
Office of Traffic Safety Grant Funding Guide

November 18, 2015

Table of Contents

Grant Funding Guide Overview	3
Problem Identification	3
Program Area Descriptions	5
Alcohol and Drug Impaired Driving	5
Distracted Driving	5
Emergency Medical Services 	5
Motorcycle Safety	6
Occupant Protection	6
Older Drivers	6
Pedestrian and Bicycle Safety	6
Education	6
Police Traffic Services	7

Funded Grant Program Goals	7
Alcohol and Other Drugs Goals (General AL Grants)	7
Alcohol Youth Programs Goals	7
Occupant Protection Goals	7
Bicycle Safety Goals	8
Pedestrian Safety Goals	8
Motorcycle Safety Goals	8
Police Traffic Services Goals (General PT Grants)	8
Public Relations, Advertising and Marketing	8

Funded Grant Program Objectives	9
Alcohol Grants - Youth Program Objectives	9
Alcohol – Grants - Judicial Objectives	9
Special Population Objectives	9
Occupant Protection Objectives	10
Occupant Protection - Child Passenger Safety Objectives	10
Pedestrian and Bicycle Safety Objectives	10

GRANT GUIDELINES / STANDARD LANGUAGE	11
Schedule B - Budget	11
Schedule B-1 - Budget Narrative	11
Personnel	11
Travel	13
Contractual Services	13
Equipment	14
Other Direct Costs	14
CFDA Categories	15

Grant Funding Guide Overview

This Grant Funding Guide is designed as a supplemental resource to the Office of Traffic Safety(OTS) Grant Program Manual,
 http://www.ots.ca.gov/Grants/Grant_Administration/Program_Manual.asp.
Both documents assist agencies in developing a comprehensive traffic safety grant that not only meets the needs of their local community, but also addresses statewide goals set by OTS to reduce the incidence of traffic fatalities and injuries.

Following the information outlined in the guide, applicant agencies can identify their traffic safety problems and deficiencies. These can be incorporated into the Problem Statement section of the application or grant agreement package, and developed into countermeasures (Goals and Objectives).

Begin the process by identifying the problem. The “three-step” problem identification process provides practical steps to assess and identify traffic collision problems in your community. The data collected may be used as the base year totals for the goals and objectives of the agreement. Based on the problems identified, agencies should consider whether or not they could be addressed using a Grants Made Easy Application, a grant proposal process designed specifically for local law enforcement agencies, probation departments, district and city attorney’s offices, and emergency medical services, or if their application should be developed using the steps outlined in this document.

Next, develop appropriate goals and objectives to address the identified problem. Listed under each program area are examples of “Funded Grant Goals/Objectives.” The information is needed as a measurement of success in reaching the statewide goals. Also listed are examples of program area objectives to be considered. Objectives are the activities that your project will undertake to accomplish the goals you have set. Objectives must be related to a goal, specific, measurable, and reportable. You will define your project’s objectives in language similar to that in the examples.

In part, grant applications are selected for funding based on their potential and ability to impact community and statewide goals. The funded grant goals and objectives listed provide the measurement for meeting the statewide goals and objectives adopted by OTS and the National Highway Traffic Safety Administration (NHTSA).

Goals and objectives provide performance measures for an effective traffic safety program. Complete the problem identification process and consider appropriate goals and objectives for the grant application. This document is a tool to assist you in developing your own goals and objectives. The following are examples of goals and objectives demonstrating best practices, and will help you achieve results in solving your identified traffic safety problem.
[bookmark: _Toc183333436][bookmark: _Toc371659039][bookmark: _Toc371659290][bookmark: _Toc371662627]Problem Identification
First Step - Before writing goals and objectives, start with a review of pertinent statistical data to identify your community’s traffic safety problem and/or deficiency. Examples of data sources are:

