

Report Date May-21-2020

Created by Zoe Armstrong (FEMA/IRC), zoe.armstrong@fema.dhs.gov

Financial Resources

CARES Act: Railroad Retirement Board - Railroad Unemployment Insurance Extended Benefit Payments - FY2020

Total Funding: \$50,000,000

Dept/Agency/Org: Other Independent Agencies - Railroad Retirement Board

Description: Funds to cover the costs of additional benefits payable for Railroad Unemployment Insurance.

Website: <https://www.rrb.gov/Benefits/Coronavirus>

Eligibility: Federal, Households, Individuals **Notes:** Intended beneficiaries: Individuals and Households.

CARES Act: Railroad Retirement Board - Limitation on Administration - FY2020/FY2021

Total Funding: \$5,000,000

Dept/Agency/Org: Other Independent Agencies - Railroad Retirement Board

Description: Coronavirus funds to include purchase of information technology equipment to improve the mobility of the workforce and provide for additional hiring or overtime hours as needed to administer the Railroad Unemployment Insurance Act.

Website: <https://rrb.gov/>

Eligibility: Federal, Individuals **Notes:** Railroad Retirement Board staff and programs.

CARES Act: USPS - Postal Service Fund - FY2020

Total Funding: \$10,000,000

Dept/Agency/Org: Other Independent Agencies - Postal Service

Description: The Postal Service may borrow money from the Treasury for operating expenses.

Website: <https://about.usps.com/newsroom/statements/usps-statement-on-coronavirus.htm>

Eligibility: Federal, For-Profit Organizations, Large Business, Local **Notes:** Intended beneficiary: Post Office (USPS) and Post Offices.

CARES Act: NEH - Grants Administration - FY2020/FY2021

Total Funding: \$75,000,000

Dept/Agency/Org: Other Independent Agencies - National Endowment for the Humanities

Description: Grants and Administration including state humanities councils and direct grants to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.neh.gov/grants>

Eligibility: Local, State, Territory, Tribe **Notes:** That 40 percent of such funds shall be distributed to state humanities councils and 60 percent of such funds shall be for direct grants

Intended Beneficiary: Small Business

CARES Act: NEA (National Endowment for the Arts) - Grants Administration - FY2020/FY2021

Total Funding: \$75,000,000

Dept/Agency/Org: Other Independent Agencies - National Endowment for the Arts

Description: For an additional amount for NEA Grants and Administration, \$75,000,000, to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally, to be distributed in grants.

Website: <https://www.arts.gov/grants/apply-grant/grants-organizations>

Eligibility: Local, State, Territory, Tribe **Notes:** 40 percent of such funds shall be distributed to State arts agencies and regional arts organizations and 60 percent of such funds shall be for direct grants. Notwithstanding any other provision of law, such funds may also be used by the recipients of such grants for purposes of the general operations of such recipients

Intended Beneficiary: Small Business

CARES Act: DOTreas/NCUA - Central Liquidity Facility - FY2020

Dept/Agency/Org: Other Independent Agencies - National Credit Union Administration

Description: Federal Credit Union transaction account guarantees - insurance coverage provided by the National Credit Union Share Insurance Fund on any noninterest-bearing transaction account in any (FDIC) federally insured credit union without exception.

Website: <https://www.ncua.gov/support-services/central-liquidity-facility>

Eligibility: For-Profit Organizations, Nonprofit **Notes:** SLTT related activities of NCUA.

CARES Act: Legal Services Corporation - Payment to LSC - FY20, FY21, FY22, FY23, FY24 Total Funding: \$50,000,000

Dept/Agency/Org: Other Independent Agencies - Legal Services Corporation

Description: For an additional amount for "Payment to the Legal Services Corporation" to prevent, prepare for, and respond to coronavirus. <https://www.lsc.gov/media-center/press-releases/2020/legal-services-corporation-will-receive-50-million-coronavirus>

Website: <https://www.lsc.gov/grants-grantee-resources/our-grant-programs>

Eligibility: Households, Individuals **Notes:** Intended Beneficiary: Large Business

IMLS - CARES Act: Grants for Native American/Native Hawaiian Museum & Library Services (45.308) **Deadline: Jun-12-2020**

Total Funding: \$1,200,000

Allocated: \$1,200,000

Dept/Agency/Org: Other Independent Agencies - Institute of Museum and Library Services

Description: To assist Indian Tribes and organizations that primarily serve and represent Native Hawaiians in responding to the coronavirus pandemic in ways that meet the immediate and future COVID-19 needs of the Native American and Native Hawaiian communities.

Website: <https://www.ims.gov/grants/available/ims-cares-act-grants-native-american-native-hawaiian-museum-and-library-services>

Eligibility: Academic Institution, For-Profit Organizations, Local, Nonprofit, Public/Private Institutions of Higher Education, Small Business, State, Territory, Tribe **Notes:** To be eligible for an award you must be:

- an Indian Tribe or
- an organization that primarily serves and represents Native Hawaiians

Cost Share Notes: Cost sharing is not required for the IMLS CARES Act Grants for Native American/Native Hawaiian Museum and Library Services grant program and will not be considered in the evaluation.

While not required, any cost sharing that appears in your project budget should be carefully calculated.

IMLS - CARES Act: Grants for Museums & Libraries (45.312) Deadline: Jun-12-2020

Total Funding: \$13,800,000

Allocated: \$13,800,000

Dept/Agency/Org: Other Independent Agencies - Institute of Museum and Library Services

Description: The goal of the FY2020 IMLS CARES Act Grants for Museums and Libraries program is to support the role of museums and libraries in responding to the coronavirus pandemic.

Website: <https://www.ims.gov/grants/available/ims-cares-act-grants-museums-and-libraries>

Eligibility: Academic Institution, For-Profit Organizations, Local, Nonprofit, Public/Private Institutions of Higher Education, State, Territory, Tribe **Notes:** Must be a Library entity or Museum entity to apply.

CARES Act: IMLS - Grants and Administration - FY2020/FY2021

Total Funding: \$50,000,000

Allocated: \$15,000,000

Dept/Agency/Org: Other Independent Agencies - Institute of Museum and Library Services

Description: Coronavirus funds for Institute of Museum and Library Services including grants to States, territories and Tribes to expand digital network access, purchase internet accessible devices, and provide technical support services.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326933>

Eligibility: Local, State, Territory, Tribe See website for additional eligibility information.

Cost Share Notes: Please note that federally appropriated funds, whether they are disbursed directly to you by an agency of the federal government or indirectly through another organization, do not count toward your cost share, if any.

FCC - CARES Act: COVID-19 Telehealth Program

Total Funding: \$200,000,000

Allocated: \$33,256,036

Dept/Agency/Org: Other Independent Agencies - Federal Communications Commission

Description: To support efforts of health care providers to address coronavirus by providing telecommunications services, information services, and devices necessary to enable the provision of telehealth services.

Website: <https://www.fcc.gov/covid-19-telehealth-program>

Eligibility: Healthcare Institution **Notes:** Public and non-profit health care providers.

CARES Act: District of Columbia - Federal Payments for Emergency Planning & Security Costs - FY20, FY21, FY22, FY23, FY24

Total Funding: \$5,000,000

Dept/Agency/Org: Other Independent Agencies - District of Columbia

Description: For an additional amount for Federal Payment for Emergency Planning and Security Costs in the District of Columbia, \$5,000,000, to remain available until expended, to prevent, prepare for, and respond to coronavirus.

Website: <https://coronavirus.dc.gov/recovery-business>

Eligibility: Federal, For-Profit Organizations, Nonprofit, Small Business **Notes:** For businesses and non-profits in Washington, DC.

CARES Act: Election Assistance Commission - Election Security Grants - FY2020/FY2021

Total Funding: \$400,000,000

Dept/Agency/Org: Other Independent Agencies - Election Assistance Commission

Description: Election Security Grants to prevent, prepare for, and respond to coronavirus, domestically or internationally, for the 2020 Federal election cycle.

Website: <https://www.eac.gov/payments-and-grants/2020-hava-funds>

Eligibility: Local, State, Territory, Tribe **Notes:** States that require funding to carry out 2020 election activities amidst COVID-19 concerns

Intended Beneficiary: SLTT

CARES Act: Corporation for Public Broadcasting - COVID-19 Support - FY2020/FY2021

Total Funding: \$75,000,000

Dept/Agency/Org: Other Independent Agencies - Corporation for Public Broadcasting

Description: To prevent, prepare for, and respond to coronavirus - for fiscal stabilization grants to public telecommunications entities with no deduction for administrative or costs of the Corporation, to maintain programming and preserve small rural stations.

Website: <https://www.cpb.org/aboutcpb>

Eligibility: Local, State, Territory, Tribe **Notes:** Intended Beneficiary: Small Business

CARES Act: Armed Forces Home Retirement Trust Fund - FY2020/FY2021

Total Funding: \$2,800,000

Dept/Agency/Org: Other Defense Civil Programs - Armed Forces Retirement Home

Description: Funds to prevent, prepare for, and respond to coronavirus, to be paid from funds available in the Armed Forces Retirement Home Trust Fund.

Website: <https://www.afrh.gov/apply>

Eligibility: Federal, Households, Individuals **Notes:** Intended beneficiaries; Individuals and Households (Armed Forces)

CARES Act: SSA - Limitation on Administrative Expenses - FY2020

Total Funding: \$38,000,000

Dept/Agency/Org: Major Independent Agencies - Social Security Administration

Description: Additional amount for Social Security Administration - Limitation on Administrative Expenses due to COVID-19. <https://crsreports.congress.gov/product/pdf/IN/IN11290>

Website: <https://www.ssa.gov/coronavirus/#anchor2>

Eligibility: Federal, Households, Individuals **Notes:** Rebates for Social Security Beneficiaries.

CARES Act: SSA - Limitation on Administrative Expenses - FY2020/FY2021

Total Funding: \$300,000,000

Dept/Agency/Org: Major Independent Agencies - Social Security Administration

Description: Paying the salaries and benefits of all employees affected as a result of office closures, telework, phone and communication services for employees, overtime costs, and supplies, and for processing disability and retirement workloads and backlogs.

Website: https://www.ssa.gov/budget/FY20Files/2020LAE_2.pdf

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTTs - for all Social Security Administration benefits.

COVID-19 Supplementals: SBA - Paycheck Protection Program (PPP) - FY2020/FY2021

Total Funding: \$670,335,000,000

Allocated: \$513,271,137,359

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: Small Business Administration Paycheck Protection Program, forgivable loans.

<https://home.treasury.gov/system/files/136/PPP--Fact-Sheet.pdf>

Website: <https://www.sba.gov/funding-programs/loans/coronavirus-relief-options/paycheck-protection-program>

Eligibility: Nonprofit, Small Business

COVID-19 Supplementals: SBA - Emergency EIDL Grants (Economic Injury Disaster Loans) - FY2020/FY2021

Total Funding: \$20,582,000,000

Allocated: \$34,757,882,512

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: SBA - Economic Injury Disaster Loans for small businesses or private non-profit organizations impacted by COVID-19.

Website: <https://www.sba.gov/funding-programs/loans/coronavirus-relief-options/economic-injury-disaster-loan-emergency-advance>

Eligibility: Nonprofit, Small Business

CARES Act: SBA - Entrepreneurial Development Programs - FY2020/FY2021

Total Funding: \$265,000,000

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: Funds to remain available until September 30, 2021, for additional amounts under the heading Small Business Administration - Entrepreneurial Development Programs.

Website: <https://www.sba.gov/offices/headquarters/oed>

Eligibility: Small Business **Notes:** SLTT related activities of SBA Entrepreneurial Programs.

COVID-19 Supplementals: SBA - Disaster Loans Program - FY20, FY21, FY22, FY23, FY24

Total Funding: \$10,572,000,000

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: SBA Disaster Loans Program Account - may be transferred to and merged with Small Business Administration-Salaries and Expenses for economic injury disaster loans.

<https://www.sba.gov/page/coronavirus-covid-19-small-business-guidance-loan-resources>

Website: <https://www.sba.gov/funding-programs/loans/coronavirus-relief-options/economic-injury-disaster-loan-emergency-advance>

Eligibility: Nonprofit, Small Business **Notes:** To be eligible for EIDL assistance, small businesses or private non-profit organizations must have sustained economic injury and be located in a disaster declared county or contiguous county.

