

A Catalog of Federal Grant-In-Aid Programs to State and Local Governments: Grants Funded FY 1981


**ADVISORY
COMMISSION
ON
INTERGOVERNMENTAL
RELATIONS**

Washington, D.C. 20575
February 1982

M-133


A Catalog of Federal Grant-In-Aid Programs to State and Local Governments: Grants Funded FY 1981


**ADVISORY
COMMISSION
ON
INTERGOVERNMENTAL
RELATIONS**

Washington, D.C. 20575
February 1982

M-133


Preface

A significant portion of the research for the Commission's 14-volume series, *The Intergovernmental Grant System: An Assessment and Proposed Policies*, published in 1977-78, was the identification and counting of federal grant programs as of January 1, 1975. The results were published in ACIR Report A-52a, *A Catalog of Federal Grant-in-Aid Programs to State and Local Governments: Grants Funded FY 1975*, and were updated three years later in ACIR Report A-72.

This volume is the second updating of the original inventory, covering Congressional action over the three-year period January 1, 1978, through December 31, 1980. It provides a snapshot of the scope and major features of federal grant programs as of the end of the Carter Administration.

James G. Watt
Chairman

Acknowledgments

This report was prepared by Albert J. Richter, senior analyst, and Marvis Dancy, secretary, of the governmental structures and functions section of the Commission staff.

The Commission gratefully acknowledges the cooperation of the representatives of 26 federal departments and agencies who verified and corrected data contained in a preliminary draft. Full responsibility for content and accuracy rests, of course, with the Commission and its staff.

Wayne F. Anderson
Executive Director

David B. Walker
Assistant Director

Contents

Federal Grant-in-Aid Programs to State and Local Governments:	
Grants Funded FY 1981	1
534 Categoricals	2
Major Increase in Project Grants	2
Changes in Functions, Matching, Recipients	3
Methodology	9
Data Included	11
Key to Listing	13
Federal Grants-in-Aid Funded FY 81	15
Block Grants	15
Community Development	15
Training and Employment	15
Social Services	15
Health Care Services	15
Categorical Grants	16
Department of Defense—Military	16
Defense-Related Activities	16
General Science and Basic Research	16
Energy Supply	16
Energy Conservation	17
Energy Information, Policy, and Regulation	18
Water Resources	18
Conservation and Land Management	19
Recreational Resources	20
Pollution Control and Abatement	21
Other Natural Resources	24
Agricultural Research and Services	25
Mortgage Credit and Thrift Insurance	25
Other Advancement and Regulation of Commerce	26
Ground Transportation	26
Water Transportation	29
Other Transportation	29
Community Development	29
Area and Regional Development	30
Disaster Relief and Insurance	33
Elementary, Secondary and Vocational Education	34
Higher Education	42

Research and General Education Aids	43
Training and Employment	45
Social Services	47
Health Care Services	53
Health Research	59
Education and Training of the Health Care Workforce	60
Consumer and Occupational Health and Safety	60
Housing Assistance	61
Food and Nutrition Assistance	61
Other Income Security	62
Hospital and Medical Care for Veterans	63
Other Veterans Benefits and Services	64
Criminal Justice Assistance	64
Central Property and Records Management	65
Other General Government	65
Appendix A. Categorical Grant Programs Consolidated by Block Grants under the Omnibus Budget Reconciliation Act of 1981	67

Federal Grant-in-Aid Programs to State and Local Governments: Grants Funded FY 1981

The number of federal categorical grant-in-aid programs available to state and local governments stood at 534 as of January 1, 1981, according to a tally made by the ACIR staff. This represents an increase of 42, or about 9%, over the 492 counted three years earlier. It is less than the 11% increase registered in the previous three-year period from 1975 to 1978.

It seems likely, moreover, that because of the consolidation of categoricals effected by the creation of nine block grants by the *Omnibus Budget Reconciliation Act of 1981*, and further consolidations projected by the Reagan Administration for FY 1982 and later, 1981 will go down as the high water mark for categorical grants. The nine new block grants replaced 77 categorical programs. These blocks and the consolidated categoricals are shown in Appendix A.

As of January 1, 1981, there were four block grants: the Health Incentive Grant for Comprehensive Public Health Services, Comprehensive Employment and Training Services (CETA), Community Development, and Social Services. A fifth recent block grant—Law Enforcement Assistance—was discontinued in FY 1981. Three of the four existing blocks were involved in the block grant action under the *Omnibus Budget Reconciliation Act of 1981*. The Comprehensive Health Services block was absorbed by the new Preventive Health and Health Services block grant; the new Social Services block is a modified version of the previously existing Social Services

block grant; and the new State Community Development block is a modification of a discretionary grant enacted as part of the *Housing and Community Development Act of 1974*, which created the basic Community Development block grant program.

534 CATEGORICALS

The 534 categorical grants funded as of January 1, 1981, are listed in the body of this catalog—an update of the ACIR's 1975 and 1978 catalogs.¹ While the categoricals are the focus of the following analysis, they are preceded in the listing by the four block grants funded as of the beginning of 1981.

Categorical grants are directed at specific, narrowly defined activities. Block grants are distributed in accordance with a statutory formula for use in a variety of activities within a broad functional area largely at the recipient's discretion. A third type of financial assistance to state² and local governments—General Revenue Sharing—is not included in this catalog.

Table 1 shows the breakdown among the four major types of categorical grant programs for the three points of time covered by the ACIR catalogs. The four types are described in the later section on "Data Included."

MAJOR INCREASE IN PROJECT GRANTS

As between formula-based and project grants, practically the entire increase in number of programs between fiscal years 1978 and 1981 was accounted for by project grants—an increase of 39 compared to a rise of only three in the number of formula-based programs. Thus, project grants' share of the total number of categorical grants went up from 65.4% to 67.6% while the formula-based proportion dropped from 34.6% to 32.4% from FY 1978 to FY 1981.

The net increment of three formula-based grants resulted from the addition of 45 programs by Congressional enactment or funding of previously authorized but unfunded programs, and the discontinuance, replacement, or termina-

Table 1

	1975		1978		1981	
	Number	Percent	Number	Percent	Number	Percent
Formula-Based						
Allotted						
Formula	96	21.7	106	21.5	111	20.8
Project Grants						
Subject to						
Formula						
Distribution	35	7.9	47	9.6	42	7.9
Open-End						
Reimbursement	15	3.4	17	3.5	20	3.8
Total Formula-Based	(146)	(33.0)	(170)	(34.6)	(173)	(32.4)
Project	296	67.0	322	65.4	361	67.6
Total	442	100.0	492	100.0	534	100.0

FOOTNOTES

¹ACIR, *A Catalog of Federal Grant-in-Aid Programs to State and Local Governments: Grants Funded FY 1975*, A-52a, 1977, and ACIR, *A Catalog of Federal Grant-in-Aid Pro-*

grams to State and Local Governments, Grants Funded FY 1978, A-72, Washington, DC, U.S. Government Printing Office, 1979.

²The 1980 extension of GRS discontinued the allocation to the states unless they agreed to give up categorical grants equal in the amount to the allocation.

tion of funding of 42 programs that existed in 1968. The 45 added programs included the recipient's expenditure or program level as a factor more often in the allocation formulas than was the case with the dropped programs; the same was true for factors requiring an equal or minimum amount to be distributed to each recipient. On the other hand, land area appeared less often as a formula factor, as did per capita income.

The net increase of 39 project grant programs reflected the addition of 131 newly authorized and/or funded programs and the dropping of 92 programs that had been operational in 1978.

CHANGES IN FUNCTIONS, MATCHING, RECIPIENTS

On a functional basis, the greatest net increases in number of programs occurred in social services (19) and energy conservation (10). The social services increases reflect mainly the addition of seven new Older Americans and eight new rehabilitation services and facilities programs. The greatest net decreases were in ground transportation (-10) (a mixture of urban highway, mass transportation, beautification, and safety programs), and the administration of justice (law enforcement and criminal justice).

Table 2 shows the changes in the number of categorical programs between fiscal years 1978

and 1981, by functional and subfunctional title and code number used in the federal budget.

The three-year period witnessed a continuation of the decline in the proportion of grant programs requiring nonfederal matching. In 1975 these constituted about 62% of all programs; in 1978, about 57%; and in 1981, about 54%. The reduction in these proportions from 1978 to 1981 was greater for formula-based than for project grants. The breakdown by type of grant for the two years is shown in Table 3.

The pattern of aid recipients also changed. Programs going to "states, localities, and other" increased from 42.3% in 1978 to 46.3% in 1981, reflecting the greater use of nonprofit organizations, which are the main component of "other". The nonprofits are frequent recipients of project grants in the human services area. The distribution of grant programs by type of eligible recipients for the two years is also shown in Table 3.

By major grant-administering department or agency, the largest increases in number of grants administered were registered by the Department of Education (34) and the Department of Energy (11). The sharpest declines occurred in the Department of Transportation (-15) and the Department of Justice (-7). The breakdown by department or agency is shown in Table 4. The sizeable increase indicated for the Federal Emergency Management Agency stems from the fact that it is a new agency administering programs previously assigned to several other departments and agencies.

Table 2

**Number of Categorical Grant Programs, by Budget Subfunction and Grant Type,
FY 1978 and FY 1981**

Budget Function and Subfunction	FY 1978			FY 1981			Change in total 1978-81
	F*	P	T	F	P	T	
050**National Defense							
051 Department of Defense-Military	2	3	5	1	1	1	-4
054 Defense-Related Activities	—	—	—	1	5	6	+6
250 General Science, Space, and Technology							
250 General Science and Basic Research	—	1	1	—	1	1	0
270 Energy							
271 Energy Supply	—	1	1	—	1	1	0
272 Energy Conservation	2	1	3	10	3	13	+10
276 Energy Information, Policy, and Regulation	1	1	2	2	3	5	+3
300 Natural Resources and Environment							
301 Water Resources	2	5	7	2	4	6	-1
302 Conservation and Land Management	4	9	13	2	10	12	-1
303 Recreational Resources	6	4	10	6	4	10	0
304 Pollution Control and Abatement	10	25	35	11	25	36	+1
306 Other Natural Resources	1	3	4	1	6	7	+3
350 Agriculture							
352 Agriculture Research and Services	5	4	9	5	3	8	-1
370 Commerce and Housing Credit							
371 Mortgage Credit and Thrift Insurance	—	2	2	—	3	3	+1
376 Other Advancement and Regulation of Commerce	—	2	2	—	5	5	+3
400 Transportation							
401 Ground Transportation	24	20	44	20	14	34	-10
402 Air Transportation	2	1	3	—	—	—	-3
403 Water Transportation	2	—	2	1	1	2	0
407 Other Transportation	1	—	1	1	—	1	0
450 Community and Regional Development							
451 Community Development	—	5	5	—	10	10	+5
452 Area and Regional Development	6	30	36	5	25	30	-6
453 Disaster Relief and Insurance	—	9	9	—	12	12	+3

Table 2 (cont.)

**Number of Categorical Grant Programs, by Budget Subfunction and Grant Type,
FY 1978 and FY 1981**

		FY 1978			FY 1981			Change in total 1978-81
		F*	P	T	F	P	T	
500	Education, Training, Employment, and Social Services							
501	Elementary, Secondary, and Vocational Education	29	41	70	29	47	76	+ 6
502	Higher Education	6	4	10	5	9	14	+ 4
503	Research and General Education Aids	6	15	21	7	16	23	+ 2
504	Training and Employment	15	8	23	12	13	25	+ 2
505	Other Labor Services	1	—	1	—	—	—	- 1
506	Social Services	13	34	47	19	47	66	+ 19
550	Health							
551	Health Care Services	9	47	56	9	54	63	+ 7
552	Health Research	—	14	14	—	12	12	- 2
553	Education and Training of the Health Care Workforce	—	1	1	—	1	1	0
554	Consumer and Occupational Health and Safety	—	7	7	—	8	8	+ 1
600	Income Security							
604	Housing Assistance	—	3	3	—	4	4	+ 1
605	Food and Nutrition Assistance	10	4	14	12	2	14	0
609	Other Income Security	5	5	10	7	4	11	+ 1
700	Veterans Benefits and Services							
703	Hospital and Medical Care for Veterans	4	1	5	4	—	4	- 1
705	Other Veterans Benefits and Services	—	—	—	—	1	1	+ 1
750	Administration of Justice							
754	Criminal Justice Assistance	3	10	13	1	5	6	- 7
800	General Government							
804	General Property and Records Management	—	1	1	—	1	1	0
806	Other General Government	1	1	2	1	1	2	0
TOTAL		170	322	492	173	361	534	+ 42

*F = formula-based; P = project; T = total.

