

Federal/Non-Federal Grants Review and Approval

Executive Appropriations Committee, November 19, 2019

	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>	<i>f</i>	<i>g</i>
	Term	Agency	Grant Name	Grant Amount	State Match	New FTE	Detail Reference
<u>Grants Requiring EAC Review and Recommendation</u>							
Federal Grants							
1	New	Labor Commission	OSHA Consultation 21d	\$ 25,520	\$ 2,280	-	p. 5, row 1
2	New	Transportation	Integration of Road Usage Charge and Express Lanes Tolling	\$ 37,500	\$ 37,500	-	p. 5, row 2
3	New	Transportation	Road Usage Charge Local Overlay	\$ 32,500	\$ 32,500	-	p. 5, row 3
4	New	Veterans Affairs	State Veterans Cemetery Grant	\$ 5,566,155	\$ -	-	p. 6, row 1
Non-Federal Grants							
5	New	Health	Komen Mammography Screening for Women Ages 40-49	\$ 200,000	\$ -	-	p. 7, row 1
6	New	Natural Resources	Pizzel Aquifer Test Monitoring & Analysis	\$ 18,044	\$ 18,044	-	p. 7, row 2
<u>Grants Approved by the Governor, Judicial Council, or State Board of Education</u>							
Federal Grants							
7	New	Health*	Rape Prevention and Education	\$ 657,432	\$ -	-	p. 8, row 1
8	New	Natural Resources	Data to Support Central Basin Wetland Assessment (Multipurpose Grant)	\$ 13,792	\$ -	-	p. 8, row 2
9	New	Environmental Quality	WIIN 2107 DWSRF Lead Testing in Schools and Child Care Program Grant	\$ 434,000	\$ -	-	p. 8, row 3
10	Reapplication	Health*	Strengthening STD Prevention and Control for Health Departments	\$ 696,485	\$ -	-	p. 9, row 1

*This grant has exceeded 125% of what was approved during the 2019 legislative session and/or its state match amount has exceeded the previously approved amount.

-Where available, award letters (or similar documentation) for specific grants can be found in the meeting materials online.

This Page Intentionally Left Blank

COVERSHEET
Governor's Office of Management and Budget
Federal and Non-Federal Funds Report
November 19, 2019

HIGHLIGHTS:

Federal Grant Applications Requiring Legislative Action

- Four new grants requiring legislative action

Labor Commission

OSHA Consultation 21d

Federal Award of \$ **25,520**

State match of \$ **2,280** of existing program expense

Transportation

Integration of Road Usage Charge and Express Lanes Tolling

Federal Award of \$ **37,500**

State match of \$ **37,500** of existing program expense

Transportation

Road Usage Charge Local Overlay

Federal Award of \$ **32,500**

State match of \$ **32,500** of existing program expense

Veterans Affairs

State Veterans Cemetery Grant

Federal Award of \$ **5,566,155**

No state match required

Federal Grant Applications Approved by the Governor's Office

- Three new grants approved by the Governor's Office

Health

Rape Prevention and Education

Federal Award of \$ **657,432**

No state match required

Natural Resources

Data to Support Central Basin Wetland Assessment (Multipurpose Grant)

Federal Award of \$ **13,792**

No state match required

Environmental Quality

WIIN 2107 DWSRF Lead Testing in Schools and Child Care Program Grant

Federal Award of \$ **434,000**

No state match required

- One reapplication approved by the Governor's Office

Health

Strengthening STD Prevention and Control for Health Departments

Federal Award of \$ **696,485**

No state match required

Non-Federal Grants Requiring Legislative Action

- Two new grants requiring legislative action

Health

Komen Mammography Screening for Women Ages 40-49

Federal Award of \$ **200,000**

No state match required

Natural Resources

Pizzel Aquifer Test Monitoring & Analysis

Federal Award of \$ **18,044**

State match of \$ **18,044** of existing program expense

Non-Federal Grants Approved by the Governor's Office

- None

Federal Assistance Applications Requiring Legislative Action

November 19th, 2019

State Department	State Application Identifier #	Grant Title	Federal Agency	State Fiscal Year			Start/End Date	% Share To Local Agencies	Expectation when Funds expire	Add'l Permanent Staff	Grant Status	Grant Term (Years)	Type of Grant
				Federal Annual Award	Annual Match Requirement								
					State	Local/ Other							