Intended Beneficiary: Small Businesses and Non-profits

CARES Act: SBA - Disaster Loans Program Account - FY20, FY21, FY22, FY23, FY24

Total Funding: \$562,000,000

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: For the cost of authorized direct loans and for administrative expenses to carry out the disaster loan program authorized by the Small Business Act; to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.sba.gov/funding-programs/disaster-assistance>

Eligibility: Small Business **Notes:** The SBA offers disaster assistance in the form of low-interest loans to businesses, renters, and homeowners located in regions affected by declared disasters.

Intended Beneficiary: Individuals and Households

CARES Act: SBA - Resources and Services Languages other than English - FY2020

Total Funding: \$25,000,000

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: Directs \$25 million in coronavirus/COVID-19 related funds for the SBA to offer resources and services in the 10 most commonly spoken languages, other than English.

Website:

https://smallbusiness.house.gov/uploadedfiles/final_letter_on_sba_cares_act_language_service_implementation.pdf

Eligibility: Households, Individuals **Notes:** SLTT related activities of SBA (for services in languages other than English).

CARES Act: SBA - Subsidy for Certain Loan Payments - FY2020/FY2021

Total Funding: \$17,000,000,000

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: Funds for the Small Business Administration - Business Loans Program Account, CARES Act shall be for carrying out Subsidy for Certain Loan Payments.

Website: <https://www.sba.gov/funding-programs/loans/coronavirus-relief-options/sba-debt-relief>

Eligibility: Small Business **Notes:** Small businesses experiencing loss of revenue or economic difficulty due to COVID-19

Intended Beneficiary: Small Business

CARES Act: SBA - Office of the Inspector General - FY20, FY21, FY22, FY23, FY24

Total Funding: \$25,000,000

Dept/Agency/Org: Major Independent Agencies - Small Business Administration

Description: Funds to be spent under the heading Small Business Administration Office of Inspector General for necessary expenses of the Office of Inspector General of the Administration.

Website: <https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/cares-act-statement-sba-administrator-jovita-carranza>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related activities of SBA/OIG.

CARES Act: NSF - Agency Operations and Award Management - FY20, FY21, FY22, FY23, FY24

Total Funding: \$1,000,000

Dept/Agency/Org: Major Independent Agencies - National Science Foundation

Description: For an additional amount for Agency Operations and Award Management, \$1,000,000, to prevent, prepare for, and respond to coronavirus, domestically or internationally, including to administer research grants and other necessary expenses.

Website: <https://www.nsf.gov/pubs/2020/nsf20052/nsf20052.jsp?org=NSF>

Eligibility: Federal, For-Profit Organizations, Nonprofit, Public/Private Institutions of Higher Education
Notes: scientific researchers and supporting institutions

CARES Act: NSF - Research and Related Activities - FY2020/FY2021

Total Funding: \$75,000,000

Dept/Agency/Org: Major Independent Agencies - National Science Foundation

Description: To fund research grants and other necessary expenses for the National Science Foundation to prevent, prepare for, and respond to coronavirus.

Website: https://www.nsf.gov/about/budget/fy2019/pdf/22_fy2019.pdf

Eligibility: Academic Institution, Federal, Public/Private Institutions of Higher Education **Notes:**

Intended beneficiaries: scientific researchers and supporting programs.

CARES Act: Legislative Branch/Senate - Miscellaneous Items - FY20, FY21, FY22, FY23, FY24

Total Funding: \$9,000,000

Dept/Agency/Org: Legislative Branch - Senate

Description: Miscellaneous items to prevent, prepare for, and respond to coronavirus including reimbursement for workers at the Senate Employee Child Care Center.

Website: <https://www.sbc.senate.gov/public/index.cfm/guide-to-the-cares-act>

Eligibility: Federal, Individuals **Notes:** Intended beneficiaries: Senate employees.

CARES Act: Legislative Branch/Capitol Police - Salaries - FY2020/FY2021

Total Funding: \$12,000,000

Dept/Agency/Org: Legislative Branch - Capitol Police

Description: For an additional amount for Salaries, \$12,000,000, to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.appropriations.senate.gov/imo/media/doc/032520%20Title-By-Title%20Summary%20FINAL.pdf>

Eligibility: Federal, Individuals **Notes:** Federal: Capitol Police

CARES Act: USVA/VBA - General Operating Expenses, Veterans Benefits

Administration - FY2020/FY2021

Total Funding: \$13,000,000

Dept/Agency/Org: (USVA) Department of Veterans Affairs - Veterans Benefits Administration

Description: For an additional amount for General Operating Expenses, Veterans Benefits Administration, \$13,000,000, to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://benefits.va.gov/benefits/>

Eligibility: Federal, Individuals **Notes:** Veterans and program supports.

CARES Act: USVA/VHA - Medical Services - FY2020/FY2021

Total Funding: \$14,432,000,000

Dept/Agency/Org: (USVA) Department of Veterans Affairs - Veterans Health Administration

Description: Funds to prevent, prepare for, and respond to coronavirus, domestically or internationally, including related impacts on health care delivery, and for support to veterans who are homeless or at risk of becoming homeless.

Website: <https://www.va.gov/health/>

Eligibility: Federal, Healthcare Institution, Individuals **Notes:** VHA medical services program recipients/ beneficiaries.

Families First Coronavirus Response Act: USVA/VHA - Medical Services - FY20, FY21, FY22

Total Funding: \$30,000,000

Dept/Agency/Org: (USVA) Department of Veterans Affairs - Veterans Health Administration

Description: An additional amount for Medical Services for health services consisting of SARS-CoV-2 or COVID-19 related items and services for the Veterans Health Administration.

Website: <https://www.publichealth.va.gov/n-coronavirus/index.asp>

Eligibility: Federal, Households, Individuals **Notes:** Veteran support programs and Veterans.

CARES Act: USVA/DA - Grants for Construction of State Extended Care Facilities - FY2020/FY2021

Total Funding: \$150,000,000

Dept/Agency/Org: (USVA) Department of Veterans Affairs - Departmental Administration

Description: Grants for USVA Departmental Administration for Grants for Construction of State Extended Care Facilities - including to modify or alter existing hospital, nursing home, and domiciliary facilities in State homes.

Website: <https://www.va.gov/>

Eligibility: Federal, State **Notes:** States (to support State extended care facilities) - SLTTs

CARES Act: USVA/Departmental Administration - Information Technology Systems - FY2020/FY2021

Total Funding: \$2,150,000,000

Dept/Agency/Org: (USVA) Department of Veterans Affairs - Departmental Administration

Description: Funds to prevent, prepare for, and respond to coronavirus, domestically or internationally, including related impacts on health care delivery and associated costs, operations and maintenance, and information technology systems development.

Website: <https://www.va.gov/>

Eligibility: Federal, State **Notes:** SLTTs to support Veteran programs.

CARES Act: USVA/Departmental Administration - General Administration - FY2020/FY2021

Total Funding: \$6,000,000

Dept/Agency/Org: (USVA) Department of Veterans Affairs - Departmental Administration

Description: For USVA for General Administration, \$6,000,000, to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.va.gov/>

Eligibility: Federal, Households, Individuals **Notes:** Intended beneficiaries: Veterans and programs that support Veterans.

CARES Act: DOTreas/IRS - U.S. Coronavirus Refundable Credits - FY2020

Dept/Agency/Org: (USTRE) Department of the Treasury - Internal Revenue Service

Description: Corporations may elect to take entire refundable tax credit amount from 2018. Related article: <https://www.pillsburylaw.com/en/news-and-insights/cares-act-tax.html>

Website: <https://www.irs.gov/coronavirus-tax-relief-and-economic-impact-payments>

Eligibility: Households, Individuals **Notes:** Intended beneficiary: Corporate tax-payers. A corporate taxpayer may file an application for a tentative refund revising 2018 taxes.

CARES Act: DOTreas/IRS - Administration Provision - FY2020/FY2021

Total Funding: \$250,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury - Internal Revenue Service

Description: For the IRS to prevent, prepare for, and respond to coronavirus including costs associated with the extended filing season and implementation of the Families First Coronavirus Response Act.

Website: <https://home.treasury.gov/policy-issues/cares/state-and-local-governments>

Eligibility: Households, Individuals **Notes:** Intended beneficiaries: State, Local, Territory, Tribe, For-Profit, Individuals, Households

CARES Act: DOT/IRS - Taxpayer Services - FY2020/FY2021

Total Funding: \$293,500,000

Dept/Agency/Org: (USTRE) Department of the Treasury - Internal Revenue Service

Description: For an additional amount for "Department of the Treasury—Internal Revenue Service—Taxpayer Services", \$293,500,000, to remain available until September 30, 2021.

Website: <https://www.irs.gov/statistics/taxpayer-assistance>

Eligibility: Households, Individuals **Notes:** Intended beneficiaries: tax payers.

CARES Act: DOTreas/IRS - Payment Where Certain Tax Credits Exceed Liability for Corporations - FY2020

Dept/Agency/Org: (USTRE) Department of the Treasury - Internal Revenue Service

Description: Modification of credit for prior year minimum tax liability of Corporations.

Website: <https://home.treasury.gov/policy-issues/cares/state-and-local-governments>

Eligibility: Households, Individuals **Notes:** Intended beneficiaries: large corporations.

Families First Coronavirus Response Act: DOTreas/IRS - Taxpayer Services - FY20, FY21, FY22

Total Funding: \$15,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury - Internal Revenue Service

Description: Amount for Taxpayer Services to remain available until September 30, 2022, to carry out the Families First Coronavirus Response Act.

Website: <https://www.irs.gov/newsroom/covid-19-related-tax-credits-for-required-paid-leave-provided-by-small-and-midsize-businesses-faqs>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related activities of IRS. Intended beneficiaries: tax payers.

CARES Act: DOTreas/IRS - Operations Support - FY2020/FY2021

Total Funding: \$170,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury - Internal Revenue Service

Description: Coronavirus funds for Department of the Treasury - Internal Revenue Service - Operations Support, \$170,000,000, to remain available until September 30, 2021.

Website: <https://www.appropriations.senate.gov/imo/media/doc/032520%20Title-By-Title%20Summary%20FINAL.pdf>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTTs

CARES Act: DOTreas/BFS - Financial Agent Services - FY2020

Dept/Agency/Org: (USTRE) Department of the Treasury - Bureau of the Fiscal Service

Description: Reimburse financial institutions (depositories, brokers, dealers, and other institutions) for response to the coronavirus.

Website: <https://fiscal.treasury.gov/all-programs-services.html>

Eligibility: Federal, For-Profit Organizations, Local **Notes:** Intended beneficiary: financial agents within the USA.

DOTreas - CARES Act: FY20 Coronavirus Relief Fund **Deadline: May-26-2020**

Total Funding: \$149,965,000,000

Allocated: \$142,000,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury

Description: \$150 billion to States, Territories, and Tribal governments for expenditures incurred due to the COVID-19 health emergency and related revenue declines, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.

Website: <https://home.treasury.gov/policy-issues/cares/state-and-local-governments>

Eligibility: Local, State, Territory, Tribe **Notes:** States, Territories, and Tribal governments, and Local governments with over 500 thousand population.

Intended Beneficiary: SLTT

CARES Act: DOTreas/OIG - Coronavirus Relief Fund - OIG Set Aside - FY20, FY21, FY22, FY23, FY24

Total Funding: \$35,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury

Description: For the Office of the Inspector General of the Department of the Treasury to carry out oversight and recoupment activities. <https://home.treasury.gov/policy-issues/cares/state-and-local-governments>

Website: <https://home.treasury.gov/policy-issues/cares/assistance-for-small-businesses>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** State, Local, Territory, Tribe

CARES Act: DOTreas - Secondary Market - FY2020

Total Funding: \$100,000,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury

Description: Guarantees of trust certificates for Department of the Treasury authorized by the Small Business Act.

Website: <https://home.treasury.gov/news/press-releases/sm962>

Eligibility: Small Business See website for additional eligibility information.

CARES Act: DOTreas - Pandemic Relief for Aviation Workers - FY2020

Total Funding: \$32,000,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury

Description: Provides \$32 billion to preserve aviation jobs and compensate air carrier industry workers.

Website: <https://home.treasury.gov/policy-issues/cares/preserving-jobs-for-american-industry>

Eligibility: Federal, Individuals **Notes:** Aviation workers.

CARES Act: DOTreas - Treasury's Exchange Stabilization Fund - FY2020

Total Funding: \$500,000,000,000

Dept/Agency/Org: (USTRE) Department of the Treasury

Description: For Treasury's Exchange Stabilization Fund for loans, loan guarantees, and other investments - including Direct lending, passenger air carriers, air cargo carriers, and Federal Reserve's lending facilities eligible businesses, states, municipalities.