**Budget functional and subfunctional code numbers.

Table 3
**Number of Categorical Grant Programs, by Grant Type,
Existence of Nonfederal Match, and Eligible Recipients,
FY 1978 and FY 1981**

FY 1978						
	Nonfederal Match		Eligible Recipients*			
	Yes	No	1	2	3	4
Formula-Based	61	45	88	8	8	2
Allotted Formula	25	22	20	10	5	12
Formula/Project	13	4	16	-	-	1
Open-End Reimbursement	(99)	(71)	(124)	(18)	(13)	(15)
Total Formula-Based	182	140	67	49	13	193
Project	281	211	191	67	26	208
TOTAL	57.1%		38.8	13.6	5.3	42.3

FY 1981						
	Yes	No	1	2	3	4
Formula-Based	56	55	91	8	8	4
Allotted Formula	25	17	16	9	1	16
Formula/Project	13	7	16	2	—	2
Open-End Reimbursement	(94)	(79)	(123)	(19)	(9)	(22)
Total Formula-Based	191	170	71	50	14	226
Project	285	249	194	69	23	248
TOTAL	53.4%		36.3	13.0	4.3	46.4

*1 = states only; 2 = states and local units; 3 = local units only; 4 = states, localities, and other (e.g., public and private nonprofit organizations).

Table 4
Number of Categorical Grant Programs, by Grant Type: FY 1981, and
Administering Agency, FY 1978 and FY 1981

Department or Agency	1978 Total		Total		1981 Formula		Project		Change in Total Number 1978-81
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Agriculture	42	84.0%	40	7.5%	22	12.7%	18	5.0%	- 2
Appalachian Regional Commission	14	2.9	14	2.6	-	-	14	3.9	0
Commerce	28	5.7	30	5.6	5	2.9	25	6.9	+ 2
Education	96	19.6	130	24.3	43	24.9	87	24.1	+ 34
Energy	6	1.2	17	3.2	12	6.9	5	1.4	+ 11
Environmental Protection Agency	35	7.1	36	6.7	11	6.4	25	6.9	+ 1
Federal Emergency Management Agency	*	*	19	3.6	1	0.6	18	5.0	+ 19
Health and Human Services	(124)	(25.2)	(125)	(23.4)	(31)	(17.9)	(94)	(26.0)	+ 1
Office of Secretary Health Care Financ- ing Administration	2	0.4	4	0.8	3	1.7	1	0.3	+ 2
Human Development Services	3	0.6	5	0.9	2	1.2	3	0.8	+ 2
Public Health Service	40	8.1	35	6.6	15	8.7	20	5.5	- 5
Social Security Administration	69	14.1	74	13.9	7	4.0	67	18.6	+ 5
Housing and Urban Development	10	2.0	7	1.3	4	2.3	3	0.8	- 3
Interior	14	2.9	12	2.3	-	-	12	3.3	- 2
Justice	19	3.9	16	3.0	7	4.0	9	2.5	- 3
Labor	13	2.6	6	1.1	1	0.6	5	1.4	- 7
Transportation	22	4.5	24	4.5	10	5.8	14	3.9	+ 2
Other**	50	10.2	35	6.6	21	12.1	14	3.9	- 15
Totals	29	5.9	30	5.6	9	5.2	21	5.8	+ 1
	492	100.1%	534	100.1%	173	100.0%	361	100.0%	+ 42

*FEMA was created in 1978 to take over emergency management functions previously assigned to the Office of the President, the Departments of Commerce, Defense, and Housing and Urban Development, and the General Services Administration.

**Includes ACTION, Community Services Administration, Department of Defense, General Services Administration, National Foundation for Arts and Humanities, National Science Foundation, Nuclear Regulatory Commission, Office of Personnel Management, Small Business Administration, Veterans Administration, and Water Resources Council.

Methodology

The methodology used in counting grant-in-aid programs was basically the same as that followed in compiling the first ACIR catalog for FY 1975. For ease of reference the explanation contained in the earlier volume is repeated here with appropriate changes.

ACIR used a slightly modified version of the definition of grants-in-aid used by the Office of Management and Budget (OMB) in its instructions (Circular No. A-11, Revised) to executive agencies for the preparation and submission of budget estimates. Following is OMB's definition.

Grants-in-aid are defined as budget authority and outlays by the federal government in support of state or local programs of government operations or provision of services to the public. . . .

Grants-in-aid include:

(a) Direct cash grants to state or local governmental units, to other public bodies established under state or local law, or to their designee (e.g., federal aid for highway construction).

(b) Payments for grants-in-kind, such as purchases of commodities distributed to state or local governmental institutions (e.g., school lunch programs).

(c) Payments to nongovernmental entities when such payments result in cash or in-kind services or products that are passed on to state or local governments (e.g., payments to the Corporation for

Public Broadcasting or to the American Printing House for the Blind).

(d) Payments to regional commissions and organizations that are redistributed at the state or local level to provide public services.

(e) Federal payments to state and local governments for research and development that is an integral part of the state and local governments' provision of services to the general public (e.g., research on crime control financed from law enforcement assistance grants or on mental health associated with the provision of mental rehabilitation services). (See (i) and (j) below for exclusions related to research and development.)

(f) Shared revenues, a subcategory of grants. These payments to state or local governments are computed as a percentage of the proceeds from the sale of certain federal property, products, or services (e.g., payments from receipts of Oregon and California grant lands) or are tax collections by the federal government that are passed on to state or local governments (e.g., internal revenue collections for Puerto Rico).

Excluded under this definition are:

(g) Federal administrative expenses associated with these programs.

(h) Grants directly to profit-making institutions, individuals, and nonprofit institutions not covered above (e.g., payments to Job Corps Centers and trainees).

(i) Payments for research and development not directly related to the provision of services to the general public (e.g., basic research).

(j) Payments for services rendered (e.g., utility services, training programs and expenses for federal employees, research and development for federal purposes conducted under contracts, grants, or agreements by such agencies as the National Institutes of Health, the National Science Foundation, the Department of Energy, the National Aeronautics and Space Administration, and the Department of Defense).

(k) Federal grants to cover administrative expenses for regional bodies and other funds not redistributed to the

states, or their subordinate jurisdictions (e.g., the administrative expenses of the Appalachian Regional Commission).¹

The OMB definition is used here with the following exceptions: shared revenues and payments in lieu of taxes have been excluded, and programs of aid to institutions of higher education have been included only if the aid is exclusively to public institutions of higher education or if state or local governments have a role in the process.

Programs meeting these criteria were identified by a thorough search of the *United States Code, 1976 Edition, Supplements II (1978) and III (1979)* and *United States Code, Congressional and Administrative News, 96th Congress, 2nd Session*. Supplementary documents were used to determine if programs were operational, most particularly the *Catalog of Federal Domestic Assistance*, prepared by the Office of Management and Budget, and *The Budget of the United States Government, 1982, Appendix*.

Since there are no accepted rules for determining when an authorized activity is a separate program, counting the number of grants is not a simple task. A single statute often authorizes a number of separate, albeit related programs. Other statutes combine activities which, because of funding, operation, or administration, are actually separate programs. Some programs are authorized as earmarked activities under an authorization for a broader activity, or several alternate activities may be listed as permissible under one program. Such program authorities were not disaggregated here for the purpose of counting unless supplementary sources indicated the desirability to do so.

After a preliminary inventory was made using the above procedure, listings were sent to the departments and agencies administering the grants for confirmation or correction. Replies were received from all 26 of the units canvassed. Their responses were checked against statutory references as necessary. Finally, the entire list was checked against the 1981 *Catalog of Federal Domestic Assistance*, which was distributed in July 1981.

FOOTNOTE

¹Executive Office of the President, Office of Management and Budget, Circular No. A-11, Revised, Transmittal Memorandum No. 51, Appendix A, "Character Classification Definitions and Codes," June 15, 1981.

Data Included

The present ACIR catalog lists the block and categorical grant programs funded on January 1, 1981. The programs are listed by budget subfunction number and within that number by the corresponding number assigned by the OMB *Catalog of Federal Domestic Assistance*. The following information is shown for each program:

- 1) budget subfunction classification and title,
- 2) U.S. Code reference,
- 3) grant type (method of distribution),
- 4) formula factors,
- 5) eligible grant recipients,
- 6) maximum federal share,
- 7) administering agency, and
- 8) *Catalog of Federal Domestic Assistance* number.

The following brief descriptions of these terms may help the reader in using the catalog.

Budget Subfunction—These are the subfunctional categories and numbers that appear in *The Budget of the United States Government, FY 1982, Part 8*.

Grant Type—Formula grants employ a formula to determine each eligible recipient's allotment. Project grants require competitive applications from aspiring recipients. In some cases, competition for project grant funds is constrained by a formula that may, for instance, determine how

much money applicants within each state may receive. These grants are termed formula-project grants. Twenty of the 173 formula and formula-project grant entries are asterisked to indicate their open-end character. These cost-reimbursement grants do not use formulas as such to allocate a fixed amount of money, but rather commit the federal government to reimburse recipient cost at a specified rate.

Formula Factors—These are the kinds of data used to calculate a recipient's maximum allotment. Total population, population subgroups, program level, per capita personal income, and land area are separately identified. In addition, per capita income when used to modify some other formula factor is shown. Provisions for minimum or maximum allotments, as well as "hold-harmless" provisions are also indicated.

Federal Share—The numbers listed in this column indicate the maximum percentage of program costs to be paid by federal funds. The number "100" indicates a grant with no matching requirements. This, however, does not mean the federal grant actually covers 100% of the cost of

the aided program or activity. It only means the recipient is not required to match any portion of the federal grant. The "cost-shared" (CS) category includes all those grants where some recipient contribution is required, but the exact amount is not specified. In such cases, the match may be the subject of negotiation, or may be set by the Secretary. Other symbols are used to indicate when a matching ratio is variable for different recipients, changes over time, or is different for different activities or types of recipients.

Agency—This column indicates the responsible administering agency for each grant. Except for the Department of Health and Human Services, subdepartmental units are not indicated.

CFDA No.—This is the number assigned the program in the 1981 *Catalog of Federal Domestic Assistance*.

The key on the following page lists and explains the full range of entries for type of grant, formula factors, recipient, federal share, and administering agency.

Key to Listing

Type of Grant

F	Formula grant
P	Project grant
F/P	Project grant subject to formula for distribution

Formula Factors

E	Expenditure or program level
E*	Open-end reimbursement
F	Equal amount among states; basic minimum to each recipient, or same amount allotted to each recipient and remaining funds, if any, distributed according to formula
H	Prior funding level for recipient determines current minimum allotment ("hold-harmless")
I	Per capita income
(I)	Per capita income of special segment of population; or income used to modify other formula factor, such as number of children in families under "poverty line"
L	Land area
M	Maximum for each recipient is specified
O	Other
P	Total population
(P)	Special segment of population (urban population, school age population, etc.)
S	Students

Recipient

- | | |
|----------|-----------------------------|
| 1 | State governments |
| 2 | State and local governments |
| 3 | Local governments |
| 4 | Governmental and others |

Federal Share

- | | |
|--------------|--|
| 33-67 | Dash indicates match is variable over the stated range. |
| 80,30 | Comma indicates federal percentage declines over time from the first percentage to the second. |
| 50/75 | Slash indicates federal share is different for different types of activities. |
| 50:75 | Colon indicates federal share is different for different types of recipients. |
| CS | Federal share is less than 100%, but is not specified; it may be negotiable. |
| S | Supplemental grant; federal funds used to increase federal share in other projects. |
| X | Federal payment is a fixed sum per unit of recipient service output. |

Administering Agency

- | | |
|------------|---------------------------|
| ACT | Action |
| AGR | Department of Agriculture |

- | | |
|---------------|---|
| ARC | Appalachian Regional Commission |
| COM | Department of Commerce |
| CSA | Community Services Administration |
| DOD | Department of Defense |
| DOE | Department of Energy |
| DOJ | Department of Justice |
| DOL | Department of Labor |
| DOT | Department of Transportation |
| ED | Department of Education |
| EPA | Environmental Protection Agency |
| FEMA | Federal Emergency Management Agency |
| GSA | General Services Administration |
| HCFA | Health Care Financing Administration (HHS) |
| HHS | Department of Health and Human Services |
| HHS-OS | Office of the Secretary (HHS) |
| HUD | Department of Housing and Urban Development |
| INT | Department of Interior |
| NFAH | National Foundation for the Arts and Humanities |
| NRC | Nuclear Regulatory Commission |
| NSF | National Science Foundation |
| OHDS | Office of Human Development Services (HHS) |
| OPM | Office of Personnel Management |
| PHS | Public Health Service (HHS) |
| SBA | Small Business Administration |
| SSA | Social Security Administration (HHS) |
| VA | Veterans Administration |
| WRC | Water Resources Council |