· OTS Collision Rankings - http://www.ots.ca.gov/Media_and_Research/Rankings/default.asp
· Local department or agency records including police department collision reports, traffic engineering records, collision location records, seat belt and child safety seat usage surveys, and Local Emergency Medical Services Agency (LEMSA)
http://www.emsa.ca.gov/Local_EMS_Agencies

· California Highway Patrol (CHP) Statewide Integrated Traffic Records System (SWITRS); http://www.chp.ca.gov/switrs/ ;

· California Highway Patrol (CHP) I-SWITRS http://iswitrs.chp.ca.gov/Reports/jsp/userLogin.jsp

· Fatality Analysis Reporting System (FARS)
http://www-fars.nhtsa.dot.gov/Main/index.aspx

Collision Rankings provide another resource for problem identification and comparison. OTS produces rankings for all counties and cities in the following categories:

1. Total fatal and injury victims
1. Alcohol Involved victims
1. Had Been Drinking (HBD) Drivers <21 victims
1. Had Been Drinking (HBD) Drivers 21-34 victims
1. Motorcycle victims
1. Pedestrian victims
1. Pedestrian victims <15
1. Pedestrian victims age 65 and older
1. Bicycle victims
1. Bicycle victims <15
1. Composite
1. Speed related collisions
1. Nighttime 9 p.m. - 3 a.m. collisions
1. Hit-and-run collisions
1. DUI arrests (cities only)

Office of Traffic Safety Rankings for your city can be found on the OTS website at
www.ots.ca.gov

Second Step - This critical part of the problem identification process involves reviewing actual collision and DUI reports to determine: who, what, when, where, and how. Is the perceived traffic problem enforcement or engineering related? What factors contributed to the identified problem(s)?

An analysis and mapping tool is available online through U.C. Berkeley. The TIMS program takes completed SWITRS collision data and produces a basic searchable database, with mapping functions. Agencies can use the TIMS system to search for specific types of collisions and print out maps of those collision locations, to help in refining the extent and locations of your problem areas. www.tims.berkeley.edu

Third Step - Local Program Assessment - With the problem identification complete, an assessment of current traffic safety program activities should be done. What is currently being done and by whom? What is not being done? Contrast the community’s current or planned activities with those in this guide.

[bookmark: _Toc183333437][bookmark: _Toc371659040][bookmark: _Toc371659291][bookmark: _Toc371662628]Support Letter
Each local program is required to have the support of the decision makers of the agency (Board of Supervisors, City Council). The information provided here used in conjunction with the collision information identified during the problem identification steps can translate collisions into dollars. Use traffic fatality, injury, and property damage costs “to sell” traffic safety to your city’s decision-makers.
[bookmark: _Toc183333438][bookmark: _Toc371659041][bookmark: _Toc371659292][bookmark: _Toc371662629]Program Area Descriptions
[bookmark: _Toc371659293][bookmark: _Toc371662630][bookmark: _Toc183333439]Alcohol and Drug Impaired Driving
Alcohol and Other Drug program area grants aim to prevent people from driving while under the influence (DUI) of alcohol or other drugs. OTS grant funds are used by local law enforcement agencies to remove these drivers from the road through highly visible enforcement operations, public education programs, licensing systems, and by focusing on high-risk groups.
[bookmark: _Toc371659294][bookmark: _Toc371662631][bookmark: _Toc183333440]Distracted Driving
California law prevents hand-held cell phone use and places a ban on texting while driving. Distracted driving programs strive to reduce the percentage of drivers that use hand-held phones or text while driving. Countermeasures include increased and focused enforcement, observational surveys, and educational and public awareness campaigns.

Emergency Medical Services
Victims of motor vehicle collisions must be assured of receiving life saving emergency medical service no matter where or when the collision occurs. To meet the challenge, OTS funds cost effective programs that incorporate strategies for improving the California EMS system’s ability to meet the needs of collision victims.

OTS provides funds for: first responder rescue vehicles, rescue equipment, medical equipment and supplies, training, data collection and reporting systems, injury prevention programs, public information campaigns, communications equipment and program evaluation.