Website: <https://home.treasury.gov/policy-issues/international/exchange-stabilization-fund>

Eligibility: Large Business **Notes:** Passenger air carriers, eligible businesses that are certified under part 145 of title 15, Code of Federal Regulations, and approved to perform inspection, repair, replace, or overhaul services, and ticket agents, cargo air carriers, businesses important to maintaining national security

Intended Beneficiary: Large Business

HUD - CARES Act: FY20 Indian Housing Block Grant Program (14.867)

Total Funding: \$200,000,000

Allocated: \$200,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Public and Indian Housing Programs

Description: Under the program, eligible Indian tribes and tribally-designated housing entities (TDHEs) receive grants to carry out a range of affordable housing activities.

Website: https://www.hud.gov/program_offices/public_indian_housing/ih/Covid_Recovery

Eligibility: Public/Indian Housing Authorities, Tribe **Notes:** Indian tribes; and Tribally designated housing entities (TDHEs).

CARES Act: HUD - Indian Community Development Block Grants - FY20, FY21, FY22, FY23, FY24 (ICDBG-CARES)

Total Funding: \$100,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Public and Indian Housing Programs

Description: For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)

Website: https://www.hud.gov/program_offices/public_indian_housing/ih/Covid_Recovery

Eligibility: Tribe **Notes:** Native American tribes in need of funding to maintain normal operations and fund eligible affordable housing activities under NAHASDA.

Intended Beneficiary: Tribes

CARES Act: HUD/OPIH - Tenant-Based Rental Assistance - FY20, FY21, FY22, FY23, FY24

Total Funding: \$1,250,000,000

Allocated: \$380,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Public and Indian Housing Programs

Description: For Tenant-Based Rental Assistance to prevent, prepare for, and respond to coronavirus, including to provide additional funds for public housing agencies to maintain normal operations and take other necessary actions.

Website: https://www.hud.gov/program_offices/public_indian_housing/programs/hcv

Eligibility: Public/Indian Housing Authorities **Notes:** Public and Indian Housing Section 8 voucher programs, including Mainstream Vouchers.

Intended Beneficiary: Individuals and Households

CARES Act: HUD/PIHP - Public Housing Operating Fund - FY2020/FY2021 **Deadline: Dec-31-2020**

Total Funding: \$685,000,000

Allocated: \$685,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Public and Indian Housing Programs

Description: \$685 million in additional funds for public housing agencies to maintain normal operations and maintain the health and safety of assisted individuals and families.

Website: https://www.hud.gov/press/press_releases_media_advisories/HUD_No_20_058

Eligibility: Public/Indian Housing Authorities **Notes:** Intended Beneficiary: Individuals and Households

CARES Act: HUD/Management and Administration - Program Offices - FY2020/FY2021

Total Funding: \$15,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Management and Administration

Description: Additional funds due to coronavirus for the Office of Public and Indian Housing and the Office of Community Planning and Development.

Website: <https://www.hudexchange.info/programs/home/topics/program-administration-and-management/#policy-guidance-and-faqs>

Eligibility: Federal, Tribe **Notes:** Tribes

CARES Act: HUD/Management and Administration - Administrative Support Offices - FY2020/FY2021

Total Funding: \$35,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Management and Administration

Description: To prevent, prepare for, and respond to coronavirus, for the Office of the Chief Financial Officer, including for Department-wide salaries and expenses, Information Technology purposes, and to support the Department's workforce in a telework environment.

Website: <https://www.hud.gov/coronavirus>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** State, Local, Territory, Tribes

CARES Act: HUD/Housing Programs - Housing for Persons with Disabilities - FY20, FY21, FY22, FY23

Total Funding: \$15,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Housing Programs
Description: Funds to maintain normal operations and take other necessary actions during the period that the program is impacted by coronavirus, for assistance to owners or sponsors of properties receiving project-based assistance.

Website: https://www.hud.gov/program_offices/housing/mfh/grants/section811ptl

Eligibility: For-Profit Organizations, Nonprofit, Public/Indian Housing Authorities **Notes:** Owners or sponsors of properties receiving project-based assistance for very low income persons with disabilities, pursuant to section 811 of the Cranston-Gonzalez National Affordable Housing Act (42 U.S.C. 8013), as amended.

CARES Act: HUD/HP - Housing for the Elderly - FY20, FY21, FY22, FY23

Total Funding: \$50,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Housing Programs
Description: Additional funding for Housing for the Elderly to remain available to prevent, prepare for, and respond to coronavirus, including to provide additional funds to maintain normal operations and additional needs.

Website: https://www.hud.gov/program_offices/housing/mfh/progdesc/eld202

Eligibility: For-Profit Organizations, Nonprofit, Public/Indian Housing Authorities **Notes:** Owners or sponsors of properties receiving project-based assistance for housing the elderly, pursuant to section 202 of the Housing Act of 1959.

CARES Act: HUD/Housing Programs - Project-Based Rental Assistance - FY20, FY21, FY22, FY23, FY24

Total Funding: \$1,000,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Housing Programs
Description: Funds to maintain normal operations and take other necessary actions during the period that the program is impacted by coronavirus, for assistance to owners or sponsors of properties receiving project-based assistance.

Website: <https://www.hud.gov/coronavirus>

Eligibility: Federal, Large Business, Nonprofit, Public/Indian Housing Authorities, Small Business
Notes: Owners or sponsors of properties receiving project-based assistance pursuant to section 8 of the United States Housing Act of 1937.

CARES Act: HUD/FHEO - Fair Housing Activities - FY2020/FY2021

Total Funding: \$2,500,000

Allocated: \$1,500,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Fair Housing and Equal Opportunity

Description: Grants to address fair housing issues relating to coronavirus, and for the Fair Housing Initiatives Program for education and outreach activities to educate the public about fair housing issues related to coronavirus.

Website: https://www.hud.gov/program_offices/fair_housing_equal_opp/abouttheo

Eligibility: Local, State, Territory

CARES Act: HUD/CPD - Homeless Assistance Grants (ESG-CV) - FY20, FY21, FY22

Total Funding: \$4,000,000,000

Allocated: \$1,000,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Community Planning and Development

Description: Homeless Assistance Grants supporting individuals/families homeless or receiving homeless assistance and to additional homeless assistance/prevention activities to mitigate impacts created by coronavirus under the Emergency Solutions Grants program.

Website: https://www.hud.gov/program_offices/comm_planning/homeless/programs

Eligibility: Local, Nonprofit, Public, State, Territory, Tribe **Notes:** State and Local entitlement ESG Grantees who provide homeless services or subgrant to homeless service providers.

CARES Act: HUD/CPD - Community Development Fund - FY20, FY21, FY22 **Deadline: May-11-2020**

Total Funding: \$1,000,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Community Planning and Development

Description: State/Insular Area: activities within entitlement and nonentitlement communities, based on public health needs, risk of transmission of coronavirus, number of coronavirus cases compared to national average, and economic and housing market disruptions.

Website: https://www.hud.gov/program_offices/comm_planning

Eligibility: Federal, State **Notes:** Intended Beneficiary: SLTT

CARES Act: HUD/CPD HOPWA Competitive Awards (HOPWA-C CARES) - FY20, FY21

Total Funding: \$10,000,000

Allocated: \$10,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Community Planning and Development

Description: To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.

Website: <https://www.hudexchange.info/news/cares-act-supplemental-award-information-for-hopwa-grantees/>

Eligibility: Nonprofit, State, Territory, Tribe **Notes:** State, Local or Non-Profit HOPWA providers.

CARES Act: HUD/CPD - Housing Opportunities for Persons with AIDS Formula Grants (HOPWA-CV) - FY20, FY21

Total Funding: \$53,700,000

Allocated: \$53,700,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Community Planning and Development

Description: To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.

Website: <https://www.hudexchange.info/news/cares-act-supplemental-award-information-for-hopwa-grantees/>

Eligibility: Nonprofit, State, Territory, Tribe **Notes:** State, Local or Non-Profit HOPWA providers.

CARES Act: HUD/CPD - Community Development Fund - FY20, FY21, FY22 **Deadline:
Aug-16-2021**

Total Funding: \$5,000,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - Community Planning and Development

Description: To prevent, prepare for, and respond to coronavirus within the State or insular area, including activities within entitlement and nonentitlement communities, based on public health needs, risk of transmission of coronavirus, number of coronavirus cases.

Website: https://www.hud.gov/program_offices/comm_planning/communitydevelopment

Eligibility: Local, State, Territory, Tribe **Notes:** Up to \$2,000,000,000 of the amount made available under this heading in this Act shall be distributed pursuant to section 106 of the Housing and Community Development Act of 1974 (42 U.S.C. 5306) to grantees that received allocations pursuant to that same formula in fiscal year 2020, and that such allocations shall be made within 30 days of enactment of this Act

Intended Beneficiary: SLTT

HUD - CARES Act: FY20 Community Development Block Grants - Corona Virus (CDBG-CV)

Total Funding: \$5,000,000,000

Allocated: \$3,000,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - CDBG Program

Description: The Coronavirus Aid, Relief and Economic Security Act (CARES Act) makes available \$6 billion in supplemental Community Development Block Grant (CDBG) funding for grants to prevent, prepare for, and respond to coronavirus (CDBG-CV grants).

Website: <https://www.hudexchange.info/programs/cdbg/disease/>

Eligibility: Local, State, Territory **Notes:** State and insular area governments, and local entitlement grantees.

CARES Act: HUD - Community Development Block Grants - Corona Virus (CDBG-CV)

Total Funding: \$5,000,000,000

Dept/Agency/Org: (USHUD) Department of Housing and Urban Development - CDBG Program

Description: The Coronavirus Aid, Relief and Economic Security Act (CARES Act) makes available \$5 billion in supplemental Community Development Block Grant (CDBG) funding for grants to prevent, prepare for, and respond to coronavirus (CDBG-CV grants).

Website: https://www.hud.gov/program_offices/comm_planning/budget/fy20/

Eligibility: State, Territory **Notes:** Grantees should coordinate with local health authorities before undertaking any activity to support state or local pandemic response. Grantees may use Community Development Block Grant (CDBG) funds for a range of eligible activities that prevent and respond to the spread of infectious diseases such as the coronavirus. For more specific information on appropriate use visit:

https://files.hudexchange.info/resources/documents/Quick-Guide-CDBGInfectiousDisease-Response.pdf?utm_source=HUD+Exchange+Mailing+List&utm_campaign=b8690951ad-CDBG-Quick-Guide-COVID19_3%2F13%2F20&utm_medium=email&utm_term=0_f32b935a5fb8690951ad-19400493

CARES Act: HHS/ATSDR - Toxic Substances and Environmental Public Health - FY20, FY21

Total Funding: \$12,500,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Agency for Toxic Substances and Disease Registry

Description: Funds for response to coronavirus including necessary expenses of the Geospatial Research, Analysis and Services Program to support spatial analysis and Geographic Information System mapping of infectious disease hot spots, including cruise ships.

Website: <https://www.atsdr.cdc.gov/>

Eligibility: Academic Institution, Federal, For-Profit Organizations, Large Business, Nonprofit, Private, Public, Public/Private Institutions of Higher Education, Small Business, State, Territory, Tribe **Notes:** SLTTs, businesses, universities

HHS/SAMHSA - CARES Act: FY20 Certified Community Behavioral Health Expansion Grants (93.829)

Total Funding: \$450,000,000

Allocated: \$446,472,678

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration

Description: Grants have been awarded to increase access to and to improve the quality of community mental and substance use disorder (SUD) treatment services through the expansion of Certified Community Behavioral Health Clinics (CCBHC).

Website: <https://www.hhs.gov/about/news/2020/04/27/samhsa-awards-grants-expanding-community-based-behavioral-health-services-strengthens-covid-19.html>

Eligibility: Healthcare Institution **Notes:** Certified community behavioral health clinics or community-based behavioral health clinics who may not yet be certified but meet the certification criteria and can be certified within 4 months of award.

CARES Act: HHS/SAMHSA - Health Surveillance and Program Support - FY2020/FY2021

Total Funding: \$425,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration

Description: \$425 million for Behavioral Health Clinics, suicide prevention and other substance abuse and mental health support.

Website: <https://www.samhsa.gov/coronavirus>

Eligibility: Healthcare Institution, State, Territory, Tribe **Notes:** States, localities, territories, tribes, tribal organizations, urban Indian health organizations, or health service providers to tribes

Intended Beneficiary: Healthcare Institution

COVID-19 Supplementals: HHS - Office of the Secretary - PPP and Health Care Enhancement Act

Total Funding: \$25,000,000,000

Allocated: \$0

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Office of the Secretary

Description: Provides \$25 billion to research, develop, validate, manufacture, purchase, administer, and expand capacity for COVID-19 tests

No website listed.