Federal Grants-in-Aid Funded FY 81

Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
Part I. BLOCK GRANTS							
451 Community Development							
Community Development Block Grants/Entitlement Grants	42 USC 5303-6	Block	P,I,O	3	100	HUD	14.218
504 Training and Employment							
Comprehensive Employ- ment and Training Pro- grams (CETA—Title II, Parts B and C)	29 USC 841	Block	F,E,(P)	2	100	DOL	17.232
506 Social Services							
Social Services for Low Income and Public Assistance Recipients	42 USC 1397- 1397f	Block	P	1	75/90	OHDS	13.642
551 Health Care Services							
Health Incentive Grants for Comprehensive Public Health Services	42 USC 246	Block	F,M,O	1	100	PHS	13.210

Budget Subfunction and Title		U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
Part II. CATEGORICAL GRANTS								
051 Department of Defense— Military								
1	Military Construction, Army National Guard	10 USC 2233, 2236	P		1	75/100	DOD	12.400
054 Defense-Related Activities								
1	Civil Defense: State and Local Management	50 USC App. 2286, Ex. Orders 12127 and 12148	F	F,P,(P), E	1	50	FEMA	83.200
2	Civil Defense: State and Local Maintenance of Ser- vices	50 USC App. 2281 (i)	P		2 ^a	50	FEMA	83.201
3	Radiological Instruments Maintenance and Calibration	50 USC App. 2281 (i)	P		1	100	FEMA	83.206
4	State Radiological Defense Officers	50 USC App. 2302	P		1	100	FEMA	83.209
5	State and Local Emergency Operating Centers	50 USC App. 2281 (i)	P		2	50	FEMA	83.210
6	Civil Defense: State and Local Supporting Materials	50 USC App. 2281 (i)	P		2	50	FEMA	83.211
251 General Science and Basic Research								
1	Intergovernmental Pro- grams	42 USC 1862(b)	P		4	CS	NSF	47.036
271 Energy Supply								
1	Nonnuclear Energy Pro- grams: Appropriate Technologies	42 USC 5907a	P		4	100	DOE	81.051

272 Energy Conservation

1	Energy Impacted Area Development Assistance Program	42 USC 8401	P		2	100/75	DOE 10.430
2	State Energy Conservation	42 USC 6323	P		1	100	DOE 81.041
3	Weatherization Assistance for Low-Income Persons	42 USC 6863	F	E,O	1	100	DOE 81.042
4	Supplemental State Energy Conservation	42 USC 6322	F	F,P	1	100	DOE 81.043
5	Preliminary Energy Audits of School and Hospital Facilities	42 USC 6371b(b)	F/P	F,P,O	1	50	DOE 81.052
6	Energy Audits of School and Hospital Facilities	42 USC 6371b(c)	F/P	F,P,O	1	50	DOE 81.052
7	Energy Conservation Projects for Schools and Hospitals	42 USC 6371e(a), 6371g	F/P	P,O	4	50	DOE 81.052
8	Energy Conservation Program for Schools and Hospital Facilities—Technical Assistance	42 USC 6371e(d)	F/P	F,P,O	4	50	DOE 81.052
9	Preliminary Energy Audits of Buildings Owned by Local Governments and Public Care Institutions	42 USC 6372b(b)	F/P	F,P,O	1	50	DOE 81.052
10	Energy Audits of Buildings Owned by Local Governments and Public Care Institutions	42 USC 6372b(d)	F/P	F,P,O	4	50	DOE 81.052
11	Energy Conservation Program for Buildings Owned by Local Governments and Public Care Institutions—Technical Assistance	42 USC 6372d	F/P	F,P,O	4	50	DOE 81.052
12	Energy Auditor Training and Certification Grants	42 USC 828b	F	F,O	1	100	DOE 81.070

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
13	Emergency Energy Conservation Act Plans	42 USC 6323	P		1	100	DOE	81.071
	276 Energy Information, Policy, and Regulation							
1	Enhance Technology Transfer and Dissemination of Nuclear Energy Process and Safety Information	42 USC 2051(a) (5) and (b)	P		4	100	NRC	77.003, 77.004
2	Grants for Offices of Consumer Services	42 USC 6805	P		1	100	DOE	81.040
3	Energy Extension Service	42 USC 7005	F	F,P	1	100	DOE	81.050
4	Public Utility Regulatory Innovative Rates Support	42 USC 6804	P		1	100	DOE	81.053
5	State Utility Regulatory Assistance	42 USC 6807	F	F	1	100	DOE	81.054
	301 Water Resources							
1	Watershed Protection and Flood Prevention	16 USC 1003, 1004	P		2	50-100	AGR	10.904
2	Construction of Small Reclamation Projects	43 USC 422e(b)	P		2	50	INT	15.503
3	National Water Research and Development Program	42 USC 7815(b)	P		4	100	INT	15.950
4	Water Resources Research: Assistance to State Institutes	42 USC 7811(a)	F	F	1	67	INT	15.951
5	Water Research and Technology: Matching Grants to State Institutes	42 USC 7815(a)	P		1	50	INT	15.952

6	State Water Management Planning Program	42 USC 1962c(a)	F	P,I,L,O	1	50	WRC 65.001
---	---	-----------------	---	---------	---	----	------------

302 Conservation and Land Management

1	Forestry Research	7 USC 450i, 16 USC 1643	P		4	CS	AGR 10.562
2	Youth Conservation Corps: Grants to States	16 USC 1704	F/P	F,P,E	1	80	AGR 10.661
3	Rural Forestry Assistance	16 USC 2102	P		1	50	AGR 10.664
4	Urban Forestry Assistance	16 USC 2105	P		1	50	AGR 10.664
5	Rural Fire Prevention and Control	16 USC 2106	P		1	50	AGR 10.664
6	Non Federal Forest Lands: Management Assistance, Planning Assistance and Technology Implementation	16 USC 2107	P		1	80-CS	AGR 10.664
7	Resource Conservation and Development	7 USC 1011(e)	P		4	50/100	AGR 10.901
8	Resource Appraisal and Program Development	16 USC 2003(b)	F/P	P,L,O	4	100	AGR 10.909
9	Coastal Zone Management Program Administration	16 USC 1455	P		1	80	COM 11.419
10	Coastal Zone Management Estuarine Sanctuaries	16 USC 1461	P		1	50	COM 11.420
11	Surface Mining Control and Reclamation: Grants to States	30 USC 1295	P		1	80-50	INT 15.250
12	Abandoned Mine Land Reclamation Program	30 USC 1232(g)	P		1	50	INT 15.252

Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Administering Agency	CFDA No.
303 Recreational Resources							
1 Historic Preservation: Comprehensive Planning and Survey Grants	16 USC 470(a) (1)	F/P	F,M,E	1	70	INT	15.411
2 Historic Preservation: Grants to States for Projects	16 USC 470a (2)	F/P	F,M,E,	1	50	INT	15.411
3 Anadromous Fish Conservation	16 USC 757a	P		1	50:67	INT	15.600
4 Fish Restoration	16 USC 777, 777b, 777c-777e	F	F,M,L,O	1	75	INT	15.605
5 Wildlife Restoration	16 USC 669, 669b, 669c	F	F,M,L,O	1	75	INT	15.611
6 Hunter Safety Program	16 USC 669g, 669c	F	F,M,L,O	1	75	INT	15.611
7 Endangered Species Conservation	16 USC 1535(c), (d)	P		1	67:75	INT	15.612
8 Marine Mammal Grant Program	16 USC 1361	P		1	50	INT	15.613
9 Outdoor Recreation: Acquisition, Development and Planning	16 USC 4601-8	F/P	F,O	1	50	INT	15.916
10 Urban Park and Recreation Recovery Program	16 USC 2502	P		3	50 to 85	INT	15.919

304 Pollution Control and Abatement

1	Air Pollution Control Program Grants: Planning and Program Operation	42 USC 1857c(a)	F/P	F,M	2	50/67 60/75	EPA 66.001
2	Air Pollution Control Manpower Training	42 USC 7403	P		4	100	EPA 66.003
3	Quiet Communities-State and Local Capacity Building Assistance	42 USC 4913	P		2	95	EPA 66.031
4	Water Pollution Control: Waste Treatment Works Construction	33 USC 1281(g)	F/P	H,E	2 ^a	75	EPA 66.418
5	Water Pollution Control: State and Interstate Programs	33 USC 1256	F	H,O	1	100	EPA 66.419
6	Water Pollution Control: State and Local Manpower Program Development	33 USC 1254 (g) (1)	P		4	95	EPA 66.420
7	Water Pollution Control: State and Areawide Waste Treatment Management Planning	33 USC 1288(f)	P		2	75	EPA 66.426
8	Water Pollution Control: Professional Training	33 USC 1254 (g)(3)(A)	P		4	95	EPA 66.428
9	Water Pollution Control- Technical Training	33 USC 1254 (g)(3)(A)	P		4	95	EPA —
10	State Public Water System Supervision	42 USC 300 j-2(a)	F/P	F,P,L,O	1	75	EPA 66.432
11	Underground Water Source Protection	43 USC 300 j-2(b)	P		1	75	EPA 66.433
12	Water Pollution Control— Lake Restoration Demonstration	33 USC 1254 (h)	P		4	50/70	EPA 66.435

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
13	Water Pollution Control— Clean Lakes	33 USC 1324	F	O	1	70	EPA	66.435
14	Construction Management Assistance Grants	33 USC 1285(g)	F	E	1	100	EPA	66.438
15	Hazardous Waste Management	42 USC 6931	F	P,O	2	75	EPA	66.451
16	Solid Waste Disposal: State Plan Development and Implementation	42 USC 6948 (a)(1)	F/P	F,M	2	100	EPA	66.451
17	Solid Waste Disposal: Program Implementation	42 USC 6948 (a)(2)(A)	F/P	F,P	2	100	EPA	66.451
18	Solid Waste Disposal: Rural Communities Assistance	42 USC 6949	F/P	(P)	1	75	EPA	66.451
19	Solid Waste Management: Demonstrations	42 USC 6968	F/P	F,M	2	50/75	EPA	66.452
20	Solid Waste Management Training	42 USC 6977	P		4	95	EPA	66.453
21	Air Pollution Control: Research, Investigations, and Training	42 USC 1857 b(b)	P		4	95	EPA	66.501
22	Air Pollution Control: Research Relating to Fuels and Vehicles	42 USC 1857b- 1(a)(2), (a)(4)	P		4	95	EPA	66.501
23	Pesticides Control Research Grants	7 USC 136r(a)	P		4	95	EPA	66.502
24	Solid Waste Disposal: Research	42 USC 3253(b), 3253a	P		4	95	EPA	66.504

25	Water Pollution Control: Research, Development and Demonstration: Conducting Programs and Promoting Coordination of Activities	33 USC 1254 (b)(3)	P	4	95	EPA 66.505
26	Water Pollution Control: Research, Development and Demonstration: Train- ing, and Information: Oil Pollution Control Studies	33 USC 1254(i)	P	4	95	EPA 66.505
27	Water Pollution Control: Research, Development and Demonstration: Storm Waters, Waste Treatment and Water Purification Demonstration	33 USC 1255(a)	P	2	95	EPA 66.505
28	Water Pollution Control: Research, Development and Demonstration: River Basin Demonstration	33 USC 1255(b)	P	1	95	EPA 66.505
29	Water Pollution Control: Research, Development and Demonstration: Pro- jects for Prevention of Water Pollution by In- dustry	33 USC 1255(c)	P	4	75	EPA 66.505
30	Water Pollution Control: Research, Development and Demonstration: Agricultural Pollution	33 USC 1255 (e)(1)	P	4	95	EPA 66.505
31	Water Pollution Control: Research, Development and Demonstration: Pollu- tion from Sewage in Rural Areas	33 USC 1255 (e)(2)	P	4	95	EPA 66.505

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
32	Water Pollution Control: Research, Development and Demonstration: Mine Water Pollution Control and Demonstrations	33 USC 1257	P		4	95	EPA	66.505
33	Safe Drinking Water Research and Demonstra- tion	42 USC 300j-3(a)	P		4	67/75/ 95	EPA	66.506
34	Toxic Substances Research	15 USC 2609	P		4	95	EPA	66.507
35	Pesticides Enforcement Programs	7 USC 136u	P		1	85	EPA	66.700
36	State Toxic Substances Control Projects	15 USC 2627	P		1	75	EPA	66.800
306 Other Natural Resources								
1	Anadromous and Great Lakes Fisheries Conservation	16 USC 757a,b 757d	P		4	50/67	COM	11.405
2	Commercial Fisheries Disaster Assistance	16 USC 779b(b)	P		1	100	COM	11.406
3	Commercial Fisheries: Research and Development	16 USC 779a, 779b(a), 779(c), 779d(a),(b)	F/P	F,M,E	1	75	COM	11.407
4	Commercial Fisheries: Developing New Commercial Fisheries	16 USC 779b(c)	P		1	100	COM	11.407
5	Sea Grant Support	33 USC 1122-24	P		4	67	COM	11.417
6	Ocean Dumping and Monitoring Program	33 USC 1443	P		4	95	COM	11.426