New Grants

Labor Commission	UTG-190904060-aa	OSHA Consultation 21d	US Dept of Labor	\$25,520	\$2,280	\$0	10/1/2018 - 9/30/20	0%	N	0	Submitted	1	New
Description and Purpose of Grant: Additional One-time funds FFY2019. Consultation unit provides assistance in resolving OSHA and unsafe workplace safety unsafe situations. Grant reimbursement is based on a reimbursement of a share of costs expended, up to the grant amount. DOL provides grant funding and the state operates the program. The program is subject to DOL audit every year.													
Transportation	UTG-191011100-ac	Integration of Road Usage Charge and Express Lanes Tolling	Federal Highway Administration	\$37,500	\$37,500	\$0	1/1/2020 - 12/31/2023	0%	N	0	Submitted	3	New
Description and Purpose of Grant: The purpose of the STSFA Program is to provide grants to States to demonstrate user-based alternative revenue mechanisms that utilize a user fee structure to maintain the long-term solvency of the Federal Highway Trust Fund.													
Transportation	UTG-191011090-ac	Road Usage Charge Local Overlay	Federal Highway Administration	\$32,500	\$32,500	\$0	1/1/2020 - 12/31/2022	0%	N	0	Submitted	3	New
Description and Purpose of Grant: The purpose of the STSFA Program is to provide grants to States to demonstrate user-based alternative revenue mechanisms that utilize a user fee structure to maintain the long-term solvency of the Federal Highway Trust Fund.													

Non-Federal Grant Applications Requiring Legislative Action

November 19th, 2019

State Department	State Grant Identifier #	Grant Title	Grantor	State Fiscal Year			Start/End Date	% Share To Local Agencies	Expectation when funds expire	Add'l Permanent Staff	Grant Status	Grant Term (Years)	Type of Grant
				Annual Award	Annual Match Requirement								
					State	Local/ Other							

New Grants

Health	UNF-190918010-aa	Komen Mammography Screening for Women Ages 40-49	Susan G. Komen Foundation	\$200,000	\$0	\$0	10/1/2019 - 3/31/2021	100%	N	0	Submitted	1	New
	Description and Purpose of Grant: This funding will be used to provide mammography screening for women ages 40 to 49 who live at or below 250% of the federal poverty level and are uninsured or underinsured. These funds will be used to supplement other screening activities conducted by the Utah Cancer Control Program												
Natural Resources	UNF-191003010-aa	Pizzel Aquifer Test Monitoring & Analysis	Powder Mountain Water & Sewer Improvement District	\$18,044	\$18,044	\$0	9/15/2019 - 6/30/2020	0%	N	0	Submitted	1	New
	Description and Purpose of Grant: The primary purpose of this Utah Geological Survey study is to monitor stream flow in the South Fork and Lefties Fork of Wolf Creek during an extended aquifer test of a newly completed well and determine what if any connection is observable between pumping and stream flow. The study will also analyze draw down and pumping data collected from the new well to determine various aquifer properties relevant to future source protection area delineation.												

New Totals \$218,044 \$18,044 \$0

Reapplication/Continuation/Supplemental

None													
-------------	--	--	--	--	--	--	--	--	--	--	--	--	--

Reapplication/Continuation Totals \$0 \$0 \$0

Prepared by the Governor's Office of Management and Budget

Federal Assistance Applications Approved by the Governor's Office

November 19th, 2019

State Department	State Application Identifier #	Grant Title	Federal Agency	State Fiscal Year			Start/End Date	% Share To Local Agencies	Expectation when funds expire	Add'l Permanent Staff	Grant Status	Grant Term (Years)	Type of Grant
				Federal Annual Award	Annual Match Requirement								
					State	Local/ Other							

