makes in relation to the Activity.

E. Reporting

The Grantee agrees to create the following reports in the form specified and to provide the reports to the Commonwealth representative in accordance with the following:

Milestone Information to be included		Due Date
Activity Work Plan	Output-level detail for the funded Activity negotiated with the Department and captured in an Activity Work Plan as per Item E.2	1 December 2020
Progress Report	A report of progress and outcomes for the funded Activity based on monitoring and data collection methods agreed with the DSS as part of the Activity Work Plan and reported as set out in Item E.4	30 April 2021
Progress Report	A report of progress and outcomes for the funded Activity based on monitoring and data collection methods agreed with the DSS as part of the Activity Work Plan and reported as set out in Item E.4	31 October 2021
Financial Acquittal Report	Financial Acquittal from 1 July 2020 to 30 June 2021 as per Item E.3	31 October 2021
Progress Report	A report of progress and outcomes for the funded Activity based on monitoring and data collection methods agreed with the DSS as part of the Activity Work Plan and reported as set out in Item E.4	30 April 2022
Final Report	A report of progress and outcomes for the funded Activity based on monitoring and data collection methods agreed with the	30 September 2022

	DSS as part of the Activity Work Plan and reported as set out in Item E.4	
Financial Acquittal	Financial Acquittal from 1 July 2021 to	31 October 2022
Report	30 June 2022 as per Item E.3	

E.1 Performance Reports

None Specified

E.2 Activity Work Plan

The Activity Work Plan will be negotiated between you and us from time to time as agreed by both parties during the life of the Agreement. Using our Activity Work Plan template it will specify the Activity Details, deliverables, timeframes for delivery and measures of achievement. It may include a budget or other administrative controls intended to help manage activity risks. Once the Activity Work Plan has been agreed by both parties it will form part of the Agreement. You are required to report against any performance measures set out in the Activity Work Plan within 30 days of the reporting period ceasing.

E.3 Financial Acquittal Reports

Financial Declaration

A Financial Declaration must be submitted for each financial year funded under this Grant Agreement. A Financial Declaration is a certification from the Grantee stating that funds were spent for the purpose provided as outlined in the Grant Agreement and in-which the Grantee is required to declare unspent funds. The Financial Declaration must be certified by your Board, the Chief Executive Officer or one of your officers, with authority to do so verifying that you have spent the funding on the Activity in accordance with the Grant Agreement.

E.4 Other Reports

Progress Report

For the purposes of this Agreement, Progress Report means a document to be completed by you, on a template provided by us.

The template will include compliance reporting requirements and will include a Financial Declaration under this Activity. It will also include any progress reporting requirements against any agreed Activity Work Plan for the period.

Final Report

For the purposes of this Agreement, Final report means a document to be completed by you, on a template negotiated and provided by DSS.

The Final Report will be due on completion of the project including an evaluation on the outcomes of the Activity.

F. Party representatives and address for notices

Grantee's representative and address

Grantee's representative name	
Position	
Business hours telephone	
E-mail	

Commonwealth representative and email address

Business hours telephone	
E-mail	

The Parties' representatives will be responsible for liaison and the day-to-day management of the Grant, as well as accepting and issuing any written notices in relation to the Grant.

Organisation ID:	
Agreement ID:	
Program Schedule ID:	

Signatures

*Note: See explanatory notes on the signature block over page

Executed as an Agreemen	nt	me	eer	ıre	Aq	an	as	Executed	E
-------------------------	----	----	-----	-----	----	----	----	----------	---

Executed as an Agreement					
Signed for and on behalf of the Commonwealth of Auacting through Department of Social Services, ABN [F					
(Name of Departmental Representative)	(Signature of Departmental Representative)				
	/				
(Position of Departmental Representative)					
(Name of Witness in full)	(Signature of Witness)				
	/				
Signed for and on behalf of [Program Schedule Organisation Legal Name], ABN [Program Schedule Organisation ABN – hide if NULL] in accordance with its rules, and who warrants they are authorised to sign this Agreement:					
(Name and position held by Signatory)	(Signature)				
	1				

(Name and position held by second Signatory/Name of Witness)

..../..../.....