7	Intergovernmental Climate —Demonstration Project	15 USC 2905	P		4	100	COM 11.428
---	---	-------------	---	--	---	-----	------------

352 Agricultural Research and Services

1	Federal-State Marketing Improvement Program	7 USC 1623(b)	P		1	50	AGR 10.156
2	Agricultural Research: Basic and Applied Research	7 USC 427i	P		1	100	AGR 10.875
3	Agricultural Research: Special Research	7 USC 450i	P		4	100	AGR 10.876
4	Cooperative Forestry Research	16 USC 582a-1- 582a-3	F	E,O	1	50	AGR 10.877
5	Payments to Agricultural Experiment Stations: Under Hatch Act	7 USC 361c	F	F,(P)	1	50	AGR 10.878
6	Cooperative Extension Service	7 USC 341-343	F	F,(P)	1	45	AGR 10.881
7	Higher Education—Land Grant Colleges and Universities	7 USC 301,329	F	F,P	1	100	AGR 10.882
8	Animal Health and Disease Research	7 USC 3195	F	E,O,M	4	100	AGR 10.885

371 Mortgage Credit and Thrift Insurance

1	Farm Labor Housing	42 USC 1486(a)	P		4	90	AGR 10.405
2	Rural Self-Help Housing Technical Assistance	42 USC 1490(c)	P		4	100	AGR 10.420
3	Technical and Supervisory Assistance Grants	42 USC 1490e(a)	P		4	100	AGR 10.431

Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
376 Other Advancement and Regulation of Commerce							
1 Fisheries Development and Utilization Research and Development	15 USC 713c-3	P		4	80	COM	11.427
2 Public Telecommunications—Construction and Planning	47 USC 392	P		4	75/100	COM	11.550
3 Minority Business Development—Management and Technical Assistance	15 USC 631 Note	P		2	75	COM	11.800
4 Promotion of Travel to the United States	22 USC 2123 (a)(5)	P		4	50	COM	11.951
5 Office of Women's Business Enterprise	Executive Order 12138	P		4	100	SBA	59.032
401 Ground Transportation							
1 Federal Aid Highways: Primary System	23 USC 104(b) (1), 103(b)	F	F,L,(P),O	1	75	DOT	20.205
2 Federal Aid Highways: Secondary System	23 USC 104(b) (2), 103(c)	F	F,L,(P),O	1	75	DOT	20.205
3 Federal Aid Highways: Interstate System	23 USC 104(b) (5), 103(e)	F	E	1	90	DOT	20.205
4 Federal Aid Highways: Federal-Aid Urban Systems	23 USC 104(b) (6), 103(d)	F	F,P	1	70	DOT	20.205
5 Transportation Planning in Urban Areas	23 USC 104(f), 134	F/P	F,(P)	1	70/90	DOT	20.205

6	Federal Aid Highways: Eliminating Hazards of Railway—Highway Crossings	23 USC 104(g), 130 Note, 120	F	F,(P),L,O	1	75/100	DOT 20.205
7	Federal Aid Highways: Special Bridge Replace- ment and Rehabilitation	23 USC 104(g), 144	F/P	O	1	80	DOT 20.205
8	Federal Aid Highways: Hazard Elimination	23 USC 104(g), 152, 402(c)	F	F,P,O	1	90	DOT 20.205
9	Federal Aid Highways: Emergency Relief	23 USC 125, 120(s)	P		1	70	DOT 20.205
10	Federal Aid Highways: Economic Growth Center Development Highways	23 USC 143	P		1	70	DOT 20.205
11	Federal Aid Highways: Priority Primary Routes	23 USC 147	F	L,(P),O	1	70	DOT 20.205
12	Federal Aid Highways: Forest Highways	23 USC 202—204	F	L,O	2	100	DOT 20.205
13	Federal Aid Highways: Public Land Highways	23 USC 202(c), 209, 317	F/P	O	1	100	DOT 20.205
14	Highway Planning and Research	23 USC 307(c)	F	F,L,(P),O	1	70/100	DOT 20.205
15	Bridge Alteration	33 USC 516	P		4	CS	DOT 20.205
16	Highway Beautification: Control of Outdoor Advertising	23 USC 131(g), 131(j)	P		4	75	DOT 20.214
17	Railroad Safety State Participation	45 USC 435(d)	P		1	50	DOT 20.303
18	Local Rail Service Assistance	49 USC 1654	F	F,O	1	70	DOT 20.308

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
19	Urban Mass Transportation: Capital Improvement Grants	49 USC 1602(a)	P		2	80	DOT	20.500
20	Urban Mass Transportation: Managerial Training	49 USC 1607b	P		2	75	DOT	20.503
21	Mass Transportation Technology	49 USC 1607a	P		2	CS	DOT	20.504
22	Urban Mass Transportation: Technical Studies Grants	49 USC 1607a	P		2	80	DOT	20.505
23	Urban Mass Transportation Demonstration Grants	49 USC 1605	P		2	80	DOT	20.506
24	Urban Mass Transportation: Capital and Operating Assistance Formula Grants	49 USC 1604	F	(P),O	3	50/80	DOT	20.507
25	Public Transportation for Nonurbanized Areas	49 USC 614	F	(P)	3	50/80	DOT	20.509
26	Urban Mass Transportation Planning Methods—Research and Development	49 USC 1607	P		2	100	DOT	20.510
27	Federal Aid Highways: Pavement Marking Demonstration	23 USC 151	P		1	100	DOT	20.600
28	Highway Safety: National Maximum Speed Limits	23 USC 154 (a)-(i)	F	E,O	1	100	DOT	20.600
29	Highway Safety: Basic Grants	23 USC 402	F	F,P,O	1	70	DOT	20.600
30	Highway Safety: Safety Belt Program	23 USC 402	P		1	100	DOT	20.600

31	Highway Safety: Incentive Grants: Seat Belt Law	23 USC 402(j)	F/P	F,L,(P),O	1	70	DOT	20.600
32	Highway Safety: Incentive Grants: Reduced Traffic Fatalities	23 USC 402(j)	F/P	F,L,(P),O	1	70	DOT	20.600
33	Highway Safety: School Bus Driver Training	23 USC 406 (a)-(e)	F	F,P,O	1	70	DOT	20.600
34	Highway Safety: Innovative Projects	23 USC 407 (a)-(e)	P		4	100	DOT	20.600
403 Water Transportation								
1	State Marine Schools:	46 USC 1383	F	F	1	50	COM	11.506
2	Research and Development Assistance (Maritime)	46 USC 1119 (b)(4)	P		4	100	COM	11.511
407 Other Transportation								
1	Natural Gas Pipeline Safety Grants to Aid State Enforcement	49 USC 1674(c)	F	E	1	50	DOT	20.700
451 Community Development								
1	Area Development Assistance Planning Grants	7 USC 1926 (a)(11)	P		4	75	AGR	10.426
2	Comprehensive Planning Assistance	40 USC 461(a)- (e), (n)	P		2	67	HUD	14.203 ^b
3	Community Development/ Small Cities Program	42 USC 5306(d)	P		2	100	HUD	14.219 ^b
4	Urban Development Action Grants	42 USC 5318	P		3	100	HUD	14.221
5	Secretary's Discretionary Fund/Community Develop- ment Disaster Assistance	42 USC 5307 (a)(5)	P		2	100	HUD	14.224

Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
6 Secretary's Discretionary Fund/Innovative Grants Program	42 USC 5307 (a)(4)	P		2	100	HUD	14.226
7 Secretary's Discretionary Fund/Community Development and Technical Assistance Grants	42 USC 5307 (a)(8)	P		4	100	HUD	14.227
8 Fair Housing Assistance Program	42 USC 3608(d)	P		2	100	HUD	14.401
9 General Research and Technology Activity	12 USC 1701 z-1	P		4	100	HUD	14.506
10 State Assistance—National Flood Insurance Program	42 USC 4002 (b)(3)	P		1	100	FEMA	83.103
452 Area and Regional Development							
1 Water and Waste Disposal Systems for Rural Communities	7 USC 1926 (a)(2)	F/P	(P),(I)	4	100	AGR	10.418
2 Industrial Development Grants	7 USC 1932 (b),(c)	F/P	(P),I	4	100	AGR	10.424
3 Economic Development Grants for Projects in Redevelopment Areas and Economic Growth Centers	42 USC 3131(a), 3171 (a)(3)	P		4	50	COM	11.300
4 Economic Development: Health Projects	42 USC 3132	P		4	100	COM	11.300, 11.308
5 Economic Development: Support for Planning Organizations	42 USC 3151(b)	P		4	75	COM	11.302

6	Economic Development: Technical Assistance	42 USC 3151(a)	P		4	75	COM 11.303
7	Public Works and Economic Development: Regional Development Demonstration Projects	42 USC 3151(f)	P		4	75	COM 11.303
8	Economic Development— Public Works Impact Projects	42 USC 3131	P		4	80	COM 11.304
9	Economic Development: State and Local Economic Development Planning	42 USC 3151a(a)	P		2	75	COM 11.305
10	Economic Development— District Operational Assistance	42 USC 3151, 3152	P		4	75	COM 11.306
11	Special Economic Develop- ment and Adjustment Assistance	42 USC 3243	P		4	75	COM 11.307
12	Economic Development: Supplemental and Basic Grants	42 USC 3153	F/P	E	4 ^a	75	COM 11.308
13	Special Economic Develop- ment and Adjustment Assistance Program— Sudden and Severe Economic Dislocation	42 USC 3245	P		2	75	COM 11.311
14	Coastal Energy Impact Program: Formula Grants	16 USC 1456a	F	F,M,E,	1	100	COM 11.421
15	Coastal Energy Impact Program: Planning	16 USC 1456a(c)	P		1	80	COM 11.422
16	Coastal Energy Program: Environmental Grants	16 USC 1456a (d)(4)	F	(P),O		100	COM 11.424

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
17	Coastal Energy Impact Program—Outer Continental Shelf State Participation Grants	16 USC 145a (c)(2)	P		1	70	COM	11.425
18	Appalachian Supplemental Grants (Community Development)	40 USC App. 214	P		4 ^a	100	ARC	23.002
19	Appalachian Regional Development: Highway System: Appalachian Development Highway System	40 USC App. 201	P		1	80	ARC	23.003
20	Appalachian Regional Development: Highway System: Appalachian Local Access Roads	40 USC App. 201	P		4 ^a	80	ARC	23.008
21	Appalachian Regional Development: Highway System: Appalachian Special Transportation Related Planning, Research and Development	40 USC App. 201	P		4	80	ARC	23.017
22	Appalachian Health Programs	40 USC App. 202	P		4 ^a	75/80	ARC	23.004
23	Appalachian Housing Projects: Planning and Obtaining Financing	40 USC App. 207	P		4	80	ARC	23.005
24	Appalachian Housing Projects: Site Development and Offsite Improvements	40 USC App. 207	P		4	100	ARC	23.005

25	Appalachian Local Development District Assistance	40 USC App. 302 (a)(1)	P	3 ^a	75	ARC 23.009
26	Appalachian Mine Area Restoration	40 USC App. 205	P	4 ^a	75	ARC 23.010
27	Appalachian Regional Development: Research, Technical Assistance and Demonstration Projects	40 USC App. 302 (a)(2)	P	2 ^a	75	ARC 23.011
28	Appalachian Vocational and Other Education Facilities and Operations	40 USC App. 211 (a)	P	2 ^a	50-100	ARC 23.012
29	Appalachian Vocational and Technical Education Demonstration Projects: Planning, Construction and Operation	40 USC App. 211 (b)	P	2 ^a	75/80/90	ARC 23.012
30	Appalachian Child Development	40 USC App. 202	P	1	75/80/85	ARC 23.013

453 Disaster Relief and Insurance

1	Academy Planning Assistance	15 USC 2206(f)	P	1	100	FEMA 83.001
2	State Fire Incident Reporting Assistance	15 USC 2208	P	1	100	FEMA 83.002
3	Public Education Assistance	15 USC 2205	P	1	100	FEMA 83.003
4	Disaster Assistance: Improving and Updating State Plans	72 USC 5131(d)	P	1	50	FEMA 83.203
5	Earthquake and Hurricane Loss and Contingency Planning	42 USC 5131	P	1	100	FEMA 83.204