Eligibility: Federal, Healthcare Institution, State, Territory, Tribe See website for additional eligibility information.

CARES Act: HHS/Office of the Secretary - Strategic National Stockpile - FY20, FY21, FY22, FY23, FY24

Total Funding: \$16,000,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Office of the Secretary

Description: Products purchased with these funds may, at the discretion of the Secretary of Health and Human Services, be deposited in the Strategic National Stockpile.

Website: <https://www.phe.gov/about/sns/Pages/default.aspx>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related activities of national stockpile initiatives and supports.

CARES Act: HHS/Office of the Secretary - Public Health and Social Services Emergency Fund - FY20, FY21, FY22, FY23, FY24

Total Funding: \$11,014,500,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Office of the Secretary

Description: HHS COVID-19: countermeasures, platform-based technologies w/ U.S.-based manufacturing, vaccine purchase, therapeutics, diagnostics, medical supplies, medical surge capacity, blood supply chain, workforce modernization, telehealth access/infrastructure.

Website: <https://www.hhs.gov/provider-relief/index.html>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related activities of the Public Health and Social Services Emergency Fund.

Coronavirus Preparedness and Response Supplemental Appropriations Act: HHS/Office of the Secretary - Public Health & Social Services Emergency Fund *OIG Set Aside - FY20, FY21, FY22, FY23, FY24

Total Funding: \$2,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Office of the Secretary

Description: Additional funds for the Public Health and Social Services Emergency Fund including support for the development of necessary countermeasures and vaccines for COVID-19.

Website: <https://www.hhs.gov/about/news/coronavirus/index.html>

Eligibility: Academic Institution, Federal, Healthcare Institution, Public/Private Institutions of Higher Education **Notes:** Any institutions or entities working on any aspect of vaccines.

Coronavirus Preparedness and Response Supplemental Appropriations Act: HHS/NIH - National Institute of Allergy and Infectious Diseases - FY20, FY21, FY22, FY23, FY24

Total Funding: \$826,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - National Institutes of Health

Description: National Institute of Environmental Health Sciences for worker-based training to prevent and reduce exposure of hospital employees, emergency first responders, and other workers who are at risk of exposure to coronavirus through their work duties.

Website: <https://www.niaid.nih.gov/>

Eligibility: Federal, For-Profit Organizations, Healthcare Institution, Individuals, Local, State, Territory, Tribe **Notes:** Intended beneficiaries: hospital and healthcare workers.

Coronavirus Preparedness and Response Supplemental Appropriations Act: HHS/NIH - National Institute of Environmental Health Sciences - FY20, FY21, FY22, FY23, FY24
Total Funding: \$10,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - National Institutes of Health
Description: Funds include support for worker-based training to prevent and reduce exposure of hospital employees, emergency first responders, and other workers who are at risk of exposure to coronavirus through their work duties
Website: <https://www.niehs.nih.gov/>
Eligibility: Federal, Individuals, Local, State, Territory, Tribe **Notes:** Intended beneficiaries: hospital employees and first responders.

CARES Act: HHS/NIH - Office of the Director - FY20, FY21, FY22, FY23, FY24
Total Funding: \$30,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - National Institutes of Health
Description: Additional funds for the NIH Office of the Director to prevent, prepare for, and respond to coronavirus, domestically or internationally.
Website: <https://grants.nih.gov/policy/natural-disasters/corona-virus.htm>
Eligibility: Federal, Healthcare Institution, Local, Public/Indian Housing Authorities, State, Territory, Tribe **Notes:** SLTTs (all NIH partners)

CARES Act: HHS/NIH - National Institute of Allergy and Infectious Diseases - FY20, FY21, FY22, FY23, FY24
Total Funding: \$706,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - National Institutes of Health
Description: For the study of, construction of, demolition of, renovation of, and acquisition of equipment for, vaccine and infectious diseases research facilities of or used by NIH, including the acquisition of real property.
Website: <https://www.niaid.nih.gov/>
Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Equipment and property supporting vaccine development, manufacture, storage, implementation.

CARES Act: HHS/IHS - Indian Health Facilities - FY2020/FY2021
Total Funding: \$125,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Indian Health Service
Description: Including funds for medical services, equipment, supplies and public health education at IHS direct service, tribally operated, and urban Indian health care facilities.
Website: <https://www.ihs.gov/>
Eligibility: Tribe **Notes:** State, Local, Territory, Tribes

Families First Coronavirus Response Act: HHS/IHS - Medical Services - FY20, FY21, FY22

Total Funding: \$64,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Indian Health Service

Description: Additional funds for Indian Health Services for health services consisting of SARS-CoV-2 or COVID-19 related items and services.

Website: <https://www.hhs.gov/about/news/2020/03/20/hhs-announces-upcoming-action-to-provide-funding-to-tribes-for-covid-19-response.html>

Eligibility: Tribe **Notes:** Tribes

CARES Act: HHS/IHS - Indian Health Services - FY2020/FY2021

Total Funding: \$1,032,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Indian Health Service

Description: For public health support, electronic health record modernization, telehealth and information technology upgrades, Purchased/Referred Care, Catastrophic Health Emergency Fund, Urban Indian Orgs, Tribal Epidemiology Centers, Community Health Repts.

Website: <https://www.ihs.gov/>

Eligibility: Federal, Tribe **Notes:** Tribes

CARES Act: HHS/HRSA - Ryan White HIV/AIDS Program - FY20, FY21, FY22

Total Funding: \$90,000,000

Allocated: \$89,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: \$90 million Coronavirus response funds to HRSA Ryan White HIV/AIDS Program for modifications to existing contracts, and supplements to existing grants.

Website: <https://hab.hrsa.gov/coronavirus/cares-FY2020-awards>

Eligibility: Healthcare Institution, Local, Nonprofit, State, Territory, Tribe **Notes:** 581 Ryan White HIV/AIDS Program recipients across the country, including city/county health departments, health clinics, community-based organizations, state health departments, and AIDS Education and Training Centers.

HHS/HRSA - FY20 Geriatrics Workforce Enhancement Program: COVID-19 Telehealth Awards (93.969)

Total Funding: \$4,350,000

Allocated: \$4,350,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: The purpose of this program is to improve health outcomes for older adults by developing a healthcare workforce that maximizes patient and family engagement; and by integrating geriatrics and primary care.

Website: <https://bhw.hrsa.gov/grants/covid-19-workforce-telehealth-fy2020-awards>

Eligibility: Healthcare Institution, Public/Private Institutions of Higher Education **Notes:** Eligible applicants are accredited health professions schools and programs. The following entities are eligible applicants: Schools of Allopathic Medicine; Schools of Veterinary Medicine; Schools of Dentistry; Schools of Public Health; Schools of Osteopathic Medicine; Schools of Chiropractic; Schools of Pharmacy; Physician Assistant Programs; Schools of Optometry; Schools of Allied Health; Schools of Podiatric Medicine; Schools of Nursing.

The following accredited graduate programs are also eligible applicants: Health Administration; Behavioral Health and Mental Health Practice - including: Clinical Psychology, Clinical Social Work,

Professional Counseling, Marriage and Family Therapy.

Additional eligible applicants are: a health care facility; a program leading to certification as a certified nurse assistant; a partnership of a school of nursing such and facility; or a partnership of such a program and facility.

HHS/HRSA - HRSA Expanding Capacity for Coronavirus Testing (ECT) **Deadline: Jun-06-2020**

Funding not identified

Allocated: \$582,744,190

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: Funding may support a wide-range of testing and testing-related in-scope activities that may change as COVID-19 needs evolve within a community.

Website: <https://bphc.hrsa.gov/program-opportunities/expanding-capacity-coronavirus-testing-supplemental-funding>

Eligibility: Healthcare Institution **Notes:** HRSA Health Center Program award recipients.

HHS/HRSA - FY2020 Centers of Excellence Program COVID-19 Telehealth Awards

Total Funding: \$2,700,000

Allocated: \$2,700,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: Will enable these professionals to maximize telehealth for COVID-19 referrals for screening and testing, case management, outpatient care, and other essential care during the crisis.

Website: <https://bhw.hrsa.gov/grants/covid-19-workforce-telehealth-fy2020-awards>

Eligibility: Healthcare Institution See website for additional eligibility information.

CARES Act: HHS/HRSA - Rural Tribal COVID-19 Response (RTCR) - FY2020 **Deadline: May-06-2020**

Total Funding: \$15,000,000

Allocated: \$0

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: To assist tribes, tribal organizations, urban Indian health organizations, and health service providers to tribes to prevent, prepare for, and respond to the coronavirus and the evolving needs in rural communities.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326385>

Eligibility: Healthcare Institution, Tribe **Notes:** Eligible applicants include tribes, tribal organizations, urban Indian health organizations, and health service providers to tribes serving rural communities at risk for COVID-19.

HHS/HRSA - CARES Act: FY20 Supplemental Awards for Health Centers **Deadline: May-08-2020**

Total Funding: \$1,320,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: HRSA provided approximately \$1.3 billion to Health Center Program award recipients for testing and treating COVID-19 patients. A plan of activities is due May 8, 2020.

Website: <https://bphc.hrsa.gov/program-opportunities/cares-supplemental-funding>

Eligibility: Healthcare Institution **Notes:** Community health centers on the front lines of testing and treating patients for COVID-19

Intended Beneficiary: Healthcare Institution

CARES Act: HHS/HRSA - Health Systems - Poison Control Program - FY20, FY21, FY22

Total Funding: \$5,000,000

Allocated: \$0

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: Health Resources and Services Administration Health Care Systems for activities under sections 1271 and 1273 of the PHS Act to improve the capacity of poison control centers to respond to increased calls.

Website: <https://poisonhelp.hrsa.gov/>

Eligibility: State, Territory, Tribe See website for additional eligibility information.

CARES Act: HHS/HRSA - Rural Health and Telemedicine - FY20, FY21, FY22 **Funding not identified**

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: \$180 million to carry out telehealth and rural health activities under sections 330A and 330I of the PHS Act and sections 711 and 1820 of the Social Security Act to prevent, prepare for, and respond to coronavirus, domestically or internationally

Website: <https://www.hrsa.gov/rural-health/coronavirus-cares-FY2020-awards>

Eligibility: Healthcare Institution **Notes:** Rural and/or Tribal Health Care providers

Coronavirus Preparedness and Response Supplemental Appropriations Act: **HHS/HRSA - Primary Health Care - FY20, FY21, FY22, FY23, FY24**

Total Funding: \$100,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Health Resources and Services Administration

Description: All \$100 million has been awarded to FQHCs. Please see:

<https://www.hhs.gov/about/news/2020/03/24/hhs-awards-100-million-to-health-centers-for-covid-19-response.html>

Website: <https://bphc.hrsa.gov/emergency-response>

Eligibility: Healthcare Institution **Notes:** Healthcare Institutions experiencing extra expenses or loss of revenue due to coronavirus

Intended Beneficiary: Healthcare Institution

CARES Act: HHS/Centers for Medicare and Medicaid Services - Program Management - FY20, FY21, FY22, FY23

Total Funding: \$200,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Centers for Medicare and Medicaid Services

Description: Funds available for necessary expenses of the survey and certification program, prioritizing nursing home facilities in localities with community transmission of coronavirus. Funds to prevent, prepare for, and respond to coronavirus.

Website: <https://www.medicare.gov/medicare-coronavirus>

Eligibility: Federal, Households, Individuals, Local, State, Territory, Tribe **Notes:** Medicare beneficiaries and supporting programs.

CARES Act: HHS/CDC - CDC-wide Activities & Program Support - FY20, FY21, FY22, FY23, FY24

Total Funding: \$2,500,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention

Description: Program Purpose: To carry out surveillance, epidemiology, laboratory capacity, infection control, mitigation, communications, and other preparedness and response activities.

Website: <https://www.hhs.gov/about/news/2020/04/06/hhs-announces-upcoming-funding-action-provide-186-million-covid19-response.html>

Eligibility: Local, State, Territory, Tribe **Notes:** States, localities, territories, tribes, tribal organizations, urban Indian health organizations, or health service providers to tribes

Intended Beneficiary: SLTT

Coronavirus Preparedness and Response Supplemental Appropriations Act: HHS/CDC-wide Activities & Program Support - FY20, FY21, FY22

Total Funding: \$2,200,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention

Description: Funds to carry out surveillance, epidemiology, laboratory capacity, infection control, mitigation, communications, and other preparedness and response activities to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.cdc.gov/cpr/readiness/funding-covid.htm>

Eligibility: Local, State, Territory, Tribe **Notes:** States, localities, territories, tribes, tribal organizations, urban Indian health organizations, or health service providers to tribes

Intended Beneficiary: SLTT

Coronavirus Preparedness and Response Supplemental Appropriations Act: HHS/CDC - Infectious Diseases Rapid Response Reserve Fund - FY2020

Total Funding: \$1,500,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention

Description: \$300,000,000 shall be transferred to and merged with amounts in the Infectious Diseases Rapid Response Reserve Fund.