OTS funds vehicles and associated equipment, communications equipment, medical equipment and supplies at 25 percent of the total cost. Funding levels on some of these items are negotiable if an agency can document a higher percentage of highway safety utilization.
[bookmark: _Toc371659296][bookmark: _Toc371662633][bookmark: _Toc183333441]Motorcycle Safety
Motorcycle safety grants focus on reducing motorcycle involved fatal and injury collisions. This type of grant provides funding for concentrated enforcement, public education campaigns and motorcycle safety, outreach and education efforts to increase vehicle driver’s awareness of motorcycles. During the month of May highly publicized enforcement operations and media events are conducted to promote “Motorcycle Awareness Month.”
[bookmark: _Toc371659297][bookmark: _Toc371662634]Occupant Protection
Occupant Protection grants provide highly effective programs which reduce traffic fatalities and injuries by increasing the usage of seat belts and child safety seats. These grants provide traffic safety education, low-cost child safety seats, bilingual educational programs and materials, and overtime funds to conduct child safety seat checkups and enforcement. A strong commitment requires help from the entire community including public agencies and the private sector to increase seat belt and child safety seat compliance and correct usage.
[bookmark: _Toc371659298][bookmark: _Toc371662635][bookmark: _Toc183333442]Older Drivers
With the growth of the older driver population, impairments associated with aging continues to be an increasing public health concern. Physical and mental changes, including reduced visual acuity, decreased strength and cognitive impairment can directly, and indirectly, result in age-related driving impairments. Grant funding would include training for law enforcement and emergency medical professionals to better identify impairments in older drivers and take appropriate actions. In addition OTS funds traffic safety presentations for the senior community.
[bookmark: _Toc371659299][bookmark: _Toc371662636]Pedestrian and Bicycle Safety
OTS grantees conduct traffic safety rodeos for elementary, middle and high schools, and community groups in an effort to increase awareness among various age groups. To boost compliance with the law and decrease injuries, safety helmets are properly fitted and distributed to children in need. Court diversion courses may be established in communities for those violating the bicycle helmet law. Other programs target high-risk populations and areas with multicultural public education addressing safer driving, biking and walking behaviors.

A bicycle and pedestrian community program should be designed to increase safety awareness and skills among pedestrians and bicyclists and should also address driver behaviors. Two types of programs are described below. A comprehensive program should include both elements: 1) education and 2) enforcement.

Education - Educational efforts may be designed to include the entire community or specific target groups. Educational efforts may include bicycle rodeos, school presentations, community presentations, public service announcements and the distribution of pamphlets and posters to increase public awareness and education.
[bookmark: _Toc183333443][bookmark: _Toc371659300][bookmark: _Toc371662637]Police Traffic Services (PTS)
The PTS program focuses on enforcing and encouraging compliance with seat belt use, impaired driving, speed limit and other traffic laws. The grants are highly effective in reducing traffic collisions through selective enforcement and education. This grant provides for Full Time Personnel if your Department has a retention plan for the traffic officer after the grant ends and overtime for enforcement, equipment, and other direct costs. Examples of funded equipment include: motorcycles, radar and laser speed measuring devices, visible display radar trailers, DUI checkpoint trailers, preliminary alcohol screening (PAS) devices, and computers.
[bookmark: _Toc371659042][bookmark: _Toc371659302][bookmark: _Toc371662639]Funded Grant Program Goals
Goals serve as the foundation upon which the grant is built. Goals are what you hope to accomplish by implementing a traffic safety grant program. Below are some examples of current grant goals. You may establish additional goals for your project.
[bookmark: Text16][bookmark: Text8][bookmark: _Grants_Made_Easy][bookmark: alcohol][bookmark: alcoholgoals][bookmark: _Toc183333448][bookmark: _Toc371659304][bookmark: _Toc371662641]Note: Nothing in this guide shall be interpreted as a requirement, formal or informal, that a particular officer issue a specified or predetermined number of citations or make a specified number of arrests in pursuance of the grant obligations.
Alcohol and Other Drugs Goals (General AL Grants)

· To reduce the number of persons killed in traffic collisions.