* Budget Subfunction and Title		U.S. Code	Type	Formula	Reci- pient	Federal Share	Admin- istering Agency	CFDA No.
6	Disaster Assistance for Performance of Essential Emergency Services	42 USC 5146 (a)(4)	P		2 ^a	100	FEMA	83.300
7	Disaster Assistance: Repair, Reconstruct or Replace Public Facilities	42 USC 5172 (a), (f)	P		2 ^a	100	FEMA	83.300
8	Disaster Assistance: Debris Removal	42 USC 5173	P		2 ^a	100	FEMA	83.300
9	Disaster Assistance to States for Individual and Family Grant Program (Administration)	42 USC 5178(a)	P		1	75	FEMA	83.300
10	Disaster Assistance: Crisis Counseling Assistance and Training	42 USC 5183	P		4 ^a	100	FEMA	83.300
11	Disaster Assistance: Fire Suppression	42 USC 5187	P		1	100	FEMA	83.300
12	Disaster Assistance: Removal of Damaged Timber	42 USC 5188(d)	P		2 ^a	100	FEMA	83.300
501 Elementary, Secondary and Vocational Education								
1	Adult Education: State Administered Programs	20 USC 1203, 1204, 1205, 1206, 1211(a)	F	F,(P)	1	90	ED	84.002
2	Bilingual Education (Establishment, Operation, and Improvement of Programs)	20 USC 3222, 3223, 3231	P		3	100	ED	84.003

3	Bilingual Education: Technical Assistance	20 USC 3222, 3231	P		1	100	ED	84.003
4	Bilingual Education: (Fellowships)	20 USC 3231	P		4	100	ED	84.003
5	Bilingual Education: (Training)	20 USC 3233	P		4	100	ED	84.003
6	Bilingual Education	20 USC 3231	P		4	100	ED	84.003
7	Civil Rights Technical Assistance and Training	42 USC 2000c-4	P		4	100	ED	84.004 ^b
8	Alcohol and Drug Abuse Prevention Education Program	21 USC 1002	P		4	CS	ED	84.008 ^b
9	Program for Education of Handicapped Children in State Operated or Supported Schools	20 USC 2771, 2772	F	H,S	1	100	ED	84.009
10	Educationally Deprived Children: Local Educa- tional Agencies	20 USC 2711	F	(P),(I),E,M	3 ^a	100	ED	84.010
11	Migrant Education: State Formula Grant Program	20 USC 2761, 2762	F	(P),E	1	100	ED	84.011
12	Educationally Deprived Children: State Administration	20 USC 2801, 2802	F	E,M	1	100	ED	84.012
13	Educationally Deprived Children in State Administered Institutions, Serving Neglected or Delinquent Children	20 USC 2781, 2782	F	S,E	1	100	ED	84.013
14	Follow Through Programs	42 USC 2929	P		4	80	ED	84.014 ^b

	Budget Subfunction and Title	U.S. Code	Type	Formula	Reci- pient	Federal Share	Admin- istering Agency	CFDA No.
15	Research in the Education of the Handicapped: Demonstration Projects and Model Programs	20 USC 1441	P		4	CS	ED	84.023
16	Research in the Education of the Handicapped: Physical Education and Recreation	20 USC 1442	P		4	CS	ED	84.023
17	Handicapped—Early Childhood Assistance	20 USC 1423	P		4	90	ED	84.024
18	Handicapped Innovative Programs—Deaf Blind Centers	20 USC 1422	P		4	100	ED	84.025
19	Handicapped Media Services and Captioned Films	20 USC 1452(b)(3), (b)(4), (b)(5)	P		4	100	ED	84.026
20	Handicapped Preschool and School Programs (State Plan)	20 USC 1411-1414	F	S	2 ^a	100	ED	84.027
21	Handicapped Pre-School and School Programs (Administration and Evaluation)	20 USC 1417-1418	P		4	100	ED	84.027
22	Handicapped Pre-School and School Programs (Incentive Grants)	20 USC 1419	F/P	S	1	100	ED	84.027
23	Handicapped: Regional Resource Centers	20 USC 1421	P		4	100	ED	84.028
24	Handicapped Personnel Preparation	20 USC 1432	P		4	100	ED	84.029

25	Handicapped: Teacher Recruitment and Information	20 USC 1433	P		4	100	ED	84.030
26	School Assistance in Federally Affected Areas	20 USC 631, 633, 637	F	S,E	3 ^a	100	ED	84.040
27	School Assistance in Federally Affected Areas—Construction (Indian Lands)	20 USC 644	P		3	100	ED	84.040
28	School Construction Assistance in Cases of Disasters	20 USC 646	P		3 ^a	100	ED	84.040
29	School Assistance in Federally Affected Areas: Maintenance and Operations (Federal Acquisition of Property Within School Districts as Financial Burden)	20 USC 237	F	O	3 ^a	100	ED	84.041
30	School Assistance in Federally Affected Areas: Maintenance and Operations (Payments to Local School Agencies)	20 USC 238, 240	F	S,E	3 ^a	100	ED	84.041
31	School Assistance in Federally Affected Areas—Maintenance and Operations (Sudden and Substantial Increases in Attendance)	20 USC 239	F	S,E	3 ^a	100	ED	84.041
32	School Assistance in Federally Affected Areas—Maintenance and Operations (In Cases of Certain Disasters)	20 USC 241-1	P		3 ^a	100	ED	84.041

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
33	Strengthening State Education Agency Management (Basic Payments)	20 USC 3150, 3162, 3163	F	S	1	100	ED	84.043 ^b
34	Strengthening State Education Agency Management	20 USC 3161	F	H	1	100	ED	84.043 ^b
35	Teacher Corps— Operations and Training	20 USC 1101, 1103	P		4	90	ED	84.045 ^b
36	State Vocational Education Programs: Basic Grants to States	20 USC 2330	F	(P),I,F	1	50/100	ED	84.048
37	State Vocational Education Programs: Consumer and Homemaking Education	20 USC 2380	F	F,(P),I	1	50/90	ED	84.049
38	Vocational Education— Program Improvement and Supportive Service	20 USC 2350	F	F,(P)	1	50	ED	84.050
39	Vocational Education Programs: Program Improvement Projects	20 USC 2401	P		4	100	ED	84.051
40	Vocational Education: Special Programs for the Disadvantaged	20 USC 2370	F	F,(P),I	1	100	ED	84.052
41	State Vocational Education Programs: State Advisory Councils	20 USC 2305	F	F,M	1	100	ED	84.053
42	Emergency School Aid Act: Basic Grants to Local Educational Agencies	20 USC 3195(a), 3196	F/P	F,(P)	3	100	ED	84.056 ^b

43	Emergency School Aid Act: Grants to Nonprofit Organizations	20 USC 3195, 3198(b)	F/P	F,(P)	4	100	ED	84.057 ^b
44	Development Awards Program—Indian Education: Local Educational Agencies and Tribal Schools	20 USC 241bb	F	S,E	3	100	ED	84.060
45	Indian Education: Special Programs and Projects	20 USC 3385	P		4	100	ED	84.061
46	Indian Education—Adult Indian Education (Planning, Pilot and Demonstration Projects)	20 USC 1211a(a), 1211a(d)	P		4	100	ED	84.062
47	Indian Education—Adult Indian Education (Dissemination of Information; Program Evaluation)	20 USC 1211a(c)	P		4	100	ED	84.062
48	Emergency School Aid Act—Educational TV and Radio	20 USC 3201	P		4	100	ED	84.065 ^b
49	Use of Technology in Basic Skills Instruction	20 USC 2887	P		4	100	ED	84.067 ^b
50	Indochina Refugee Children Assistance	20 USC 1211B Note	F	(P),O	1	100	ED	84.068
51	Indian Education—Grants to Indian-Controlled Schools	20 USC 241aa	P		3	100	ED	84.072
52	Bilingual Vocational Training	20 USC 2414	P		4	100	ED	84.077
53	Innovative Programs for Severely Handicapped Children	20 USC 1424	P		4	100	ED	84.086

	Budget Subfunction and Title	U.S. Code	Type	Formula	Reci- pient	Federal Share	Admin- istering Agency	CFDA No.
54	Improvements in Local Educational Practice	20 USC 3111	F	(P),H	1	100	ED	84.089 ^b
55	Emergency Adult Education Program for Indo- chinese Refugees	20 USC 1211b	P		2	100	ED	84.093
56	Bilingual Vocational Instructor Training	20 USC 2416	P		4	100	ED	84.099
57	Bilingual Vocational Instructional Materials, Methods, Techniques	20 USC 2418	P		4	100	ED	84.100
58	Emergency School Aid Act: Magnet Schools, Uni- versity/Business Coopera- tion, Neutral Site Planning	20 USC 3198(a)	P		3	100	ED	84.102 ^b
59	Basic Skills Improvement (National Program)	20 USC 2882, 2884	F	F,(P)	4	100	ED	84.105 ^b
60	Basic Skills Improvement—(State Program)	20 USC 2901-2904	F	F,(P)	4	100	ED	84.105 ^b
61	Emergency School Aid Act—Planning Grants	20 USC 3198	P		3	100	ED	84.106 ^b
62	Emergency School Aid Act—Preimplementation Assistance Grants	20 USC 3196	P		4	100	ED	84.107 ^b
63	Emergency School Aid Act—Out-of-Cycle Grants	20 USC 3196	P		4	100	ED	84.108 ^b
64	Emergency School Aid Act—Special Discretionary Assistance Grants	20 USC 3198(b)	P		4	100	ED	84.109 ^b

65	Emergency School Aid Act—State Agency Grants	20 USC 3194, 3195	F	F,(P)	1	100	ED	84.110 ^b
66	Emergency School Aid Act—Grants for the Arts	20 USC 3198(a)	P		1	100	ED	84.111 ^b
67	Adult Education Program for Adult Immigrants	20 USC 1211c	P		4	100	ED	84.113
68	Capacity Building for Statistical Activities in State Agencies (National Center for Education Statistics)	20 USC 1221e	P		1	100	ED	84.114
69	Vocational Education—State Planning and Evaluation	20 USC 2302(d)	F	F,(P)	1	100	ED	84.121
70	Secretary's Discretionary Program	20 USC 2942, 2943	P		4	100	ED	84.122 ^b
71	Telecommunications Demonstrations	47 USC 392a	P		4	CS	ED	84.134
72	Educational Services to Cuban and Haitian Entrant Children	20 USC 2943	F	(P),O	2	100	ED	84.138
73	Cities in Schools	20 USC 2943	P		4	100	ED	84.139 ^b
74	Push for Excellence	20 USC 2943	P		3	100	ED	84.140 ^b
75	Migrant Education—Discretionary Interstate/and Intrastate Coordination Program	20 USC 2763	P		1	100	ED	84.144
76	Transition Program for Refugee Children	8 USC 1522(d)	P		4	100	ED	84.146

Budget Subfunction and Title		U.S. Code	Type	Formula	Recipient	Federal Share	Administering Agency	CFDA No.
502 Higher Education								
1	International Research and Studies	20 USC 512	P		4	100	ED	84.017
2	Fulbright-Hays Training Grants—Foreign Curriculum Consultants	22 USC 2452	P		4	CS	ED	84.020
3	Fulbright-Hays Training Grants—Group Projects Abroad	22 USC 2452	P		4	100	ED	84.021
4	Talent Search	20 USC 1070d, 1070d-1	P		4	100	ED	84.044
5	Continuing Education Outreach—State Administered Programs	20 USC 1001, 1003, 1006	F	E,P	1	67	ED	84.046
6	Upward Bound	20 USC 1070d, 1070d-1	P		4	100	ED	84.047
7	Educational Opportunity Centers	20 USC 1070d, 1070d-1	P		4	75	ED	84.066
8	Grants to States for Student Incentives	20 USC 1070c, 1070c-1, 1070c-2	F	S	1	50	ED	84.069
9	Ethnic Heritage Studies Program	20 USC 3361	P		4	100	ED	84.070 ^b
10	International Understanding Program	20 USC 512a	P		4	100	ED	84.095 ^b
11	Incentive Grants for Student Financial Assistance Training	20 USC 1088b-3	F	F	1	50	ED	84.096
12	Educational Information Centers	20 USC 1070d-2	F	F,P	1	67	ED	84.098

13	Law Related Education	20 USC 3002	P		4	CS	ED	84.123 ^b
14	Aid to Land-grant Colleges	7 USC 322	F	F,P	1	100	ED	84.135
503 Research and General Education Aids								
1	Promotion of the Arts: Project and Production Grants	20 USC 954 (c),(e)	P		4	50	NFAH	45.001- 45.006, 45.008- 45.015, 45.020
2	Promotion of the Arts: Basic Grants to States	20 USC 954(g)	F	F	1	50	NFAH	45.007
3	Promotion of the Humanities	20 USC 956 (c) and (f)	P		4	CS	NFAH	45.104, 45.113, 45.115, 45.125, 45.127- 45.135, 45.137, 45.140, 45.141, 45.148- 45.149
4	Teacher Centers	20 USC 1119a	P		3	100	ED	84.006 ^b
5	Public Library Services	20 USC 352	F	F,P	1	33-67	ED	84.034
6	Interlibrary Cooperation	20 USC 355e	F	F,P	1	100	ED	84.035
7	Library Research and Demonstration	20 USC 1034	P		4	100	ED	84.039
8	National Diffusion Program (National Diffusion Network)	20 USC 2943, 3041	P		4	100	ED	84.073 ^b
9	Career Education	20 USC 2612a	P		4	100	ED	84.074 ^b