(Signature of second Signatory/Witness)

Explanatory notes on the signature block

- If you are an **incorporated association**, you must refer to the legislation incorporating the association as it will specify how documents must be executed. This process may differ between each State and Territory. If an authorised person is executing a document on behalf of the incorporated association, you should be prepared to provide evidence of this authorisation upon request.
- If you are a company, generally two signatories are required the signatories can be two Directors
 or a Director and the Company Secretary. Affix your Company Seal, if required by your
 Constitution.
- If you are a **company with a sole Director/Secretary**, the Director/Secretary is required to be the signatory in the presence of a witness <u>(the witness date must be the same as the signatory date)</u>. Affix your **Company Seal**, if required by your Constitution.
- If you are a **partnership**, the signatory must be a partner with the authority to sign on behalf of all partners receiving the grant. A witness to the signature is required (the witness date must be the same as the signatory date).
- If you are an **individual**, you must sign in the presence of a witness (the witness date must be the same as the signatory date).
- If you are a **university**, the signatory can be an officer authorised by the legislation creating the university to enter into legally binding documents. A witness to the signature is required <u>(the witness date must be the same as the signatory date)</u>.
- If you are a **trustee of a Trust**, the signatory must be a trustee (NOT the Trust) as the trustee is the legal entity entering into the Agreement. The words 'as trustee of the XXX Trust' could be included at the end of the name.

Schedule 1

1. Undertaking the Activity

The Grantee agrees to undertake the Activity in accordance with this Agreement.

2. Acknowledgements

The Grantee agrees to acknowledge the Commonwealth's support in Material published in connection with this Agreement and agrees to use any form of acknowledgment the Commonwealth reasonably specifies.

3. Notices

- 3.1 Each Party agrees to notify the other Party of anything reasonably likely to adversely affect the undertaking of the Activity, management of the Grant or its performance of its other requirements under this Agreement.
- 3.2 A notice under this Agreement must be in writing, signed by the Party giving notice and addressed to the other Party's representative.
- 3.3 The Commonwealth may, by notice, advise the Grantee of changes to the Agreement that are minor or of an administrative nature provided that any such changes do not increase the Grantee's obligations under this Agreement. Such changes, while legally binding, are not variations for the purpose of clause 7.

4. Relationship between the Parties

A Party is not by virtue of this Agreement the employee, agent or partner of the other Party and is not authorised to bind or represent the other Party.

5. Subcontracting

- 5.1 The Grantee is responsible for the performance of its obligations under this Agreement, including in relation to any tasks undertaken by subcontractors.
- 5.2 The Grantee agrees to make available to the Commonwealth the details of any of its subcontractors engaged to perform any tasks in relation to this Agreement upon request.

6. Conflict of interest

The Grantee agrees to notify the Commonwealth promptly of any actual, perceived or potential conflicts of interest which could affect its performance of this Agreement and agrees to take action to resolve the conflict.

7. Variation

This Agreement may be varied in writing only, signed by both Parties.

8. Payment of the Grant

- 8.1 The Commonwealth agrees to pay the Grant to the Grantee in accordance with the Grant Details.
- 8.2 The Commonwealth may by notice withhold payment of any amount of the Grant where it reasonably believes the Grantee has not complied

- with this Agreement or is unable to undertake the Activity.
- 8.3 A notice under clause 8.2 will contain the reasons for any payment being withheld and the steps the Grantee can take to address those reasons.
- 8.4 The Commonwealth will pay the withheld amount once the Grantee has satisfactorily addressed the reasons contained in a notice under clause 8.2.

9. Spending the Grant

- 9.1 The Grantee agrees to spend the Grant for the purpose of undertaking the Activity only.
- 9.2 The Grantee agrees to provide a statement signed by the Grantee verifying the Grant was spent in accordance with the Agreement.

10. Repayment

- 10.1 If any of the Grant has been spent other than in accordance with this Agreement or any amount of the Grant is additional to the requirements of the Activity, the Grantee agrees to repay that amount to the Commonwealth unless agreed otherwise.
- 10.2 The amount to be repaid under clause 10.1 may be deducted by the Commonwealth from subsequent payments of the Grant or amounts payable under another agreement between the Grantee and the Commonwealth.

11. Record keeping

The Grantee agrees to maintain records of the expenditure of the Grant.

12. Intellectual Property

- 12.1 Subject to clause 12.2, the Grantee owns the Intellectual Property Rights in Activity Material and Reporting Material.
- 12.2 This Agreement does not affect the ownership of Intellectual Property Rights in Existing Material.
- 12.3 The Grantee gives the Commonwealth a non-exclusive, irrevocable, royalty-free licence to use, reproduce, publish and adapt Reporting Material for Commonwealth Purposes.

13. Privacy

When dealing with Personal Information in carrying out the Activity, the Grantee agrees not to do anything which, if done by the Commonwealth, would be a breach of an Australian Privacy Principle.

14. Confidentiality

The Parties agree not to disclose each other's confidential information without prior written consent unless required or authorised by law or Parliament.