· To reduce the number of persons injured in traffic collisions.

· To reduce the number of persons killed in alcohol/drug-involved collisions.

· To reduce the number of persons injured in alcohol/drug-involved collisions.

[bookmark: _Alcohol_Youth_Programs][bookmark: _Toc43601333][bookmark: _Toc183333449][bookmark: _Toc371662642]Alcohol Youth Programs Goals

· To reduce the Had Been Drinking (HBD) drivers under age 21 in fatal collisions.

· To reduce the Had Been Drinking (HBD) drivers under age 21 in injury collisions.

[bookmark: Probation][bookmark: _Toc183333451][bookmark: _Toc371659305][bookmark: _Toc371662645][bookmark: _Toc43601365][bookmark: _Toc183333454]Occupant Protection Goals

· To increase seat belt use rate.

· To increase child safety seat usage.

· To reduce the number of vehicle occupants killed under the age of eight.

· To reduce the number of vehicle occupants injured under the age of eight.

[bookmark: _Toc371662646]Bicycle Safety Goals

· To reduce the number of bicyclists killed in traffic collisions.

· To reduce the number of bicyclists injured in traffic collisions.

· To reduce the number of bicyclists killed in traffic collisions under the age of 15.

· To reduce the number of bicyclists injured in traffic collisions under the age of 15.

· To increase bicycle helmet compliance for children aged 5 to 18.
[bookmark: _Toc371662647]Pedestrian Safety Goals

· To reduce the number of pedestrians killed in traffic collisions.

· To reduce the number of pedestrians injured in traffic collisions.

· To reduce the number of pedestrians killed in traffic collisions under the age of 15.

· To reduce the number of pedestrians injured in traffic collisions under the age of 15.

· To reduce the number of pedestrians killed in traffic collisions over the age of 65.

· To reduce the number of pedestrians injured in traffic collisions over the age of 65.
[bookmark: _Toc371659306][bookmark: _Toc371662648]
Motorcycle Safety Goals

· To reduce the number of motorcyclists killed in traffic collisions.

· To reduce the number of motorcyclists injured in traffic collisions.

· To reduce the number of motorcyclists killed in alcohol-involved collisions.

· To reduce the number of motorcyclists injured in alcohol-involved collisions.
[bookmark: _Toc371659307][bookmark: _Toc371662649]Police Traffic Services Goals (General PT Grants)

· To reduce the number of persons killed in traffic collisions.

· To reduce the number of persons injured in traffic collisions.

· To reduce the number of persons killed in alcohol/drug-involved collisions.

· To reduce the number of persons injured in alcohol/drug-involved collisions.
[bookmark: _Public_Relations,_Advertising][bookmark: _Toc183333457][bookmark: _Toc371659309][bookmark: _Toc371662651]Public Relations, Advertising and Marketing

· Refer to the Public Relations, Advertising and Marketing required objectives.

[bookmark: _Toc371659043][bookmark: _Toc371659310][bookmark: _Toc371662652][bookmark: _Toc183333458]Funded Grant Program Objectives
Objectives are tasks or activities undertaken during the grant period to move the grant closer to achieving its overall goal(s). Objectives must be related to a goal, specific, measurable, and reportable. Below are some examples of current grant objectives. You may establish additional objectives for your project.
Below are guidelines for writing good goals and objectives:
· Start with the word “to,” followed by an action verb.
· Be concise and deal with a specific activity to be accomplished.
· State in measurable terms when applicable.
· Be realistic and attainable, but still present a challenge.
· Include a target date or statement of duration for accomplishment

[bookmark: _Toc43601337]Note: Nothing in this guide shall be interpreted as a requirement, formal or informal, that a particular officer issue a specified or predetermined number of citations or make a specified number of arrests in pursuance of the grant obligations.
[bookmark: DUIAvoidObjectives][bookmark: DUIAvoidMedia][bookmark: MotorcycleSafetyAL][bookmark: _Toc183333463][bookmark: _Toc43601339][bookmark: _Toc371662655][bookmark: _Toc43601346][bookmark: _Toc183333461]Alcohol Grants - Youth Program Objectives

· To conduct ___ “Real DUI Sentencing’s” in ___ high schools impacting ___ students.