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
10	Education for the Use of the Metric System of Measurement	20 USC 2952	P		4	100	ED	84.079 ^b
11	Education for Gifted and Talented Children and Youth—(State Programs)	20 USC 3314	P	F,(P)	1	90	ED	84.080 ^b
12	Education for Gifted and Talented Children and Youth—(Discretionary Programs)	20 USC 3315	P		4	90	ED	84.080 ^b
13	Community Education (State)	20 USC 3284	F	F	4	70	ED	84.081 ^b
14	Community Education (Local Education Agencies)	20 USC 3289	P		3	80	ED	84.081 ^b
15	Community Education (Public Agencies and Non-profit Organizations)	20 USC 3290	P		4	40-80	ED	84.081 ^b
16	Consumers' Education	20 USC 2983	P		4	100	ED	84.082 ^b
17	Women's Educational Equity	20 USC 3342	P		4	100	ED	84.083
18	Elementary and Secondary School Education in the Arts	20 USC 2961	P		4	50	ED	84.084 ^b
19	Instructional Materials and School Library Resources	20 USC 3082, 3101	F	(P)	1	100	ED	84.088 ^b
20	Strengthening Research Library Resources	20 USC 1041-1046	F/P	O	4	100	ED	84.091

21	Career Education State Allotment Program	20 USC 2604	F	F(P)	1	100, 50/ 100, 25	ED	84.104 ^b
22	Institute of Museum Services	20 USC 965	P		4	50	ED	84.115
23	Educational Research and Development	20 USC 1221 e(e)(1), (e)(2)	P		4	100	ED	84.117
504 Training and Employment								
1	Young Adult Conservation Corps—Grants to States	29 USC 993(e)	F/P	(P)	4	100	AGR	10.663
2	Work Incentive Program for AFDC Recipients: Basic Grants for Employment Purposes	42 USC 631, 630	F	O	1	90	OHDS	13.646
3	Work Incentive Program for AFDC Recipients: Discretionary Grants	42 USC 631, 630	P		4	90	OHDS	13.646
4	Work Incentive Program for AFDC Recipients: Public Service Employment Agreements	42 USC 633 (e)(1), 632(b)(3)	P		4	100,50	OHDS	13.646
5	State Public Employment Offices: Administrative Expenses	29 USC 49d	P		1	100	DOL	17.207
6	Job Corps Programs: State Operated Programs	29 USC 937(b)	P		1	CS	DOL	17.211
7	Grants to States for Unemployment Compensation Administration	42 USC 502	F	E*	1	100	DOL	17.225
8	CETA—Title III Migrant and Seasonal Farm Worker Employment and Training Programs	29 USC 873	F/P	(P),I,O	4	100	DOL	17.230

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
9	CETA—Governor's Coordination and Special Services Plan	29 USC 815, 842(e)	F	E,(P),F	1	100	DOL	17.232
10	CETA—State Employment and Training Council	29 USC 820, 842(c)	F	E,(P),F	1	100	DOL	17.232
11	CETA—Supplemental Vocational Education Assistance	29 USC 842(b), 844	F	E,(P),F	1	100	DOL	17.232
12	CETA—Encouraging Coordination Between Prime Sponsors and Educational Agencies	29 USC 842(d)	F	E,(P),F	1	100	DOL	17.232
13	CETA—Secretary's Discretionary Grants	29 USC 842(f)	P		2	100	DOL	17.232
14	CETA Title III—Job Search and Relocation Assistance	29 USC 874	P		2	100	DOL	17.232
15	CETA Title IV—Youth Programs—Community Conservation and Improvement Projects	29 USC 899	F/P	F,(P)	2	100	DOL	17.232
16	CETA Title IV—Youth Programs—Employment and Training	29 USC 908	F/P	(P),I	2	100	DOL	17.232
17	CETA Title IV—Summer Youth Program	29 USC 942	F	E,(P),F	2	100	DOL	17.232
18	CETA Title VI—Counter Cyclical Public Service Employment	29 USC 961	F	(P),O	2	100	DOL	17.232

19	CETA Title III—Special National Program—Research	29 USC 879	P		4	CS	DOL 17.233
20	CETA—Title III Special National Program—Training and Technical Assistance	29 USC 882	P		2	100	DOL 17.233
21	Older Americans Programs: Community Service Employment	42 USC 3056(b)	P		4	90	DOL 17.235
22	CETA - Title IV - Youth Incentive Entitlement Pilot Projects	29 USC 894	P		2	100	DOL 17.241
23	CETA - Title III - Special Programs and Responsibilities	29 USC 871	P		4	100	DOL 17.243
24	Private Sector Opportunities for the Economically Disadvantaged	29 USC 981	P		2	100	DOL 17.243
25	Disabled Veterans Outreach Program	38 USC 1285(g)	P		2	100	DOL 17.244
506 Social Services							
1	Headstart Programs: Program Grants	42 USC 2928	F/P	(P),(I)	4	80	OHDS 13.600
2	Headstart Programs: Technical Assistance and Training	42 USC 2928j	P		4	80	OHDS 13.600
3	Headstart Programs: Research, Demonstration, and Pilot Projects	42 USC 2928k	P		4	80	OHDS 13.600
4	Child Welfare Services: Research and Demonstration Projects	42 USC 626 (a)(1)	P		4	95	OHDS 13.608

	Budget Subfunction and Title	U.S. Code	Type	Formula	Reci- pient	Federal Share	Admin- istering Agency	CFDA No.
5	Native Americans Pro- grams: Economic and Social Programs	42 USC 2991b	P		4	80	OHDS	13.612
6	Developing Local Facilities for Runaway Youths	42 USC 5711	P		4	90	OHDS	13.623
7	Child Abuse and Neglect Prevention and Treatment: Demonstration Programs and Projects	42 USC 5103(a)	P		4	100	OHDS	12.628
8	Child Abuse and Neglect Prevention and Treatment: Assistance to States for Developing, Strengthening, and Conducting Programs	42 USC 5103(b)	F/P	F,(P)	4	100	OHDS	13.628
9	Developmental Disabilities: Protection and Advocacy of Individual Rights	42 USC 6012	F	F,P,I,E	1	100	OHDS	13.630
10	Developmental Disabilities: Basic Grants	42 USC 6061-6063	F	F,P,I,E	1	67/70	OHDS	13.630
11	Developmental Disabilities: Special Projects of Na- tional Significance	42 USC 6081	P		4	100	OHDS	13.631
12	Older Americans Programs: Area Planning and Social Service	42 USC 3023	F	F,H,(P)	1	70/90, 85	OHDS	13.633
13	Older Americans Pro- grams: Planning, Coordina- tion, Evaluation, and Ad- ministration of State Plan	42 USC 3026	F	F,(P)	1	75	OHDS	13.633

14	Older Americans Programs: Social Services	42 USC 3030d	F	F,(P),H	1	85	OHDS 13.633
15	Older Americans Programs: Discretionary Projects and Programs	42 USC 3028	P		4	100	OHDS 13.634
16	Older Americans Act: Demonstration Projects in Social Services or Nutrition Services	42 USC 3035b	P		4	CS	OHDS 13.634
17	Older Americans Act: Special Projects in Comprehensive Long-Term Care	42 USC 3035c	P		4	CS	OHDS 13.634
18	Older Americans Act: Special Demonstration Projects on Legal Services for Older Americans	42 USC 3035d	P		4	100	OHDS 13.634
19	Older Americans Act: National Impact Demonstrations	42 USC 3035e	P		1	100	OHDS 13.634
20	Older Americans Act: Congregate Nutrition Services	42 USC 3030e	F	F,(P)	1	85	OHDS 13.635
21	Older Americans Act: Home Delivered Nutrition Services	42 USC 3030f	F	F,P	1	75/85	OHDS 13.635
22	Older Americans Programs: Nutrition Services	42 USC 3045e, 3045d	F	F,(P)	1	85	OHDS 13.635
23	Older Americans Programs: Research and Development	42 USC 3035	P		4	CS	OHDS 13.636
24	Older Americans programs: Attracting Qualified Persons to the Field of Aging	42 USC 3033	P		4	100	OHDS 13.637

	Budget Subfunction and Title	U.S. Code	Type	Formula	Reci- pient	Federal Share	Admin- istering Agency	CFDA No.
25	Older Americans Pro- grams: Training	42 USC 3034	P		4	100	OHDS	13.637
26	Older Americans Pro- grams: Multidisciplinary Centers of Gerontology	42 USC 3036	P		4	CS	OHDS	13.638
27	Social Services: Personnel Training	42 USC 1397, 1397(a)(2)(A)	F	E	1	75	OHDS	13.644 ^b
28	Child-Welfare Services: Basic Grants to States	42 USC 620	F	F,(P),I	1	33-67	OHDS	13.645
29	Social Services Research and Demonstration	42 USC 626, 1310, 1315	P		4	CS	OHDS	13.647
30	Adoption Opportunities	42 USC 5111, 5115	P		4	100	OHDS	13.652
31	Adoption Assistance	42 USC 673, 674	F	E,(P),I	1	100	OHDS	13.659
32	Housing Counseling Pro- gram	12 USC 1701x (a)(2)	P		4	100	HUD	14.802
33	Community Action	42 USC 2808, 2812	F,P	(P),(I)	4	80	CSA	49.002 ^b
34	Community Food and Nutrition	42 USC 2809 (a)(1)	F/P	M	4	100	CSA	49.005 ^b
35	Senior Opportunities and Services	42 USC 2809 (a)(2)	P		4	80	CSA	49.010 ^b
36	State Economic Opportun- ity Offices	42 USC 2824(a)	P		1	50	CSA	49.013 ^b
37	Emergency Energy Conser- vation Services	42 USC 2809 (a)(5)	P		4	80	CSA	49.014

38	Foster Grandparent Program	42 USC 5011(a)	P	4	90	ACT 72.001
39	Retired Senior Volunteer Programs (RSVP)	42 USC 5001	P	4	90,70	ACT 72.002
40	Volunteers in Service to America (VISTA)	42 USC 4951, 5042(12)	P	4	100	ACT 72.003
41	Senior Companion Program	42 USC 5011(b)	P	4	90	ACT 72.008
42	Domestic Volunteer Services (Mini-Grant)	42 USC 4992(a)	P	4	50	ACT 72.010
43	State Office of Voluntary Citizen Participation	42 USC 4992(a)	P	1	100,50	ACT 72.011
44	Special Volunteer Programs	42 USC 4992(a)	P	4	100	ACT 72.012
45	Support Services Assistance	42 USC 4993	P	4	100	ACT 72.013
46	Rehabilitation Services and Facilities: Basic Support	29 USC 730	F	1	80/90	ED 84.126
47	Vocational Rehabilitation and Rehabilitation Services: Research	29 USC 762	P	4	CS	ED 84.127
48	Vocational Rehabilitation: Services for Social Security Disability Beneficiaries	42 USC 422(d)	F	1	100	ED 84.127
49	Rehabilitation Services and Facilities: (Client Assistance Pilot Projects)	29 USC 732	P	1	100	ED 84.128
50	Rehabilitation Services and Facilities (Construction Grants)	29 USC 771(b)	P	4	50-67	ED 84.128

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
51	Rehabilitation Services and Facilities: (Staffing Grants)	29 USC 771(c)	P		4	75,30	ED	84.128
52	Rehabilitation Services and Facilities: (Planning Grants)	29 USC 771(d)	P		4	90	ED	84.128
53	Rehabilitation Services and Facilities: (Vocational Training Services for Handicapped Individuals)	29 USC 772(b)	P		4	90	ED	84.128
54	Rehabilitation Services and Facilities: (Operation Grants)	29 USC 772(c)	P		4	80	ED	84.128
55	Rehabilitation Services and Facilities: (Training Traineeships and Related Activities)	29 USC 774(a)	P		4	90	ED	84.128
56	Rehabilitation Services and Facilities: (Migratory Workers)	29 USC 777b, 776, 721	P		2	90	ED	84.128
57	Rehabilitation Services and Facilities: (Readers Services for the Blind)	29 USC 777d	P		4	90	ED	84.128
58	Rehabilitation Services and Facilities: (Interpreter Services for the Deaf)	29 USC 777e	P		4	90	ED	84.128
59	Rehabilitation Services and Facilities: (Special Recreational Programs)	29 USC 777f	P		4	100	ED	84.128
60	Rehabilitation Training	29 USC 774	P		4	CS	ED	84.129