Website: <https://www.hhs.gov/about/news/2020/03/24/hhs-awards-100-million-to-health-centers-for-covid-19-response.html>

Eligibility: Local, State, Territory, Tribe **Notes:** States, localities, territories, tribes, tribal organizations, urban Indian health organizations, or health service providers to tribes

Intended Beneficiary: SLTT

Coronavirus Preparedness and Response Supplemental Appropriations Act: HHS/CDC - Supporting Tribal Public Health Capacity in Coronavirus Preparedness and Response (93.391) **Deadline: May-31-2020**

Total Funding: \$40,000,000

Allocated: \$0

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention

Description: Continued support for and expansion of critical public health activities at the Tribal level.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=325942>

Eligibility: Tribe **Notes:** Native American tribal governments (Federally recognized)

Native American tribal organizations (other than Federally recognized tribal governments)

CARES Act: HHS/CDC - Infectious Diseases Rapid Response Reserve Fund - FY20, FY21, FY22, FY23, FY24

Total Funding: \$300,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention

Description: For CDC-Wide Activities and Program Support for grants/cooperative agreements w/ States, localities, territories, tribes, tribal orgs, urban Indian health orgs, tribe health service providers, surveillance, epidemiology, lab. capacity, infection control.

Website: <https://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title42-section247d-4a&num=0&edition=prelim>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** States, localities, territories, tribes, tribal orgs, urban Indian health orgs, tribe health service providers.

HHS/ACL - Families First Coronavirus Response Act: FY20-21 Aging & Disability Nutrition Services Programs

Total Funding: \$250,000,000

Allocated: \$250,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Administration for Community Living

Description: Funding for Aging and Disability Services Programs including Home-Delivered Nutrition Services, Congregate Nutrition Services, and Nutrition Services for Native Americans in response to COVID-19.

Website: <https://acl.gov/COVID-19>

Eligibility: State, Territory, Tribe **Notes:** State, Tribal and Territorial Units on Aging, for distribution to Aging and Disability Services Programs including Federal/SLTT partnerships.

HHS/ACL - CARES Act: Grants to Support Older Adults and People with Disabilities in the Community During the COVID-19 Emergency

Total Funding: \$955,000,000

Allocated: \$955,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Administration for Community Living

Description: HHS Announces Nearly \$1 Billion in CARES Act Grants to Support Older Adults and People with Disabilities in the Community During the COVID-19 Emergency

Website: <https://acl.gov/news-and-events/announcements/acl-announces-nearly-1-billion-cares-act-grants-support-older-adults>

Eligibility: Nonprofit **Notes:** Community-based organizations, such as Area Agencies on Aging, Centers for Independent Living, senior centers, faith-based organizations, and other non-profits.

HHS/HRSA: Ryan White HIV/AIDS Program Parts A and B **Deadline: May-29-2020**

Funding not identified

Allocated: \$0

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Administration for Community Living

Description: Ryan White Parts A and B grants can be used to support nutrition for clients with HIV.

Website: <https://hab.hrsa.gov/about-ryan-white-hiv-aids-program/ryan-white-hiv-aids-program-legislation>

Eligibility: State **Notes:** Under 42 U.S.C. §§ 300ff-29a and 300ff-88(11) (sections 2620 and 2689(11) of the PHS Act), a “State” – defined as all 50 States, the District of Columbia, the Commonwealth of Puerto Rico, the Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, the Republic of Palau, the Federated States of Micronesia, and the Republic of the Marshall Islands – is eligible for RWHAP Part B supplemental funding. However, any state/territory that had an unobligated balance of more than five percent of their FY 2018 formula funds is not eligible to apply for the FY 2020 RWHAP State/Territories Part B Supplemental Grant Program. Based on the criteria listed above, the following entities are not eligible to apply to this NOFO: • American Samoa • Marshall Islands • Montana • Nevada • Oregon

CARES Act: HHS/ACF - Child Care and Development Block Grants - FY2020/FY2021

Total Funding: \$3,500,000,000

Allocated: \$3,489,888,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Administration for Children and Families

Description: States, Territories, and Tribes are authorized to use funds to provide child care assistance to health care sector employees, emergency responders, sanitation workers, and workers deemed essential during response to coronavirus.

Website: <https://www.acf.hhs.gov/occ/resource/occ-covid-19-resources>

Eligibility: Local, State, Territory, Tribe **Notes:** States, Territories, and Tribes

Intended Beneficiary: Individuals and Households, Child Care Centers

CARES Act: HHS/ACF - Low Income Home Energy Assistance Program (LIHEAP) - FY2020/FY2021

Total Funding: \$900,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Administration for Children and Families

Description: Additional funds for Low Income Home Energy Assistance to prevent, prepare for, or respond to coronavirus, domestically or internationally.

Website: <https://www.benefits.gov/benefit/623>

Eligibility: Households, Individuals **Notes:** The LIHEAP statute establishes 150 percent of the poverty level as the maximum income level allowed in determining LIHEAP income eligibility, except where 60 percent of state median income is higher. Income eligibility criteria for LIHEAP may not be set lower than 110 percent of the poverty.

Intended Beneficiary: Individuals and Households

CARES Act: HHS/ACF - Children and Families Services Programs - FY2020/FY2021

Total Funding: \$1,874,000,000

Dept/Agency/Org: (USHHS) Department of Health and Human Services - Administration for Children and Families

Description: Coronavirus funds for Children and Families Services Programs, supplemental summer programs, National Domestic Violence Hotline, Family Violence Prevention, temporary housing and assistance to victims, Runaway and Homeless Youth, Head Start.

Website: <https://www.hhs.gov/answers/programs-for-families-and-children/index.html>

Eligibility: Households, Individuals **Notes:** Head Start Programs, Runaway and Homeless Youth Programs

CARES Act: EPA - Environmental Programs and Management - FY2020/FY2021

Total Funding: \$3,910,000,000

Dept/Agency/Org: (USEPA) Environmental Protection Agency

Description: Coronavirus funds supporting necessary expenses for cleaning and disinfecting equipment or facilities of, or for use by, the Environmental Protection Agency, and operational continuity of Environmental Protection Agency programs and related activities.

Website: <https://www.epa.gov/coronavirus>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Federal funds for EPA related facilities (SLTT as appropriate).

CARES Act: DOEd - Higher Education Emergency Relief Fund – IHEs - Student Aid - FY2020 **Deadline: Sep-30-2020**

Total Funding: \$13,007,254,503

Allocated: \$12,507,254,503

Dept/Agency/Org: (USED) Department of Education - Office of Postsecondary Education

Description: Provides funding to institutions to provide emergency financial aid grants to students whose lives have been disrupted, many of whom are facing financial challenges and struggling to make ends meet. Students cannot apply for assistance directly.

Website: <https://www2.ed.gov/about/offices/list/ope/caresact.html>

Eligibility: Academic Institution, Public/Private Institutions of Higher Education **Notes:** Private institutions of higher education
Public and State controlled institutions of higher education

DOEd - CARES Act: FY20 Higher Education Emergency Relief Fund - IHE/Institutional Portion (84.425) **Deadline: Sep-30-2020**

Total Funding: \$6,303,625,970

Allocated: \$6,253,625,970

Dept/Agency/Org: (USED) Department of Education - Office of Postsecondary Education

Description: Provides funding to institutions to cover institutional costs associated with significant changes to the delivery of instruction due to coronavirus.

Website: <https://www2.ed.gov/about/offices/list/ope/caresact.html>

Eligibility: Public/Private Institutions of Higher Education See website for additional eligibility information.

DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Fund for the Improvement of Postsecondary Education (84.425N) **Deadline: Aug-01-2020**

Funding not identified

Allocated: \$321,687,169

Dept/Agency/Org: (USED) Department of Education - Office of Postsecondary Education

Description: Emergency relief funding for the improvement of postsecondary education.

Website: <https://www2.ed.gov/about/offices/list/oep/caresact.html>

Eligibility: Academic Institution, Private, Public, Public/Private Institutions of Higher Education, State, Territory, Tribe **Notes:** Public and State controlled institutions of higher education
Private institutions of higher education

DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Tribally Control Colleges & Universities (84.425K) **Deadline: Aug-01-2020**

Funding not identified

Allocated: \$50,469,300

Dept/Agency/Org: (USED) Department of Education - Office of Postsecondary Education

Description: Emergency Relief Funds for Tribally Control Colleges and Universities program.

Website: <https://www2.ed.gov/about/offices/list/oep/caresact.html>

Eligibility: Academic Institution, Public/Private Institutions of Higher Education, Tribe **Notes:** Private institutions of higher education
Public and State controlled institutions of higher education

DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Minority Serving Institutions (84.425L) **Deadline: Aug-01-2020**

Funding not identified

Dept/Agency/Org: (USED) Department of Education - Office of Postsecondary Education

Description: Emergency relief funding for Minority Serving Institutions program.

Website: <https://www2.ed.gov/about/offices/list/oep/caresact.html>

Eligibility: Academic Institution, Private, Public, Public/Private Institutions of Higher Education, State, Territory, Tribe **Notes:** Public and State controlled institutions of higher education
Private institutions of higher education

DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Historically Black Colleges & Universities (84.425J) **Deadline: Aug-01-2020**

Funding not identified

Allocated: \$0

Dept/Agency/Org: (USED) Department of Education - Office of Postsecondary Education

Description: Emergency relief funding for Historically Black Colleges and Universities program.

Website: <https://www2.ed.gov/about/offices/list/oep/caresact.html>

Eligibility: Academic Institution, Private, Public, Public/Private Institutions of Higher Education, State
Notes: Private institutions of higher education
Public and State controlled institutions of higher education

DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Strengthening Institutions Program (84.425M) Deadline: Aug-01-2020
Funding not identified

Dept/Agency/Org: (USED) Department of Education - Office of Postsecondary Education
Description: CARES Act - Higher Education Emergency Relief Fund

Funding Opportunity Number ED-GRANTS-043020-004 is for Higher Education Emergency Relief Fund-Strengthening Institutions Program (84.425M) program.

Allocations to Institutions of Higher Education (IHEs) attached or at:
<https://www2.ed.gov/about/offices/list/oep/allocationshbcutccumsisip.xlsx>

Website: <https://www2.ed.gov/about/offices/list/oep/caresact.html>

Eligibility: Academic Institution, Public/Private Institutions of Higher Education, State **Notes:** Public and State controlled institutions of higher education
Private institutions of higher education

DOEd/OESE - CARES Act: FY20-21 Education Stabilization Fund (84.425D) Deadline: Jul-01-2020

Total Funding: \$30,750,000,000

Dept/Agency/Org: (USED) Department of Education - Office of Elementary and Secondary Education
Description: For an additional amount for Education Stabilization Fund, \$30,750,000,000, to remain available through September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://oese.ed.gov/offices/education-stabilization-fund/>

Eligibility: Academic Institution, Public/Private Institutions of Higher Education, State, Territory, Tribe
Notes: Intended Beneficiary: SLTT

DOEd/OESE - CARES Act: FY20 Education Stabilization Fund-Rethink K-12 Education Models (84.425B & 84.425G) Deadline: Jun-29-2020

Total Funding: \$180,000,000

Dept/Agency/Org: (USED) Department of Education - Office of Elementary and Secondary Education
Description: Grants to State educational agencies (SEAs) to address specific educational needs of students, their parents, and teachers in public and non-public elementary and secondary schools.

Website: <https://oese.ed.gov/files/2020/04/ESF-REM-Notice-Inviting-Applications.pdf>

Eligibility: Academic Institution, Public/Private Institutions of Higher Education, State, Territory, Tribe
Notes: State Educational Agencies (SEAs)

DOEd/OESE - CARES Act: Formula Grants to the Outlying Areas (84.425A & 84.425H)

Total Funding: \$1,537,500,000

Allocated: \$1,537,500,000

Dept/Agency/Org: (USED) Department of Education - Office of Elementary and Secondary Education
Description: Each Outlying Area will receive two block grants from the Education Stabilization Fund. One will be made to Governor's offices and one will be made to the State Education Agency (SEA). Each will have its own its own uses of funds.