· To conduct __ “Multi-Media Presentations” at ___ local high school(s) impacting ___ students.

· To conduct ___ “Every 15 Minutes program(s) at ___ local high school(s) impacting ___ students.

· To establish and implement a program for the junior high/middle school population that promotes education on alcohol/drug/traffic safety issues through positive peer pressure, alternative activities, and pro-active community involvement.
[bookmark: _Toc183333464][bookmark: _Toc43601340][bookmark: _Toc371662656]Alcohol – Grants - Judicial Objectives

· To conduct a conference for judicial personnel on DUI issues.

· To monitor the judicial disposition of citations for driving with a suspended or revoked license, and to meet with judges to support strict enforcement.
[bookmark: _Toc371662658]Special Population Objectives

[bookmark: _Toc371661543]Objectives may also apply to a specific ethnic or special population group. A few examples of how to write these are listed below:

· To develop and distribute culturally appropriate multilingual DUI educational materials.

· To conduct ___ culturally sensitive educational DUI public information campaigns impacting ___ people.

· To conduct __ multilingual educational presentations regarding DUI issues impacting __ people.
[bookmark: _Toc183333467][bookmark: _Toc371659322][bookmark: _Toc371662660]Occupant Protection Objectives

· To conduct pre- and post-seat belt usage surveys during the months of October (start of the grant) and September (end of the grant).

· To conduct at least ___ occupant protection presentations impacting ___ people in civic and community groups. Presentations include current occupant protection laws, seatbelts, airbags, and child safety seats.

· To conduct ___ “Seat Belt Challenge(s)” at ___ local schools impacting ___students.

[bookmark: OPEnfObjectives][bookmark: _Toc43601360][bookmark: _Toc183333470][bookmark: _Toc371662663][bookmark: _Toc43601358][bookmark: _Toc183333468]Occupant Protection - Child Passenger Safety Objectives

· To host ___ NHTSA Child Passenger Safety Technician certification training(s) and successfully train ___ individuals.

· To conduct ___ child passenger safety training classes for ___ hospital staff and ___ people at childbirth classes.

· To work with child passenger safety specialists in the county health departments to ensure fine monies are used for education and child safety seats. Note: California law provides for 60% of every child safety seat fine to be placed in a special county fund for education and child safety seats.

· To conduct at least ___ highly publicized child safety seat checkups to promote correct usage at community events such as parks, shopping centers, car dealers, preschools, or open houses at police or fire departments impacting ___ parents or caregivers. Note: Car seat checkers need to be NHTSA- certified Child Passenger Safety Technicians (CPST); use proper forms for documentation; have complete car seat instructions and resource materials available; and have on-site supervision by a NHTSA CPST as a lead checker.
[bookmark: _Toc371659323][bookmark: _Toc371662664]Pedestrian and Bicycle Safety Objectives

· To conduct ___ bicycle safety helmet inspections and make necessary adjustments at schools and community events.

· To establish a diversion and/or parental notification program for bicyclists cited for not wearing a bicycle safety helmet (VC 21212).

· To establish a comprehensive continuing public education program to reduce bicycle and pedestrian collisions.

