[image: image1.jpg]

U.S.ADVANCE \R 1.90 Agency for

 International

 Development

Demand for Training Costs Repayment Letter
Name:      
Address:      
Date:      
Re: Collection of Training Costs for Taxpayer (ITIN) No.      

Dear Sir or Madam,

You are hereby informed that as you have breached the Conditions of Training to which you agreed in order to attend the       (add description of training) sponsored by USAID, by failing to return to your home country and residing there for a period of two years, you now owe the United States Government the sum of $     , representing the total costs of your training.

This payment shall be due not more than 30 days from the date hereof. You may make electronic payment to USAID’s account       (fill in electronic payment instructions. The paying office generally is the billing office responsible for collection of the debt. Overseas, this is the Mission Controller. In Washington, it is the Management Bureau Office of Financial Management (M/FM/A).

If the amount is not paid or a deferred payment agreement has not been established within 30 days from the date of this letter, the amount will be considered delinquent and subject to collection according to the Debt Collection Improvement Act of 1996 (DCIA).

Under the DCIA you have the following rights:

 (1) You have the right to inspect and copy any USAID records related to this debt;

 (2) You have the right to discuss and propose a deferment of collection if immediate payment is not practicable or if the amount is disputed. You may also propose a repayment plan, and;; and
 (3) You have the right to dispute the validity of the debt, providing evidence supporting your position which will be considered by the Participant Training Office of the Agency.

      (The address, telephone number, and name of the person) is available to discuss the debt with you.
If the debt becomes delinquent (not paid within 30 days) then it will be processed in accordance with the DCIA. Under the DCIA, penalty charges, administrative costs and interest will be charged unless specifically prohibited by statute.
Penalty charges, administrative costs and interest will continue to accrue on your debt during administrative appeal, either formal or informal, and during waiver consideration by the Agency; unless a statute or a regulation specifically prohibits collection of the debt during the period of the administrative appeal or the Agency review.

The interest rate is established annually by Treasury in accordance with 31 USC 3717. If this debt becomes delinquent, prevailing rate on the date the debt becomes delinquent will be used. The interest amount is then computed back to the date of this demand letter (31 USC 3717).

Any payments received will be applied first against penalty charges and interest and then to outstanding principal.

Unless a deferment is authorized, USAID will transfer the debt within 90 days of nonpayment to the Financial Management Service in the Department of Treasury (Treasury) for further collection action. Treasury will use all means available to the Federal Government for debt collection including administrative wage garnishment, use of collection agencies and reporting the indebtedness to a credit reporting bureau.

USAID may also refer this matter to the Department of Justice for litigation if the

debt cannot be collected administratively.

Yours truly,

USAID Accounts Receivable Reference Number      
(for internal use only—to be completed by the USAID billing office)
AID 253-1 (06/04)

Page 1

Page 2

[image: image1.jpg]