Website: <https://oese.ed.gov/offices/education-stabilization-fund/outlying-areas/>

Eligibility: Territory

**DOEd/OESE - FY20 Teacher & School Leader Incentive Program (84.374A) Deadline:
Jun-02-2020**

Total Funding: \$65,794,850

Dept/Agency/Org: (USED) Department of Education - Office of Elementary and Secondary Education
Description: The purpose of TSL is to assist States, Local Educational Agencies (LEAs), and nonprofit organizations to develop, implement, improve, or expand comprehensive Performance-Based Compensation Systems (PBCS) or Human Capital Management Systems (HCMS).

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=325991>

Eligibility: Academic Institution, Public/Private Institutions of Higher Education, State

CARES Act: DOEd - Gallaudet University - FY2020/FY2021

Total Funding: \$7,000,000

Dept/Agency/Org: (USED) Department of Education - Department of Education

Description: For Gallaudet University to help defray the expenses directly caused by coronavirus and to enable grants to students for expenses directly related to coronavirus and the disruption of university operations.

Website: <https://www.gallaudet.edu/student-health-service/health-alerts/general-information-on-coronaviruses-from-the-cdc>

Eligibility: Academic Institution **Notes:** Intended Beneficiary: Academic Institution

CARES Act: DOEd - Howard University - FY2020/FY2021

Total Funding: \$13,000,000

Dept/Agency/Org: (USED) Department of Education - Department of Education

Description: For Howard University to help defray the expenses directly caused by coronavirus and to enable grants to students for expenses directly related to coronavirus and the disruption of university operations.

Website: <https://home.howard.edu/coronavirus>

Eligibility: Academic Institution **Notes:** Intended Beneficiary: Academic Institution

CARES Act: DOEd - Safe School and Citizenship Education - FY2020/FY2021

Total Funding: \$100,000,000

Dept/Agency/Org: (USED) Department of Education - Department of Education

Description: To help elementary, secondary and postsecondary schools clean and disinfect affected schools, and assist in counseling and distance learning and associated costs - to prevent, prepare for, and respond to coronavirus.

No website listed.

Eligibility: Academic Institution, Local, State, Territory, Tribe **Notes:** Intended Beneficiary: SLTT

CARES Act: DOT/Office of the Secretary - Essential Air Service - FY20, FY21, FY22, FY23, FY24

Total Funding: \$56,000,000

Dept/Agency/Org: (USDOT) Department of Transportation - Office of the Secretary

Description: Funds for the Essential Air Service and Rural Improvement Fund in addition to funds provided to the Payments to Air Carriers program in to carry out the essential air service program.

Website: <https://www.transportation.gov/policy/aviation-policy/small-community-rural-air-service/essential-air-service>

Eligibility: Large Business **Notes:** Intended beneficiaries: air carriers

CARES Act: DOT/Maritime Administration - State and Maritime Academy Operations - FY2020/FY2021

Total Funding: \$1,000,000

Dept/Agency/Org: (USDOT) Department of Transportation - Maritime Administration

Description: For direct payments for State Maritime Academies to prevent, prepare for, and respond to coronavirus.

Website: <https://www.maritime.dot.gov/education/maritime-academies/maritime-academies>

Eligibility: Local, State, Territory, Tribe **Notes:** State Maritime Academy Operations

Intended Beneficiary: Academic Institution

CARES Act: DOT/FMCSA - Motor Carrier Safety Operations and Programs - FY20, FY21, FY22, FY23, FY24

Total Funding: \$200,000

Dept/Agency/Org: (USDOT) Department of Transportation - Federal Motor Carrier Safety Administration

Description: Additional obligation limitation is provided and repurposed for obligations incurred to support activities to prevent, prepare for, and respond to coronavirus.

Website: <https://www.fmcsa.dot.gov/safety>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Federal Motor Carrier Safety Administration including SLTT programs.

CARES Act: DOT/FAA - Grants-in-Aid for Airports - FY20, FY21, FY22, FY23, FY24

Total Funding: \$10,000,000,000

Allocated: \$9,139,688,312

Dept/Agency/Org: (USDOT) Department of Transportation - Federal Aviation Administration

Description: Funds to prevent, prepare for, and respond to coronavirus - any related qualifying expense to be covered.

Website: https://www.faa.gov/airports/cares_act/

Eligibility: Local, Public **Notes:** Intended Beneficiary: Local airport sponsors

CARES Act: DOS/AFA - Diplomatic Programs - FY20, FY21, FY22

Total Funding: \$324,000,000

Dept/Agency/Org: (USDOS) Department of State - Administration of Foreign Affairs

Description: Additional funds to prevent, prepare for, and respond to coronavirus, including for necessary expenses to maintain consular operations and to provide for evacuation expenses and emergency preparedness.

Website: <https://www.state.gov/u-s-foreign-assistance-in-response-to-the-covid-19-pandemic/>

Eligibility: Federal, Nonprofit **Notes:** To be paid through organizations and multilateral development banks (to support global health, preparedness, detection, response, humanitarian aid).

CARES Act: DOL/ETA - Federal Additional Unemployment Compensation Program, Recovery - FY2020

Dept/Agency/Org: (USDOL) Department of Labor - Employment and Training Administration
Description: For increase in Unemployment Compensation Benefits (Federal-State Agreements).
Website: <https://www.dol.gov/coronavirus/unemployment-insurance>
Eligibility: Local, State, Territory, Tribe **Notes:** Intended beneficiary: States.
Relevant IA Program: Disaster Unemployment Assistance (DUA)

CARES Act: DOL/ETA - State Unemployment Insurance and Employment Service Operations - FY2020

Dept/Agency/Org: (USDOL) Department of Labor - Employment and Training Administration
Description: Shall provide for the transfer of funds into States in the Unemployment Trust Fund, by transfer from amounts reserved for that purpose in the Federal unemployment account.
Website: https://wdr.doleta.gov/directives/attach/UIPL/UIPL_14-20.pdf
Eligibility: Local, State, Territory, Tribe **Notes:** Funds to reimburse governmental entities and other organizations for amounts paid (in lieu of contributions) into the State unemployment fund. Secretary of the Treasury shall transfer from the general fund of the Treasury (from funds not otherwise appropriated) to the Federal unemployment account as the Secretary of Labor estimates to be necessary.

CARES Act: DOL - Short-Time Compensation Program - FY20, FY21, FY22, FY23, FY24 Total Funding: \$100,000,000

Dept/Agency/Org: (USDOL) Department of Labor
Description: There are appropriated, out of moneys in the Treasury not otherwise appropriated, to the Secretary, \$100,000,000 to carry out this section, to remain available without fiscal year limitation.
Website: <https://www.dol.gov/coronavirus>
Eligibility: Large Business **Notes:** Businesses with employees working reduced hours due to the COVID-19 outbreak and reduced business revenue

Intended Beneficiary: Individuals and Households

DOJ/OJP - CARES Act: State & Local Law Enforcement - Coronavirus Emergency Supplemental Funding (CESF) **Deadline: May-29-2020** Total Funding: \$850,000,000

Dept/Agency/Org: (USDOJ) Department of Justice - Office of Justice Programs
Description: Additional State/Territory and Local Law Enforcement Assistance to prevent, prepare for, and respond to coronavirus, domestically or internationally.
Website: <https://bja.ojp.gov/program/cesf/available-funding>
Eligibility: Local, State, Territory, Tribe **Notes:** Awarded pursuant to the formula allocation (adjusted in proportion to the relative amounts statutorily designated therefor) that was used in fiscal year 2019 for the Edward Byrne Memorial Justice Assistance Grant program as authorized by subpart 1 of part E of title I of the Omnibus Crime Control and Safe Streets Acts of 1968 (◆◆1968 Act◆◆)

Intended Beneficiary: SLTT

CARES Act: DOJ/GA - Justice Information Sharing Technology - FY20, FY21, FY22, FY23, FY24

Total Funding: \$2,000,000

Dept/Agency/Org: (USDOJ) Department of Justice - General Administration

Description: For an additional amount for Justice Information Sharing Technology, \$2,000,000, to remain available until expended, to prevent, prepare for, and respond to coronavirus, domestically/internationally, including impact of coronavirus on Dept. of Justice.

Website: <https://www.justice.gov/jmd/page/file/1142481/download>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Justice Information Sharing Technology

CARES Act: DOJ/DEA - Salaries and Expenses - FY20, FY21, FY22, FY23, FY24

Total Funding: \$15,000,000

Dept/Agency/Org: (USDOJ) Department of Justice - Drug Enforcement Administration

Description: Additional funding for Drug Enforcement Administration, Salaries and Expenses to prevent, prepare for, and respond to coronavirus, domestically or internationally, including the impact of coronavirus on the Department of Justice.

Website: <https://www.appropriations.senate.gov/imo/media/doc/032520%20Title-By-Title%20Summary%20FINAL.pdf>

Eligibility: Federal, Individuals **Notes:** DEA staff.

CARES Act: DOI/Insular Affairs - Assistance to Territories - FY2020/FY2021

Total Funding: \$55,000,000

Dept/Agency/Org: (USDOI) Department of the Interior - Insular Affairs

Description: For Assistance to Territories to prevent, prepare for, and respond to coronavirus, domestically or internationally, for general technical assistance.

Website: <https://www.doi.gov/oia/financial-assistance>

Eligibility: Local, State, Territory, Tribe **Notes:** US Territories.

CARES Act: DOI/Office of the Secretary - Departmental Operations - FY2020/FY2021

Total Funding: \$158,400,000

Dept/Agency/Org: (USDOI) Department of the Interior - Office of the Secretary

Description: Coronavirus funds for purchasing equipment/supplies to disinfect buildings/public areas, for law enforcement and emergency management operations, bio surveillance of wildlife and environmental persistence studies, employee overtime and pay.

Website: <https://www.bia.gov/as-ia/opa/online-press-release/cares-act-provides-critical-assistance-tribal-governments>

Eligibility: Tribe **Notes:** SLTT related activities of DOI.

DOI/OIA - CARES Act Technical Assistance Program (15.875) **Deadline: Jun-01-2020**

Total Funding: \$55,000,000

Allocated: \$54,986,250

Dept/Agency/Org: (USDOI) Department of the Interior - Office of Insular Affairs

Description: Grant funding for short-term projects that promote accountability, financial management, economic development, education, energy production, management control initiatives, disaster assistance, and other topics.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=321297>

Eligibility: Academic Institution, Healthcare Institution, Nonprofit, Public, Public/Private Institutions of Higher Education, Territory **Notes:** Eligible applicants are non-federal entities such as local government agencies (including local hospitals/health centers and utilities) and institutions of higher education; and any nonprofit organizations whose mission directly benefits the seven insular areas.

CARES Act: DOI/BOR - Policy and Administration - FY2020/FY2021

Total Funding: \$8,100,000

Dept/Agency/Org: (USDOI) Department of the Interior - Bureau of Reclamation

Description: For Policy and Administration, \$8,100,000, to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.doi.gov/employees/additional-resources-covid-19-information-portal>

Eligibility: Federal, Individuals **Notes:** DOI/BOR employees and supports.

CARES Act: DOI/BOR - Central Utah Project Completion Account - FY2020/FY2021

Total Funding: \$500,000

Dept/Agency/Org: (USDOI) Department of the Interior - Bureau of Reclamation

Description: \$500,000 of the funds provided in this Act shall be transferred to the Central Utah Project Completion Account to prevent, prepare for, and respond to coronavirus.

Website: <https://www.doi.gov/cupcao>

Eligibility: Federal, Tribe **Notes:** Intended beneficiary: Central Utah Project Completion Account for completion of the Central Utah Project (supports drinking water and irrigation from the Colorado River in the Wasatch Mountain range).

CARES Act: DOI/BOR - Water and Related Resources - FY2020/FY2021

Total Funding: \$12,000,000

Dept/Agency/Org: (USDOI) Department of the Interior - Bureau of Reclamation

Description: Additional \$12,500,000 to remain available for Water and Related Resources to prevent, prepare for, and respond to coronavirus domestically or internationally.

Website: https://www.doi.gov/sites/doi.gov/files/uploads/fy2020_bib_bh037.pdf

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related programs supporting aspects of water supply management.

CARES Act: DOI/BIA - Operation of Indian Education Programs - FY2020/FY2021

Total Funding: \$69,000,000

Dept/Agency/Org: (USDOI) Department of the Interior - Bureau of Indian Affairs

Description: Operation of Indian Education Programs including funding for Tribes/Tribal colleges and universities, salaries, transportation, and information technology.