[bookmark: ABCObjectives][bookmark: TRACEObjectives][bookmark: LEADObjectives][bookmark: _Motorcycle][bookmark: ProbationObjectives][bookmark: _Toc371662681]

GRANT GUIDELINES / STANDARD LANGUAGE

A. SCHEDULE B – BUDGET (SCH B)

· All amounts should be rounded
· Regular time sample language:

TITLE OF FUNDED POSITION
 1 x 12 months @ _________ x 100%
Benefits @ ______%

 1 x 12 months @ _________ x 50%
Benefits @ ______%

· Hourly employee sample language:

TITLE OF FUNDED POSITION
1 x $______ x ______ Hours
	Benefits @ ______%

	Example:
	Associate Governmental Program Analyst
1 x $28.71 x 103 hours
Benefits @ 51.68%

· Descriptions/titles for items must be listed in the same order on the Schedule B (Budget) and in the Schedule B-1 (Budget Narrative)

· Use standard language titles and narratives where applicable

B. SCHEDULE B-1 – BUDGET NARRATIVE (SCH B1)

Each item listed on the SCH B must be supported by a statement in the SCH B1 that describes its grant use. Below is standard language to be used for frequent costs. Names of items must match the name on the SCH B.

1. PERSONNEL

List the funded position title and a brief description of “duties to be performed” for each position. Enforcement personnel are self explanatory due to the nature of the grant. However for non-enforcement grants with personnel, it can be difficult to determine each position’s duties by reading the agreement, particularly when there is more than one position.

Salaries - may include wages, salaries, special compensations, or authorized absences such as annual leave and sick leave provided the cost for the individual employee is (a) reasonable for the services rendered, and (b) follows an appointment made in accordance with state or local laws and rules and meets federal requirements.

Enforcement Full Time Personnel
Sample Language:

The (insert name) Department will hire ### additional Traffic Officer(s) responsible for achieving the goals and objectives described in the grant. The salary category represents their estimated actual base salary plus the following established benefits.

Benefit Charts

In addition to the position descriptions, if benefits are requested, they must be broken down by percentage. Add the following chart to the SCH B1.

Full -Time Benefit Rates
	Dental Insurance
	%

	Health Insurance
	%

	Life Insurance
	%

	Long Term Disability
	%

	Medicare
	%

	Non Industrial Disability/NDI
	%

	Retirement
	%

	Social Security/FICA/OASDI
	%

	State Disability/SDI
	%

	Unemployment Insurance
	%

	Vision Insurance
	%

	Workers Compensation
	%

	(Enter additional benefits)
	%

	TOTAL BENEFIT RATE
	%

Overtime
Overtime for grant funded law enforcement operations may be conducted by personnel such as a Lieutenant, Sergeant, Corporal, Deputy, Officer, Community Services Officer, Dispatcher, etc., depending on the titles used by the agency and the grantees overtime policy. Personnel will be deployed as needed to accomplish the grant goals and objectives.

Costs are estimated based on an overtime hourly rate range of $______/hour to $______/hour.

Overtime reimbursement will reflect actual costs of the personnel conducting the appropriate operation up to the maximum range specified.
 Overtime Benefit Rates
	Unemployment Insurance
	%

	Social Security/FICA (OASDI)
	%

	Workers Compensation
	%

	Medicare
	%

	State Disability/SDI
	%

	(Enter additional benefits)
	%

	TOTAL BENEFIT RATE
	%

Supplanting Statements

Any grant requesting full-time personnel shall include the following supplanting statement, if applicable:

Supplanting Statement
Any non-grant funded vacancies created by reassignment to a grant-funded position must be filled at the expense of the grantee agency. (Statement for DI grants)

2. TRAVEL

In State

Costs are included for appropriate staff to attend conferences and training events supporting the grant goals and objectives and/or traffic safety. Local mileage for grant activities and meetings is included. Anticipated travel may include (enter other known conferences or required events). All conferences, seminars or training not specifically identified in the Schedule B-1 (Budget Narrative) must be approved by OTS. All travel claimed must be at the agency approved rate. Per Diem may not be claimed for meals provided at conferences when registration fees are paid with OTS grant funds.

 Out-Of-State

Appropriate staff may attend (enter other known conferences or events including the location if known) in support of the grant goals and objectives. All out-of-state travel not specifically identified in the Schedule B-1 (Budget Narrative) must receive written approval from the OTS Director. All travel claimed must be at the agency approved rate. Per Diem may not be claimed for meals provided at conferences when registration fees are paid with OTS grant funds.