15. Insurance

The Grantee agrees to maintain adequate

insurance for the duration of this Agreement and provide the Commonwealth with proof when requested.

16. Indemnities

16.1 The Grantee indemnifies the Commonwealth, its officers, employees and contractors against any claim, loss or damage arising in connection with the Activity.

16.2 The Grantee's obligation to indemnify the Commonwealth will reduce proportionally to the extent any act or omission involving fault on the part of the Commonwealth contributed to the claim, loss or damage.

17. Dispute resolution

17.1 The Parties agree not to initiate legal proceedings in relation to a dispute unless they have tried and failed to resolve the dispute by negotiation.

17.2 The Parties agree to continue to perform their respective obligations under this Agreement where a dispute exists.

17.3 The procedure for dispute resolution does not apply to action relating to termination or urgent litigation.

18. Termination for default

The Commonwealth may terminate this Agreement by notice where it reasonably believes the Grantee:

- (a) has breached this Agreement; or
- (b) has provided false or misleading statements in their application for the Grant; or
- (c) has become bankrupt or insolvent, entered into a scheme of arrangement with creditors, or come under any form of external administration.

19. Cancellation for convenience

19.1 The Commonwealth may cancel this Agreement by notice, due to:

- (a) a change in government policy; or
- (b) a Change in the Control of the Grantee, which the Commonwealth believes will negatively affect the Grantee's ability to comply with this Agreement.
- 19.2 The Grantee agrees on receipt of a notice of cancellation under clause 19.1 to:
- (a) stop the performance of the Grantee's obligations as specified in the notice; and
- (b) take all available steps to minimise loss resulting from that cancellation.
- 19.3 In the event of cancellation under clause 19.1, the Commonwealth will be liable only to:
- (a) pay any part of the Grant due and owing to the Grantee under this Agreement at the date of the notice; and
- (b) reimburse any reasonable expenses the Grantee unavoidably incurs that relate directly

to the cancellation and are not covered by 19.3(a).

- 19.4 The Commonwealth's liability to pay any amount under this clause is subject to:
- (a) the Grantee's compliance with this Agreement; and
- (b) the total amount of the Grant.
- 19.5 The Grantee will not be entitled to compensation for loss of prospective profits or benefits that would have been conferred on the Grantee.

20. Survival

Clauses 10, 12, 13, 14, 16, 20 and 21 survive termination, cancellation or expiry of this Agreement.

21. Definitions

In this Agreement, unless the contrary appears:

- Activity means the activities described in the Grant Details.
- Activity Completion Date means the date or event specified in the Grant Details.
- Activity Material means any Material, other than Reporting Material, created or developed by the Grantee as a result of the Activity and includes any Existing Material that is incorporated in or supplied with the Activity Material.
- Agreement means the Grant Details, Supplementary Terms (if any), the Commonwealth General Grant Conditions and any other document referenced or incorporated in the Grant Details.
- Agreement End Date means the date or event specified in the Grant Details.
- Asset means any item of property purchased wholly, or in part, with the use of the Grant, excluding Activity Material Intellectual Property Rights and real property.
- Australian Privacy Principle has the same meaning as in the *Privacy Act 1988*.
- Change in the Control means any change in any person(s) who directly exercise effective control over the Grantee.
- Commonwealth means the Commonwealth of Australia as represented by the Commonwealth entity specified in the Agreement and includes, where relevant, its officers, employees, contractors and agents.
- Commonwealth General Grant Conditions means this document.
- Commonwealth Purposes does not include commercialisation or the provision of the Material to a third party for its commercial use.
- Existing Material means Material developed independently of this Agreement that is

- incorporated in or supplied as part of Reporting Material or Activity Material.
- Grant means the money, or any part of it, payable by the Commonwealth to the Grantee as specified in the Grant Details and includes any interest earned by the Grantee on that money once the Grant has been paid to the Grantee.
- **Grantee** means the legal entity specified in the Agreement and includes, where relevant, its officers, employees, contractors and agents.
- **Grant Details** means the document titled Grant Details that forms part of this Agreement.
- Intellectual Property Rights means all copyright, patents, registered and unregistered trademarks (including service marks), registered designs, and other rights resulting from intellectual activity (other than moral rights under the Copyright Act 1968).
- Material includes documents, equipment, software (including source code and object code versions), goods, information and data stored by any means including all copies and extracts of them.
- Party means the Grantee or the Commonwealth.
- **Personal Information** has the same meaning as in the *Privacy Act 1988*.
- Reporting Material means all Material which the Grantee is required to provide to the Commonwealth for reporting purposes as specified in the Grant Details and includes any Existing Material that is incorporated in or supplied with the Reporting Material.