Website: <https://www.bie.edu/>

Eligibility: Federal, Tribe **Notes:** Tribes (including, but not limited to, funding for tribal colleges and universities, salaries, transportation, and information technology)

CARES Act: DOI/BIA - Operation of Indian Programs - FY2020/FY2021

Total Funding: \$453,000,000

Dept/Agency/Org: (USDOl) Department of the Interior - Bureau of Indian Affairs

Description: For public safety and justice programs, executive direction for deep cleaning of facilities, purchase of personal protective equipment, purchase of info. tech. to improve teleworking, welfare assistance and social services for Tribes/Tribal governments.

Website: <https://www.cdc.gov/tribal/cooperative-agreements/covid-19.html>

Eligibility: Tribe **Notes:** Tribes

CARES Act: DOD/DHP - TRICARE - FY2020/2021

Total Funding: \$1,095,500,000

Dept/Agency/Org: (USDOD) Department of Defense-Military Programs - Defense Health Program

Description: Additional funding for the Defense Health Program to be available for contracts under the TRICARE program in the amount of \$1,095,500,000.

Website: <https://tricare.mil/HealthWellness/HealthyLiving/Coronavirus>

Eligibility: Federal, For-Profit Organizations, Healthcare Institution, Households, Individuals, Nonprofit, Private, Public, State, Territory **Notes:** Individuals and Households (TRICARE members)

CARES Act: DOD/Military Programs - Procurement - Defense Production Act Purchases - FY20, FY21, FY22, FY23, FY24

Total Funding: \$1,000,000,000

Dept/Agency/Org: (USDOD) Department of Defense-Military Programs - Procurement

Description: For Defense Production Act Purchases to prevent, prepare for, and respond to coronavirus, domestically or internationally. Related article:

<https://www.insidegovernmentcontracts.com/2020/03/a-coronavirus-contractors-guide-to-the-defense-production-act/>

Website: <https://www.fema.gov/defense-production-act-overview>

Eligibility: Federal, For-Profit Organizations, Large Business, Small Business **Notes:** manufacturers

CARES Act: DOD/Military Programs - National Guard Personnel, Army - FY20, FY21, FY22, FY23, FY24

Total Funding: \$746,591,000

Dept/Agency/Org: (USDOD) Department of Defense-Military Programs - Military Personnel

Description: Additional funds for National Guard Personnel, Army, \$746,591,000, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.defense.gov/>

Eligibility: Federal, Individuals, Local, State, Territory, Tribe **Notes:** Army Personnel and related programs, including SLTTs as appropriate.

CARES Act: DOD/MP - National Guard Personnel, Air Force - FY20, FY21, FY22, FY23, FY24

Total Funding: \$482,125,000

Dept/Agency/Org: (USDOD) Department of Defense-Military Programs - Military Personnel

Description: For an additional amount for National Guard Personnel, Air Force, \$482,125,000, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.af.mil/>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Air Force Personnel and related programs, including SLTTs as appropriate.

DOC/NOAA - CARES Act: FY20-21 Assistance to Fishery Participants

Total Funding: \$300,000,000

Allocated: \$300,000,000

Dept/Agency/Org: (USDOC) Department of Commerce - National Oceanic and Atmospheric Administration

Description: Coronavirus funds to assist fishery participants including emergency activities and administration and oversight activities.

Website: <https://www.fisheries.noaa.gov/national/noaa-fisheries-coronavirus-covid-19-update>

Eligibility: Local, Nonprofit, State, Territory, Tribe **Notes:** A state governor or an elected or duly appointed representative of a tribe or an affected fishing community can request a fishery disaster determination from the Secretary of Commerce. Once approved, NOAA Fisheries will work with the recipients to develop spend plans.

Intended Beneficiary: Small Business

CARES Act: DOC/NIST - Industrial Technology Services - FY2020/FY2021

Total Funding: \$60,000,000

Dept/Agency/Org: (USDOC) Department of Commerce - National Institute of Standards and Technology

Description: Coronavirus funds for the Hollings Manufacturing Extension Partnership and National Network for Manufacturing Innovation (Manufacturing USA) to support development and manufacturing of medical countermeasures and biomedical equipment and supplies.

Website: <https://www.nist.gov/mep>

Eligibility: Federal, Large Business **Notes:** Intended Beneficiary: Large Business

CARES Act: DOC/MBDA - Minority Business Development Agency - FY2020/FY2021

Total Funding: \$10,000,000

Dept/Agency/Org: (USDOC) Department of Commerce - Minority Business Development Agency

Description: For Minority Business Centers of the Minority Business Development Agency to provide technical assistance, counseling, training, and education on federal resources and business response to coronavirus for small businesses.

Website: <https://www.mbda.gov/>

Eligibility: Small Business **Notes:** Businesses

CARES Act: DOC/EDA - Public Works and Economic Adjustment Assistance Program - FY2020

Total Funding: \$1,500,000,000

Dept/Agency/Org: (USDOC) Department of Commerce - Economic Development Administration

Description: For Economic Development Assistance Programs to prevent, prepare for, and respond to coronavirus, domestically or internationally, including for necessary expenses for responding to economic injury as a result of coronavirus.

Website: <https://eda.gov/coronavirus/>

Eligibility: Local, Nonprofit, Private, Public/Private Institutions of Higher Education, State, Territory, Tribe

Notes: Eligible applicants under the EAA program include a(n):

- District Organization;
- Indian Tribe or a consortium of Indian Tribes;
- State, county, city, or other political subdivision of a State, including a special purpose unit of a State or local government engaged in economic or infrastructure development activities, or a consortium of political subdivisions;
- Institution of higher education or a consortium of institutions of higher education; or
- Public or private non-profit organization or association acting in cooperation with officials of a political subdivision of a State.

DHS/FEMA - Emergency Food and Shelter Program (EFSP)

Total Funding: \$200,000,000

Allocated: \$0

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: To provide shelter, food and supportive services to individuals, families, and households who have economic, non-disaster related emergencies.

Website: <https://www.fema.gov/media-library/assets/documents/24422>

Eligibility: Nonprofit

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region X **Deadline:** Apr-28-2020

Total Funding: \$5,595,084

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: Supporting the prevention of, preparation for, and response to the ongoing Coronavirus Disease 2019 (COVID-19) public health emergency.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326279>

Eligibility: Local, State, Territory, Tribe

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region VIII

Total Funding: \$6,716,743 **Award Ceiling:** 1119457.16

Allocated: \$0

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: To support planning and operational readiness for COVID-19 preparedness and response, tools and strategies for prevention, preparedness, and response, and ensure ongoing communication and coordination among Federal and SLTT partners.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326303>

Eligibility: Local, State, Territory, Tribe

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region VII **Deadline: Apr-28-2020**

Total Funding: \$5,556,925

Allocated: \$0

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: Supplemental assists states, territories, tribes and local governments with their public health and emergency management activities supporting the prevention of, preparation for, and response to the ongoing Coronavirus Disease 2019 (COVID-19) pandemic.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326281>

Eligibility: Local, State, Territory, Tribe

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region VI

Total Funding: \$11,474,233

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: Funding to support planning and operational readiness for COVID-19 preparedness and response, as well as the development of tools and strategies for prevention, preparedness, and response, and ensure ongoing communication and coordination.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326302>

Eligibility: Local, State, Territory, Tribe See website for additional eligibility information.

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region V **Deadline: Apr-28-2020**

Total Funding: \$14,000,996

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: FEMA will award funding to support planning and operational readiness for COVID-19 preparedness and response, as well as the development of tools and strategies for prevention, preparedness, and response, and ensure ongoing communication and coordination

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326301>

Eligibility: Local, State, Territory, Tribe

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region IV **Deadline: Apr-28-2020**

Total Funding: \$18,098,761

Allocated: \$0

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: FEMA will award funding to support planning and operational readiness for COVID-19 preparedness and response, as well as the development of tools and strategies for prevention, preparedness, and response, and ensure ongoing communication and coordination

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326300>

Eligibility: Local, State, Territory, Tribe

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region III **Deadline: Apr-28-2020**

Total Funding: \$10,079,373

Allocated: \$0

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: Support planning and operational readiness for COVID-19 preparedness and response, as well as the development of tools and strategies for prevention, preparedness, and response, and ensure ongoing communication and coordination.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326299>

Eligibility: Local, State, Territory, Tribe

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region II **Deadline: Apr-28-2020**

Total Funding: \$8,220,640

Allocated: \$0

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: To support planning and operational readiness for COVID-19 preparedness and response, as well as the development of tools and strategies for prevention, preparedness, and response, and ensure ongoing communication and coordination.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326280>

Eligibility: Local, State, Territory, Tribe

DHS/FEMA - Emergency Management Performance Grant Program, COVID-19 Supplemental (EMPG-S) - Region I **Deadline: Apr-28-2020**

Total Funding: \$7,184,380

Allocated: \$0

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific) - Federal Emergency Management Agency

Description: FEMA will award funding to support planning and operational readiness for COVID-19 preparedness and response, as well as the development of tools and strategies for prevention, preparedness, and response to ensure ongoing communication and coordination.

Website: <https://www.grants.gov/web/grants/view-opportunity.html?oppld=326278>

Eligibility: Local, State, Territory, Tribe

CARES Act: DHS/FEMA - Operations and Support - FY2020/FY2021

Total Funding: \$44,987,000

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific)

Description: Funds to prevent, prepare for, and respond to coronavirus, domestically or internationally, which shall be for enhancements to information technology and for facilities support.

Website: <https://www.fema.gov/coronavirus>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTTs

CARES Act: DHS/FEMA - Disaster Relief Fund - FY20, FY21, FY22, FY23, FY24
Total Funding: \$44,997,000,000

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific)

Description: Coronavirus funds to support all aspects of disaster relief financing both projected and actual costs for funds provided under this heading for major disasters and any other expenses.

Website: <https://www.fema.gov/media-library/assets/documents/31789>

Eligibility: Local, State, Territory, Tribe **Notes:** SLTTs will benefit from FEMA funds paid through partner programs.

Cost Share Notes: Of the amount provided \$25,000,000,000 shall be for major disasters declared pursuant to the Stafford Act and \$15,000,000,000 may be used for all purposes authorized under such Act and may be used in addition to amounts designated by the Congress as being for disaster relief.

CARES Act: DHS/FEMA - Firefighter Grants - FY2020/FY2021 **Deadline: May-15-2020**
Total Funding: \$400,000,000

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific)

Description: Coronavirus funding for Assistance to Firefighter Grants for the purchase of personal protective equipment, Emergency Management Performance Grants, and the Emergency Food and Shelter Program.

Website: <https://www.fema.gov/welcome-assistance-firefighters-grant-program>

Eligibility: Local, State, Territory, Tribe **Notes:** SLTTs (fire-fighters)

CARES Act: DHS/FEMA - Disaster Relief Fund - OIG Set Aside - FY20, FY21, FY22, FY23, FY24
Total Funding: \$3,000,000

Dept/Agency/Org: (USDHS) Department of Homeland Security (FEMA specific)

Description: Funds transferred from FEMA to Office of Inspector General for coronavirus related supports.

Website: <https://www.sba.gov/page/coronavirus-covid-19-small-business-guidance-loan-resources>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Funds from FEMA to OIG for SLTTs and multiple sector programmatic supports.

USDA/RUS - CARES Act: FY20 ReConnect Pilot Program - Round 2 (10.752) **Deadline: Apr-15-2020**
Total Funding: \$612,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Rural Utilities Service

Description: Grant or loan funding to facilitate broadband deployment in areas of rural America that don't currently have access to broadband.

Website: <https://www.usda.gov/reconnect/program-overview>

Eligibility: Local, Nonprofit, Private, Public, State, Territory, Tribe **Notes:** The entities considered eligible to apply for assistance under the ReConnect Program include:

1. Cooperatives, non-profits, or mutual associations.
 2. For-profit corporations or limited liability companies.
 3. States, local governments, or any agency, subdivision, instrumentality, or political subdivision thereof.
 4. A territory or possession of the United States.
 5. An Indian tribe.
-

CARES Act: USDA/FPCP - Farm Service Agency - FY2020/FY2021

Total Funding: \$3,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Farm Production and Conservation Programs

Description: Funds for Salaries and Expenses for Farm Production and Conservation Programs including expenses to hire temporary staff and overtime expenses to prevent, prepare for, and respond to coronavirus.

Website: <https://www.farmers.gov/coronavirus>

Eligibility: Federal, Individuals **Notes:** To hire and pay employees.