New Grants

Health*	UTG-191008010-aa	Rape Prevention and Education	HHS, PHS. Centers for Disease Control and Prevention	\$657,432	\$0	\$0	2/1/2020 - 1/31/2021	67%	N	0	Submitted	1	New
Description and Purpose of Grant:		Funding is intended for the implementation of primary prevention strategies to address sexual violence using comprehensive approaches that address all levels of the social ecological model(SEM). 75% of strategies must take place at the community and societal levels, while the other 25% of strategies can address the individual and relationship levels. Strategies must be selected using guidance from the CDC, specifically the SOP Sexual Violence Technical Package. An evaluation plan and strong public and private partnership development is required. A portion of the funding will be provided to communities through a competitive application process.											
Natural Resources	UTG-191024010-aa	Data to Support Central Basin Wetland Assessment (Multipurpose Grant)	EPA	\$13,792	\$0	\$0	1/1/2020 - 9/30/2021	0%	N	0	Submitted	1	New
Description and Purpose of Grant:		The main objective of this project is to develop information and tools that will assist in the assessment of wetlands in Utah's Central Basin and Range ("Central Basin") ecoregion. To accomplish this, the UGS will conduct two high-priority activities, 1) research and early-season surveys to better understand the hydrology of wetlands in the Central Basin and Range Ecoregion of Utah and 2) classification of common Central Basin plant species according to ecological characteristics to better characterize wetland condition and function. Outputs will include additional hydrology information in the Central Basin report, table of plant species with functional attributes, and a short report summarizing the results of the plant attribute validation and analysis.											
Environmental Quality	UTG-190917020-ab	WIIN 2107 DWSRF Lead Testing in Schools and Child Care Program Grant	Environmental Protection Agency	\$434,000	\$0	\$0	10/1/2019 - 9/30/2021	88%	N	0	Submitted	2	New
Description and Purpose of Grant:		The Division of Drinking Water will assist low-income areas to test for lead contamination in drinking water sources. Schools and Child Care facilities are the target areas using EPA 3Ts for Reducing Lead in Drinking Water in Schools guidance or applicable state regulations or guidance. In accordance with the America's Water Infrastructure Act (AWIA) of 2018 \$2006 which amended the Water Infrastructure Improvement Act (WIIN) of 2017 \$2107.											
New Totals				\$1,105,224	\$0	\$0							

State Department	State Application Identifier #	Grant Title	Federal Agency	State Fiscal Year		Start/End Date	% Share To Local Agencies	Expectation when funds expire	Add'l Permanent Staff	Grant Status	Grant Term (Years)	Type of Grant	
				Federal Annual Award	Annual Match Requirement								
					State								Local/ Other

Reapplications/Continuations/Supplemental

Health*	UTG-190827010-aa	Strengthening STD Prevention and Control for Health Departments	Centers for Disease Control and Prevention	\$696,485	\$0	\$0	1/1/2020 - 12/31/2020	50%	N	0	Submitted	1	Reapplication
---------	------------------	---	--	-----------	-----	-----	-----------------------	-----	---	---	-----------	---	---------------

Description and Purpose of Grant:	The purpose of this funding is to prevent and control three major sexually transmitted diseases (STDs): chlamydia, gonorrhea, and syphilis. This notice of funding opportunity supports strategies and activities to : eliminate congenital syphilis; prevent antibiotic resistant gonorrhea; reduce primary and secondary syphilis; prevent STD-related pelvic inflammatory disease, ectopic pregnancy, and infertility; address STD-related outbreaks; and reduce STD-related health disparities.												
-----------------------------------	---	--	--	--	--	--	--	--	--	--	--	--	--

Reapplication/Continuation Totals \$696,485 \$0 \$0

*This grant has exceeded 125% of what was approved during the 2019 legislative session and/or its state match amount has exceeded the previously approved amount.

Prepared by the Governor's Office of Management and Budget

Non-Federal Assistance Applications Approved by the Governor's Office

November 19th, 2019

State Department	State Grant Identifier #	Grant Title	Grantor	State Fiscal Year			Start/End Date	% Share To Local Agencies	Expectation when funds expire	Add'l Permanent Staff	Grant Status	Grant Term (Years)	Type of Grant
				Annual Award	Annual Match Requirement								
					State	Local/ Other							

New Grants

None													
------	--	--	--	--	--	--	--	--	--	--	--	--	--

New Totals

\$0 \$0 \$0

Reapplications/Continuations

None													
------	--	--	--	--	--	--	--	--	--	--	--	--	--

Reapplication/Continuation Totals

\$0 \$0 \$0

Prepared by the Governor's Office of Management and Budget