3. CONTRACTUAL SERVICES

Subcontracts

Sample Language:

Subcontracts will be awarded for (enter type of public agency or CBO) to (explain the activity they will perform). In compliance with OTS procedures, subcontracts will be initiated that detail the scope of work and expenditures.

Examples:
Subcontracts will be awarded to community based organizations to implement seat belt and child safety seat educational programs within their communities. In compliance with OTS procedures, subcontracts will be initiated that detail the scope of work and expenditures.

Multi-Media Presentations: To provide high impact traffic safety presentations to convey the message about the consequences of drinking and driving distracted driving and making the right choices when behind the wheel.

4. EQUIPMENT

The federal definition of equipment are those nonexpendable, tangible personal property items with a useful life of more than one year, which cost $5,000 or more per item, and are specifically required to carry out grant activities. The total cost of equipment includes modifications, attachments, accessories, or auxiliary apparatus necessary to make it usable for grant purposes including tax, shipping, and installation, excluding any discounts. Examples of equipment include: enforcement motorcycles, DUI Checkpoint trailers, pedestrian crossing countdown signal heads, stealth stat vehicle counters, collision diagramming equipment,etc.

Examples:
Pedestrian Countdown Signal(s) - pedestrian signal with display to show remaining crossing time. Costs may include modifications and accessories. This item will only be used on roadways off the Federal Aid System and its installation is at the expense of the grantee.

Stealth Stat Device(s) – a device that inconspicuously monitors and collects traffic data used to assist in identifying roadways with speed related problems.

5. OTHER DIRECT COSTS

Other Direct Costs include direct items of expense, such as materials and services not requiring contractual agreements, that are reasonable, necessary and allowable, to be acquired or consumed for purposes of the grant. Some examples are: bicycle helmets, office machines, child safety seats, DUI Checkpoint supplies, CPS Checkup supplies, computers, digital cameras, display booths, educational materials, office supplies, printing, etc.

Examples:
Office Supplies - used for standard office supplies to support grant related activities, grant monitoring and reporting. Costs may include paper, toner, ink cartridges, CDs/DVDs and desk top supplies such as pens, pencils, binders, folders, flip charts, easels and clips. Excludes office furnishings and fixtures such as but not limited to the following: desk, chair, table, shelving, coat rack, credenza, book, filing cabinet, floor covering, office planter, storage cabinet, portable partition, picture, wall clock, draperies and hardware, and fixed lighting/lamp.

Printing/Duplication - costs include the purchase of paper, production, printing and/or duplication of materials associated with daily grant operations.
	

6. CFDA NUMBERS AND PROGRAM TITLES

	SECTION
	CFDA #
	PROGRAM TITLE

	164
	20.608
	MINIMUM PENALTIES FOR REPEAT OFFENDERS FOR DRIVING WHILE INTOXICATED

	402
	20.600
	STATE AND COMMUNITY HIGHWAY SAFETY

	405
	20.602
	OCCUPANT PROTECTION INCENTIVE GRANTS

	406
	20.609
	SAFETY BELT PERFORMANCE GRANTS

	408
	20.610
	STATE TRAFFIC SAFETY INFORMATION SYSTEM IMPROVEMENT GRANTS

	410
	20.601
	ALCOHOL IMPAIRED DRIVING COUNTERMEASURES INCENTIVE GRANTS

	2010
	20.612
	INCENTIVE GRANT PROGRAM TO INCREASE MOTORCYCLE SAFETY

	2011
	20.613
	CHILD SAFETY AND CHILD BOOSTER SEATS INCENTIVE GRANTS

	405 b-g
	20.616
	NATIONAL PRIORITY SAFETY PROGRAMS

1

image1.gif
CALIFORNIA é‘&gﬁ
OFFICE o TRAFFIC SAFETY

