

**N.J. Office of Homeland Security &
Preparedness
Grant and Program Management Bureau**

Grants Tracking System

Grants Tracking System:

- A web enabled application to support the coordinated oversight of homeland security federal and state grant dollars administered by OHSP Grant and Program Management Bureau*
- Utilized for all grant funding streams and for all subgranted awards issued by OHSP*

GTS provides (4) main functional components:

- Secure Administration Interface***
- Application Setup and Control for subgrantee funding***
- Grant Tracking and Reimbursement and Monitoring***
- Management Reporting***

GTS Grant Tracking/Reimbursement Component:

- Allows OHSP to Maintain Grant Administration Data and Recipient Budgeting Data***
- Allows Recipient Agencies to Maintain and Update Acquisition Data Including:***
 - Acquisition Categories***
 - Budget Items***
 - Purchase Orders***
 - Items Received***
 - Items Deployed***
 - Invoicing***
 - Reimbursement Data***

GTS Platform Requirements

Hardware – Two servers, a server to store and maintain Database and a server to run the Application server

Software – GTS is a platform independent web application. Written with Java 1.4 using Model View Control 2.0 Architecture. Currently run on Oracle* Application Server and Oracle* Database 10g. Reports are run on the Oracle* Application Server and have been written using Oracle* Report Standards.

**** Oracle requires license agreement***

NJ OHSP will provide the GTS source code “AT NO COST” to any organization interested in implementing GTS into the administration of their federal homeland security grant programs

Questions?

GTS Programmatic:

Steven Talpas, Chief

OHSP Grant and Program Management Bureau

609 584 4428

GTS Hardware/Software:

Catherine Valencia, Administrative Analyst

OHSP Grant and Program Management Bureau

609 584 4815