CARES Act: USDA/RD - Rural Utilities Service: Distance Learning, Telemedicine, and Broadband Program - FY20, FY21, FY22, FY23, FY24 **Deadline: Jul-13-2020**

Total Funding: \$25,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Rural Development

Description: Funds supporting Distance Learning, Telemedicine, and Broadband Program to prevent, prepare for, and respond to coronavirus, domestically or internationally, for telemedicine and distance learning services in rural areas.

Website: <https://www.rd.usda.gov/programs-services/distance-learning-telemedicine-grants>

Eligibility: Healthcare Institution, Local, State, Territory, Tribe **Notes:** SLTTs

CARES Act: USDA/RD - Rural Business - Cooperative Service: Rural Business Program Account - FY2020/FY2021

Total Funding: \$20,500,000

Dept/Agency/Org: (USDA) Department of Agriculture - Rural Development

Description: To prevent, prepare for, and respond to coronavirus, for the cost of loans for rural business development programs authorized by the Consolidated Farm and Rural Development Act.

Website: <https://www.rd.usda.gov/about-rd/agencies/rural-business-cooperative-service>

Eligibility: Small Business **Notes:** Rural business development programs

Intended Beneficiary: Large Business

CARES Act: USDA/Office of the Secretary - Agricultural Programs - FY20, FY21, FY22, FY23, FY24

Total Funding: \$9,500,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Office of the Secretary

Description: For agricultural producers impacted by coronavirus: specialty crops, local food systems (farmers markets, restaurants, schools, livestock/dairy producers)

Website: <https://www.ams.usda.gov/rules-regulations/paca/questions-and-answers>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT activities related to aspects of food production.

CARES Act: USDA/OIG - FY2020/FY2021

Total Funding: \$750,000

Dept/Agency/Org: (USDA) Department of Agriculture - Office of Inspector General

Description: For conducting audits and investigations of projects and activities carried out with funds made available in this Act to the Department of Agriculture to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.usda.gov/oig/>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTTs

CARES Act: USDA/FS - Forest and Rangeland Research - FY2020/FY2021

Total Funding: \$3,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Forest Service

Description: Funds including for the reestablishment of abandoned or failed experiments associated with employee restrictions due to the coronavirus outbreak: Provided, That amounts provided shall be allocated at the discretion of the Chief of the Forest Service.

Website: https://www.fs.fed.us/database/budgetoffice/R_D_final32601.pdf

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related activities concerning forest and rangeland management.

CARES Act: USDA/FS - National Forest System - FY2020/FY2021

Total Funding: \$34,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Forest Service

Description: Funds to prevent, prepare for, and respond to coronavirus, domestically or internationally, including for cleaning and disinfecting of public recreation amenities and for personal protective equipment and baseline health testing for first responders.

Website: <https://www.fs.usda.gov/fs-tags/national-forest-system>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related activities with National Forest Services facilities and staff.

CARES Act: USDA/USFS - Wildland Fire Management - FY2020/FY2021

Total Funding: \$7,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Forest Service

Description: Additional \$7,000,000 to remain available for Wildland Fire Management first responders to prevent, prepare for, and respond to COVID-19 domestically or internationally.

Website: <https://www.fs.usda.gov/managing-land/fire>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Intended beneficiaries: wildfire first responders and support programs.

CARES Act: USDA/FS - Capital Improvement and Maintenance - FY2020/FY2021

Total Funding: \$26,800,000

Dept/Agency/Org: (USDA) Department of Agriculture - Forest Service

Description: An additional \$26,800,000 for Capital Improvement and Maintenance to prevent, prepare for, and respond to coronavirus allocated at the discretion of the Chief of the Forest Service.

Website: <https://www.usda.gov/media/press-releases/2020/03/17/usda-continues-focus-service-during-covid-19-outbreak>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** Federal funds for Forest Service related facilities to assist States and others as appropriate.

CARES Act: USDA/FAS - Salaries and Expenses - FY2020/FY2021

Total Funding: \$4,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Foreign Agricultural Service

Description: For USDA/FAS to prevent, prepare for, and respond to coronavirus, domestically or internationally, including necessary expenses to relocate employees.

Website: <https://www.fas.usda.gov/>

Eligibility: Federal, Individuals **Notes:** Foreign Agriculture Service employees and supporting programs.

Families First Coronavirus Response Act: USDA/FNS - Commodity Assistance Program - FY2020/FY2021

Total Funding: \$400,000,000

Allocated: \$39,200,000

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: For the Commodity Assistance Program for the emergency food assistance program - for costs associated with the distribution of commodities.

Website: <https://www.fns.usda.gov/tefap/emergency-food-assistance-program>

Eligibility: Local, State, Territory, Tribe **Notes:** SLTT food commodities distribution.

USDA/FNS: Coronavirus Pandemic EBT (P-EBT)

Funding not identified

Allocated: \$0

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: With FNS approval, Pandemic EBT (P-EBT) benefits are available for Supplemental Nutrition Assistance Program (SNAP) and non-SNAP households with children who have temporarily lost access to free or reduced-price school meals due to the pandemic.

Website: <https://www.fns.usda.gov/snap/state-guidance-coronavirus-pandemic-ebt-pebt>

Eligibility: Households

USDA/FNS - Food Distribution Program on Indian Reservations (FDPIR) **Deadline: Sep-30-2020**

Total Funding: \$100,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: Food for Indian reservation households, and to American Indian households residing in approved areas near reservations. Often a SNAP alternative for those without access to SNAP offices or authorized food stores.

Website: <https://www.fns.usda.gov/fdpi/food-distribution-program-indian-reservations>

Eligibility: Tribe **Notes:** Income-eligible American Indian and non-Indian households that reside on a reservation and households living in approved areas near a reservation or in Oklahoma that contain at least one person who is a member of a Federally-recognized tribe, are eligible to participate in FDPIR. Households are certified based on income standards set by the Federal government and must be recertified at least every 12 months. Households in which all adult members are elderly and/or disabled may be certified for up to 24 months. Households may not participate in FDPIR and SNAP in the same month.

CARES Act: USDA/FNS - Supplemental Nutrition Assistance Program (SNAP) - FY2020/FY2021

Total Funding: \$15,810,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: Funds to prevent, prepare for, and respond to coronavirus- including food distribution to Indian Reservations, facility and equipment upgrades.

Website: <https://fns-prod.azureedge.net/sites/default/files/resource-files/SNAP-COVID-EmergencyAllotmentsGuidance.pdf>

Eligibility: Households, Individuals **Notes:** States and Commonwealth of the Northern Mariana Islands, Puerto Rico, and American Samoa

Intended Beneficiary: Individuals and Households

Cost Share Notes: Benefits are 100 percent Federally funded; and Administrative costs are shared 50/50 with the States operating SNAP

Families First Coronavirus Response Act: USDA/FNS - Nutrition Assistance Block Grant to Territories (PR, CNMI, AS) - FY2020/FY2021

Total Funding: \$100,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: Secretary of Agriculture to provide grants to US Territories for nutrition assistance in response to a COVID-19. <https://www.puertoricoreport.com/house-proposal-includes-100-million-in-nutrition-funding-for-puerto-rico-other-territories/>

Website: <https://www.fns.usda.gov/disaster/pandemic/covid-19>

Eligibility: Local, State, Territory, Tribe **Notes:** Commonwealth of the Northern Mariana Islands, Puerto Rico, and American Samoa

Intended Beneficiary: SLTT

CARES Act: USDA/FNS - Child Nutrition Programs - FY2020/FY2021

Total Funding: \$8,800,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: For an additional amount for Child Nutrition Programs, \$8,800,000,000 to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.fns.usda.gov/cn>

Eligibility: Households, Individuals, Local, State, Territory, Tribe **Notes:** SLTTs in partnership with Federal Childhood Nutrition Programs.

CARES Act: USDA/FNS - Commodity Assistance Program - FY2020/FY2021

Total Funding: \$450,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: For an additional amount for Commodity Assistance Program, \$450,000,000, to remain available through September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally, for the emergency food assistance program.

Website: <https://www.fns.usda.gov/csfp/commodity-supplemental-food-program>

Eligibility: Local, State, Territory, Tribe **Notes:** SLTT food and nutrition programs.

Families First Coronavirus Response Act: USDA/FNS - Special Supplemental Nutrition Program for Women, Infants and Children (WIC) - FY2020/FY2021

Total Funding: \$500,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Food and Nutrition Service

Description: For an additional amount for the Special Supplemental Nutrition Program for Women, Infants, and Children due to COVID-19.

Website: <https://www.fns.usda.gov/wic>

Eligibility: Local, State, Territory, Tribe **Notes:** Federal grants to states for services for low-income pregnant, breastfeeding, and non-breastfeeding postpartum women, and to infants and children up to age five who are found to be at nutritional risk.

Intended Beneficiary: Individuals and Households

CARES Act: USDA/FSA - Commodity Credit Corporation Fund - FY2020

Total Funding: \$14,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Farm Service Agency

Description: May be used to reimburse the Commodity Credit Corporation for net realized losses.
<https://www.usda.gov/cc>

Website: <https://www.usda.gov/cc>

Eligibility: Large Business, Local, Nonprofit, State, Territory, Tribe **Notes:** SLTT activities of USDA related losses, including farms of various size/status.

USDA/AMS - Coronavirus Food Assistance Program (CFAP) (FY2020) **Deadline: Jul-13-2020**

Total Funding: \$19,000,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Agricultural Marketing Service

Description: Use of coronavirus Supplemental funding for direct support to Farmers and Ranchers and support distribution of perishable foods. (Produce, Dairy, Meat, etc.)

Website: <https://www.fns.usda.gov/news-item/usda-022220>

Eligibility: Federal, Local, State, Territory, Tribe

Families First Coronavirus Response Act: USDA/AMS - USDA Food Box Distribution Program - FY2020

Total Funding: \$3,000,000,000

Allocated: \$3,000,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Agricultural Marketing Service

Description: USDA is exercising authority under the Families First Coronavirus Response Act to purchase and distribute up to \$3 billion of agricultural products to those in need.

Website: <https://www.ams.usda.gov/selling-food-to-usda/usda-food-box-distribution-program>

Eligibility: Large Business, Private, Small Business See website for additional eligibility information.

CARES Act: USDA/AMS - Marketing Service - FY2020/FY2021

Total Funding: \$45,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Agricultural Marketing Service

Description: Funds to prevent, prepare for, and respond to coronavirus, domestically or internationally, including necessary expenses for salary costs associated with commodity grading, inspection, and audit activities.

Website: <https://www.ams.usda.gov/>

Eligibility: Federal, Large Business, Local, Nonprofit, State, Territory, Tribe **Notes:** SLTT related activities of the Agricultural Marketing Service.

CARES Act: USDA/AMS - Food Safety and Inspection Service - FY2020/FY2021

Total Funding: \$33,000,000

Dept/Agency/Org: (USDA) Department of Agriculture - Agricultural Marketing Service

Description: Coronavirus funds in support of temporary and intermittent workers, relocation of inspectors, costs of overtime inspectors under the Federal Meat Inspection Act, the Poultry Products Inspection Act, and the Egg Products Inspection Act.

Website: <https://www.fsis.usda.gov/wps/portal/fsis/home>

Eligibility: Federal, Local, State, Territory, Tribe **Notes:** SLTT related activities of federal food safety and marketing programs.

CARES Act: USACE/Department of the Army - Operation and Maintenance - FY2020/FY2021

Total Funding: \$50,000,000

Dept/Agency/Org: (USACE) Army Corps of Engineers - Department of the Army

Description: Amount for USACE Operation and Maintenance, \$50,000,000, to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.

Website: <https://www.usace.army.mil/coronavirus/>

Eligibility: Local, State, Territory, Tribe **Notes:** USACE and related program beneficiaries.

CARES Act: USACE/Department of the Army - Expenses - FY2020/FY2021

Total Funding: \$20,000,000

Dept/Agency/Org: (USACE) Army Corps of Engineers - Department of the Army

Description: For expenses to prevent, prepare for, and respond to coronavirus, domestically or internationally. Related article: <https://www.enr.com/articles/48967-army-corps-of-engineers-launches-multistate-push-to-add-hospital-capacity>

Website: <https://www.usace.army.mil/Coronavirus/Industry-Information-Re-COVID-19-Support/>

Eligibility: For-Profit Organizations, Healthcare Institution, Households, Individuals, Large Business, Local, Nonprofit, Private, Public, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, Small Business, State, Territory, Tribe **Notes:** SLTTs and related institutions, non-profits, businesses