61	Rehabilitation Services and Facilities: Innovation and Expansion	29 USC 740	F	F,P	2	90	ED	84.130
62	Vocational Rehabilitation Services for SSI Beneficiaries	42 USC 1382d	P		1	100	ED	84.131
63	Rehabilitation Services and Facilities: (Centers for Independent Living)	29 USC 796e	P		4	100	ED	84.132
64	Rehabilitation Services and Facilities: (Independent Living Services for Older Blind Individuals)	29 USC 796f	P		1	100	ED	84.132
65	National Institute of Handicapped Research	29 USC 761a	P		4	CS	ED	84.133
66	Foster Care	42 USC 672, 674	F	E,(P),I	1	100	OHDS	—
551 Health Care Services								
1	Crippled Children's Services: Basic Grants	42 USC 701(2), 702(2)	F	F,(P),I,O	1	50/100	PHS	13.211 ^b
2	Crippled Children's Special Projects	42 USC 704(2)	P		4	100	PHS	13.211 ^b
3	Family Planning Projects	42 USC 300(a)	P		4	CS	PHS	13.217
4	Community Health Centers: Planning and Development	42 USC 254c(c)	P		4	CS	PHS	13.224 ^b
5	Community Health Centers: Operations	42 USC 254c(d)	P		4	CS	PHS	13.224 ^b
6	Maternal and Child Health and Crippled Children's Services: Related Research Projects	42 USC 712	P		4	CS	PHS	13.231 ^b

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
7	Maternal and Child Health Services: Basic Grants	42 USC 701(1), 702(2)	F	F,(P),D,I	1	50/100	PHS	13.232 ^b
8	Maternal and Child Health Special Projects	42 USC 703(2)	P		4	100	PHS	13.232 ^b
9	Drug Abuse Community Service Programs	21 USC 1177	P		1	60	PHS	13.235 ^b
10	Migrant Health Centers: Operations	42 USC 247d(d)	P		4	100	PHS	13.246
11	Migrant Health Centers: Planning, Development, and Training	42 USC 254b(c)	P		4	100	PHS	13.246
12	Alcoholism Treatment and Rehabilitation: Occupa- tional Alcoholism Services Program	42 USC 4577	P		4	CS	PHS	13.252 ^b
13	Drug Abuse Prevention and Treatment: Special Project Grants	21 USC 1177	P		4	100	PHS	13.254 ^b
14	Health Maintenance Organizations: Planning	42 USC 300d-3 (a)(1)	P		4	90/100	PHS	13.256
15	Health Maintenance Organizations: Feasibility Surveys	42 USC 300e-2(a)	P		4	90/100	PHS	13.256
16	Health Maintenance Organizations: Initial Development	42 USC 300e-3(b)	P		4	90/100	PHS	13.256
17	Alcohol Formula Grants	42 USC 4571	F	F,P,I	1	100	PHS	13.257 ^b
18	Family Planning Services	42 USC 300a-1(a)	P		4	100	PHS	13.260

19	Lead-Based Paint Poisoning Prevention	42 USC 247a	P		4	CS	PHS 13.266 ^b
20	Urban Rat Control	42 USC 247b	P		2	CS	PHS 13.267 ^b
21	Preventive Health Services: Hypertension	42 USC 247b(a)(1)	P		2	100	PHS 13.268
22	Preventive Health Services: Other than Hypertension	42 USC 247b(a)(2)	P		2	100	PHS 13.268
23	Drug Abuse Prevention and Treatment: Basic Grants	21 USC 1176	F	P,(P),I,O	1	100	PHS 13.269 ^b
24	Alcohol Clinical or Service Related Training Programs	42 USC 2688e	P		4	100	PHS 13.274
25	Drug Abuse Prevention Programs	42 USC 1177	P		4	100	PHS 13.275 ^b
26	Emergency Medical Services: Feasibility Studies and Planning	42 USC 300d-1(a)	P		4	100	PHS 13.284 ^b
27	Emergency Medical Services: Establishment and Initial Operation of System	42 USC 300d-2(a)	P		4	100/50, 25	PHS 13.284 ^b
28	Emergency Medical Services: Expansion and Improvement Grants	42 USC 300d-3(a)	P		4	CS	PHS 13.284 ^b
29	Emergency Medical Services: Burn Injuries	42 USC 300d-21	P		4	100	PHS 13.284 ^b
30	Emergency Medical Services: Training	42 USC 295f-6	P		4	100	PHS 13.287
31	Special Alcoholism Projects to Implement the Uniform Act	42 USC 4574(a)	P		1	100	PHS 13.290 ^b

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
32	Sudden Infant Death Syndrome: Collection and Analysis of Information and Counseling	42 USC 300c-11	P		4	100	PHS	13.292 ^b
33	National Health Planning: State Health Planning and Development Agencies	42 USC 300m-4(a)	F	F,P	1	100	PHS	13.293
34	National Health Planning: Health Systems Agencies	42 USC 3001-5(a)	P		4	100	PHS	13.294
35	Community Mental Health Centers: Planning	42 USC 2689a	P		4	100	PHS	13.295 ^b
36	Community Mental Health Centers: Initial Operation	42 USC 2689b	P		4	CS	PHS	13.295 ^b
37	Community Mental Health Centers: Consultation and Education Services	42 USC 2689c	P		4	CS	PHS	13.295 ^b
38	Community Mental Health Centers: Conversion Grants	42 USC 2689d	P		4	100	PHS	13.295 ^b
39	Community Mental Health Centers: Financial Distress Grants	42 USC 2689f	P		4	CS	PHS	13.295 ^b
40	Hemophilia Diagnostic and Treatment Centers	42 USC 300c-21	P		4	100	PHS	13.296 ^b
41	Medical Assistance Program (Medicaid)	42 USC 1396	F	E*,I	1	100/50-83	HCFA	13.714
42	Health Financing: Research, Demonstrations, and Experiments to	42 USC 1310(a)	P		4	CS	HCFA	13.766

Improve Programs and
Planning

43	Health Financing: Research, Demonstrations, and Experiments—Health Insurance	42 USC 1315	P		1	100	HCFA 13.766
44	State Medicaid Fraud Control Units	42 USC 1396b	F	M	1	90	HCFA 13.775
45	State Health Care Pro- viders Survey Certification	42 USC 1395aa (a), 1396b	P		1	100 ¹	HCFA 13.777
46	Population Research and Voluntary Family Planning: Informational and Educa- tional Materials Develop- ment	42 USC 300a-3(a)	P		4	CS	PHS 13.864
47	Hypertension Program	42 USC 246(d) (7)(B)	F	(P),I	1	100	PHS 13.882 ^b
48	Medical Facilities Construction—Project Grants	42 USC 300r	P		3	CS	PHS 13.887
49	Home Health Services: Demonstration of Estab- lishment, Initial Operation, Training	42 USC 255	F/P	P	4	100	PHS 13.888 ^b
50	Genetic Diseases Testing and Counseling Services	42 USC 300b	P		4	100	PHS 13.890 ^b
51	Alcohol Research Center Grants	42 USC 4588	P		4	100	PHS 13.891
52	Alcoholism Demonstra- tion/Evaluation	42 USC 4577	P		4	CS	PHS 13.898 ^b
53	Alcohol Abuse and Prevention Demonstra- tion/Evaluation	42 USC 4577	P		4	100	PHS 13.899 ^b

	Budget Subfunction and Title	U.S. Code	Type	Formula	Reci- pient	Federal Share	Admin- istering Agency	CFDA No.
54	Coal Miners Respiratory Impairment Treatment Clinics and Services	30 USC 937(a)	P		4	100	PHS	13.965
55	Adolescent Pregnancy Program	42 USC 300a-21	P		4	70,40	PHS	13.975 ^b
56	Hospital-Affiliated Primary Care Centers—Demonstra- tion Projects	42 USC 254c	P		4	CS	PHS	13.976 ^b
57	Preventive Health Service—Venereal Disease Control Grants	42 USC 247c	P		4	CS	PHS	13.977
58	Venereal Disease: Re- search, Demonstration and Training Projects	42 USC 247c(b)	P		4	CS	PHS	13.978
59	Preventive Health Services—Fluoridation Grants	42 USC 247b	P		4	100	PHS	13.980 ^b
60	Grants for Health Education—Risk Reduction	42 USC 300u-2(a)	P		2 ^a	100	PHS	13.981 ^b
61	Mental Health Disaster Assistance and Emergency Mental Health	42 USC 5183	P		4	100	PHS	13.982
62	Health Programs for Refugees	50 USC App. 1211 (c)(3)	P		2	100	PHS	13.987
63	Cooperative Agreements for State-Based Diabetes Control Programs	42 USC 241a	P		1	100	PHS	13.988

552 Health Research

1	Health Services Research, Evaluations and Demonstrations	42 USC 242b (b)(1)	P	4	CS	PHS 13.226
2	Mental Health: Research, Investigations, and Demonstrations	42 USC 242a(a) (2), 241, 289k-1	P	4	CS	PHS 13.242
3	Mental Health: Clinical Training and Instruction and Traineeships	42 USC 242a(b)	P	4	100	PHS 13.244
4	Nurse Practitioner Training Program	42 USC 296m	P	4	100	PHS 13.298
5	Nursing Research Project Grants	42 USC 241(a)	P	4	CS	PHS 13.361
6	Primary Care Research and Demonstration Projects	42 USC 256	P	4	CS	PHS 13.823
7	Population Research	42 USC 300	P	4	CS	PHS 13.864
8	Research for Mothers and Children	42 USC 289g, 241	P	4	CS	PHS 13.865
9	Aging and Aged: Research	42 USC 389k-4	P	4	CS	PHS 13.866
10	Prediction, Detection and Assessment of Environmentally Caused Diseases and Disorders	42 USC 241(c)	P	4	CS	PHS 13.892
11	Mechanisms of Environmental Diseases and Disorders	42 USC 241(c)	P	4	CS	PHS 13.893
12	Health Care Technology Research	42 USC 242n	P	4	CS	PHS 13.986

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
	553 Education and Training of the Health Care Workforce							
1	Grants for Programs for Training of Physicians' As- sistants	42 USC 295g-3	P		4	CS	PHS	13.886
	554 Consumer and Occupa- tional Health and Safety							
1	Administration of Poultry Products Inspection Programs	21 USC 454(a)	P		1	50	AGR	10.475
2	Administration of Meat Inspection Programs	21 USC 661 (a)(3)	P		1	50	AGR	10.475
3	Food and Drug Administration—Research	42 USC 241, 263	P		4	100	PHS	13.103
4	Occupational Safety and Health Research Grants	30 USC 951	P		4	100	PHS	13.262
5	Occupational Safety and Health—Training Grants	29 USC 670	P		4	100	PHS	13.263
6	Occupational Safety and Health: Grants to States for Administration and En- forcement Programs	29 USC 672(g)	P		1	50	DOL	17.500
7	Occupational Safety and Health: Statistical Pro- grams	29 USC 673	P		2	50	DOL	17.500
8	Mine Health and Safety: Assistance to <u>States</u>	30 USC 953	P		1	80	DOL	17.600

604 Housing Assistance

1	Low-Income Housing Projects: Annual Contributions for Development and Acquisition	42 USC 1437c(a)	P		2	100	HUD 14.146
2	Low-Income Housing Projects: Annual Contributions for Operation	42 USC 1437g(a)	P		2	100	HUD 14.146
3	Lower-Income Housing Assistance	42 USC 1437f(b)	P		2	100	HUD 14.156
4	Housing and Community Development (Rural Housing)	42 USC 2825	P		4	100	CSA 49.018 ^b

605 Food and Nutrition Assistance

1	Food Distribution	7 USC 612c	P		4	100	AGR 10.550
2	Food Distribution: Differential Payments for Operating Expenses	42 USC 1755	F	E*	1	100	AGR 10.550
3	School Breakfast Program	42 USC 1773(a)	F	E*	4	CS	AGR 10.553
4	Equipment Assistance for School Food Service Programs	42 USC 1774	F	S,E	4 ^a	75	AGR 10.554
5	National School-Lunch Programs	42 USC 1752, 1753	F	H,E*,O	1	25	AGR 10.555
6	Child Nutrition Programs: Special Assistance for Free and Reduced-Price School Lunches	42 USC 1759a(a)	F	H,E*,O	1	100	AGR 10.555
7	Special Milk Program for Children	42 USC 1772	F	E*	4 ^a	100	AGR 10.556

	Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
8	Special Supplemental Food Program for Women, Infants and Children	42 USC 1786	P		4 ^a	100	AGR	10.557
9	Child Nutrition Programs: Child Care Food Program	42 USC 1766	F	E*	1	75	AGR	10.558
10	Child Nutrition Programs: Summer Food Service Program for Children	42 USC 1761(b)	F	E*	1	100	AGR	10.559
11	State Administrative Expenses for Child Nutrition	42 USC 1776	F	F,E	1	100	AGR	10.560
12	State Administration Matching Grants for Food Stamp Program	7 USC 2024(b)	F	E*	1	50	AGR	10.561
13	Child Nutrition Programs: Nutrition Information and Training	42 USC 1788	F	S	1	100	AGR	10.564
14	Commodity Supplemental Food Program—Administrative Costs	7 USC 612c Note	F	E*	2	85	AGR	10.565
609 Other Income Security								
1	Child Support Enforcement	42 USC 651, 655	F	F,E*	1	75	HHS-OS	13.679
2	Aid to Families With Dependent Children: Grants for Payments to Aid Recipients	42 USC 601, 603	F	E*,I	1	50-83	SSA	13.808
3	Aid to Families With Dependent Children: Grants for Program Administration	42 USC 601, 603	F	E*	1	50/75	SSA	13.808

4	Aid to Families With Dependent Children: Pay- ments for Repair to Homes Owned by Recipients	42 USC 1319	P		1	50	SSA 13.808
5	Assistance Payments: State and Local Training	42 USC 603, 1383, 1396b	F	E*	1	75	SSA 13.810
6	Assistance Payments— Research	42 USC 626, 1310	P		4	CS	SSA 13.812
7	Assistance Payments— Demonstration	42 USC 626, 1315	P		4	CS	SSA 13.812
8	Refugee Assistance: Cuban Refugees	22 USC 2601(b) (4), 2602(a)(1)	P		1	60	HHS-OS 13.813
9	Refugee Assistance—Indo- Chinese Refugees	22 USC 2601 Note	F	F,E*	1	100	HHS-OS 13.814
10	Low Income Energy Assistance Program	42 USC 8603	F	E(I)	1	100	SSA 13.816 ^b
11	Refugee Assistance— Cuban/Haitian Entrants	22 USC 2601 Note	F	E*	2	100	HHS-OS 13.817

**703 Hospital and Medical Care
for Veterans**

1	Veterans Hospital and Medical Care: Construc- tion of State Home Facilities	38 USC 5032	F	O	1	65	VA 64.005
2	Veterans Hospital and Medical Care: State Domiciliary Care	38 USC 641	F	E*,O	1	50	VA 64.014
3	Veterans Hospital and Medical Care: State Nurs- ing Home Care	38 USC 641	F	E*,O	1	50	VA 64.015

Budget Subfunction and Title	U.S. Code	Type	Formula	Recipient	Federal Share	Admin- istering Agency	CFDA No.
4 Veterans Hospital and Medical Care: State Hospital Care	38 USC 641	F	E*,O	1	50	VA	64.016
705 Other Veterans Benefits and Services							
1 State Cemetery Grants	38 USC 1008	P		1	50	VA	64.203
754 Criminal Justice Assistance							
1 Juvenile Justice and Delinquency Prevention—Allocation to States	42 USC 5631	F	F,(P)	2	50/100	DOJ	16.540
2 Juvenile Justice and Delinquency Prevention—Special Emphasis and Technical Assistance	42 USC 5634	P		4	CS	DOJ	16.541
3 National Institute for Juvenile Justice and Delinquency Prevention	42 USC 5639(e)(4)	P		4	100	DOJ	16.542
4 Criminal Justice Statistics Development	42 USC 3732	P		1	90:100	DOJ	16.550
5 Justice Research and Development	42 USC 3722	P		4	100	DOJ	16.560
6 Corrections: (a) Training and Staff Development, (b) Research and Evaluation (c) Technical Assistance, (d) Policy Formulation, and (e) Clearinghouse	18 USC 4351-4353	P		4	100	DOJ	16.601-16.605

**804 Central Property and
Records Management**

1	National Historical Publications and Records	44 USC 2504(a)	P	4	CS	GSA 39.006
---	---	----------------	---	---	----	------------

806 Other General Government

1	Intergovernmental Person- nel Program: Basic Grants for Strengthening State and Local Personnel Ad- ministration	42 USC 4722, 4723, 4724, 4725, 4726(b)	F/P	F,M,O	2	50	OPM 27.012
2	Intergovernmental Person- nel Program: Special Pro- jects	42 USC 4766(a)	P		2	50	OPM 27.012

a. Local governments or other recipients through state or
with state approval.

b. Programs merged into block grants by *Omnibus Budget
Reconciliation Act of 1981.*

Categorical Grant Programs Consolidated by Block Grants under the Omnibus Budget Reconciliation Act of 1981

(by OMB Catalog* title and number)

State Community Development (small cities and rural areas)

14.219 Community Development Block
 Grants-Small Cities

(Note: Budget Reconciliation Act
also folded in the following
categoricals to the existing Com-
munity Development Block Grant
[14.218])

14.203 Comprehensive Planning Assistance
14.225 Secretary's Discretionary Fund/Ter-
 ritories Program
14.800 Neighborhood Self-Help Develop-
 ment

Elementary and Secondary Education

84.004¹ Civil Rights Technical Assistance
 and Training
84.006 Teacher Centers
84.008² Alcohol and Drug Abuse Education
 Program
84.014³ Follow Through
84.043 Strengthening State Educational
 Agency Management
84.045 Teacher Corps—Operations and
 Training
84.056 Emergency School Aid Act—Basic
 Grants to Local Education Agen-
 cies

84.057 Emergency School Aid Act—Grants to Non-Profit Organizations

84.058 Emergency School Aid Act—Educational TV and Radio

84.065 Educational Television and Radio Programming

84.067² Use of Technology in Basic Skills Instruction

84.070 Ethnic Heritage Studies Program

84.073² National Diffusion Program

84.074 Career Education

84.079 Education for the Use of the Metric System of Measurement

84.080 Education for Gifted and Talented Children and Youth (State Administered and Discretionary Programs)

84.081 Community Education

84.082 Consumers' Education

84.084⁴ Elementary and Secondary School Education in the Arts

84.088 Instructional Material and School Library Resources

84.089 Improvement in Local Educational Practice

84.095 International Understanding Program

84.102 Emergency School Aid Act—Magnet Schools, University/Business Cooperation and Neutral Site Planning

84.104 Career Education State Allotment Program

84.105 Basic Skills Improvement

84.106 Emergency School Aid Act—Planning Grants

84.107 Emergency School Aid Act—Pre-Implementation Assistance Grants

84.108 Emergency School Aid Act—Out-of-Cycle Grants

84.109 Emergency School Aid Act—Special Discretionary Assistance Grants

84.110 Emergency School Aid Act—State Agency Grants

84.111 Emergency School Aid Act—Grants for the Arts

84.112 Biomedical Sciences for Talented Disadvantaged Secondary Students

84.119 Pre-College Teacher Development in Science Programs

84.122 Secretary's Discretionary Program

84.123 Law-Related Education

84.139 Cities in Schools

84.140 PUSH for Excellence

Preventive Health and Health Services

Includes existing block grant (Health Incentive Grants for Comprehensive Public Health Services—13.210) plus the following categoricals:

13.267 Urban Rat Control

13.284 Emergency Medical Services

13.882 Hypertension Program

13.888 Home Health Services and Training

13.980 Preventive Health Service—Fluoridation Grants

13.981 Grants for Health Education/Risk Reduction

Alcohol, Drug Abuse and Mental Health

13.235 Drug Abuse Community Service Programs

13.252 Alcoholism Treatment and Rehabilitation/Occupational Services

13.254 Drug Abuse Demonstration Programs

13.257 Alcohol Formula Grants

13.269 Drug Abuse Prevention/Formula Grants

13.275 Drug Abuse Prevention Programs

13.290 Special Alcoholism Projects to Implement the Uniform Act

13.295 Community Mental Health Centers—Comprehensive Services Support

13.898 Alcohol Demonstration/Evaluation

13.899 Alcohol Abuse Prevention Demonstration/Evaluation

Maternal and Child Health

13.211 Crippled Childrens Services

13.231 Maternal and Child Health Research

13.232 Maternal and Child Health Services

13.233 Maternal and Child Health Training

- 13.266 Childhood Lead Based Paint Poisoning Prevention
- 13.292 Sudden Infant Death Syndrome Information and Counseling
- 13.296 Comprehensive Hemophilia Diagnostic and Treatment Centers
- 13.890 Genetic Disease Testing and Counseling Services
- 13.975 Adolescent Pregnancy Prevention Services

Primary Care

- 13.224 Community Health Centers
- 13.976 Hospital Affiliated Care Centers

Social Services

Includes existing block grant (Social Services for Low Income and Public Assistance Recipients—13.642) plus the following categorical:

- 13.644 Social Services Training Grants—Title XX

Community Services

- 49.002 Community Action
- 49.005 Community Food and Nutrition

- 49.010 Older Persons Opportunities and Services
- 49.011 Community Economic Development
- 49.013 State Economic Opportunity Offices
- 49.016 National Youth Sports Program
- 49.018 Housing and Community Development (Rural Housing)

Low Income Home Energy Assistance

- 13.816 Low Income Energy Assistance Program

SOURCE: U.S. Office of Management and Budget, Memorandum, 9/16/81.

*OMB, *Catalog of Federal Domestic Assistance 1981*, Washington, DC, U.S. Government Printing Office, 1981.

FOOTNOTES

¹Authorized block grant activity which is also retained as a categorical program.

²Secretary's Discretionary/Block Grant.

³Authorized block grant activity which is retained as categorical program for three years at which time it will only be a block grant activity.

⁴Special programs of National Significance in the Arts are placed in the Secretary's Discretionary/Block Grant. The Elementary/Secondary portion goes to the states.

COMMISSION MEMBERS

Private Citizens

Eugene Eidenberg, District of Columbia
Robert B. Hawkins, Jr., California
Mary Eleanor Wall, Illinois

Members of the United States Senate

David Durenberger, Minnesota
William V. Roth, Delaware
James R. Sasser, Tennessee

Members of the U.S. House of Representatives

Clarence J. Brown, Jr., Ohio
L. H. Fountain, North Carolina
Charles B. Rangel, New York

Officers of the Executive Branch, Federal Government

Samuel R. Pierce, Jr., Secretary, Department of Housing and Urban Development
James G. Watt, ACIR Chairman, Secretary, Department of the Interior
Richard S. Williamson, Assistant to the President for Intergovernmental Affairs

Governors

Lamar Alexander, ACIR Vice Chairman, Tennessee
Bruce Babbitt, Arizona
Forrest H. James, Jr., Alabama
Richard A. Snelling, Vermont

Mayors

Margaret T. Hance, Phoenix, Arizona
Richard G. Hatcher, Gary, Indiana
James Inhofe, Tulsa, Oklahoma
Joseph P. Riley, Jr., Charleston, South Carolina

State Legislators

Fred E. Anderson, President, Colorado State Senate
Ross O. Doyen, President, Kansas State Senate
Richard Hodes, Majority Leader, Florida House of Representatives

Elected County Officials

Lynn G. Cutler, Board of Supervisors, Black Hawk County, Iowa
Roy Orr, County Commissioner, Dallas County, Texas
Peter F. Schabarum, Los Angeles County, California, Board of Supervisors

what is ACIR?

The Advisory Commission on Intergovernmental Relations (ACIR) was created by the Congress in 1959 to monitor the operation of the American federal system and to recommend improvements. ACIR is a permanent national bipartisan body representing the executive and legislative branches of Federal, state, and local government and the public.

The Commission is composed of 26 members—nine representing the Federal government, 14 representing state and local government, and three representing the public. The President appoints 20—three private citizens and three Federal executive officials directly and four governors, three state legislators, four mayors, and three elected county officials from states nominated by the National Governors' Association, the National Conference of State Legislatures, the National League of Cities/U.S. Conference of Mayors, and the National Association of Counties. The three Senators are chosen by the President of the Senate and the three Congressmen by the Speaker of the House.

Each Commission member serves a two year term and may be reappointed.

As a continuing body, the Commission approaches its work by addressing itself to specific issues and problems, the resolution of which would produce improved cooperation among the levels of government and more effective functioning of the federal system. In addition to dealing with the all important functional and structural relationships among the various governments, the Commission has also extensively studied critical stresses currently being placed on traditional governmental taxing practices. One of the long range efforts of the Commission has been to seek ways to improve Federal, state, and local governmental taxing practices and policies to achieve equitable allocation of resources, increased efficiency in collection and administration, and reduced compliance burdens upon the taxpayers.

Studies undertaken by the Commission have dealt with subjects as diverse as transportation and as specific as state taxation of out-of-state depositors; as wide ranging as substate regionalism to the more specialized issue of local revenue diversification. In selecting items for the work program, the Commission considers the relative importance and urgency of the problem, its manageability from the point of view of finances and staff available to ACIR and the extent to which the Commission can make a fruitful contribution toward the solution of the problem.

After selecting specific intergovernmental issues for investigation, ACIR follows a multistep procedure that assures review and comment by representatives of all points of view, all affected levels of government, technical experts, and interested groups. The Commission then debates each issue and formulates its policy position. Commission findings and recommendations are published and draft bills and executive orders developed to assist in implementing ACIR policies.

