U.S. Department of Homeland Security Washington, DC 20472

Grant Programs Directorate Information Bulletin No. 342 May 13, 2010

MEMORANDUM FOR:	All State Administrative Agency Heads All State Administrative Agency Points of Contact All Urban Areas Security Initiative Points of Contact All State Homeland Security Directors All State Emergency Management Agency Directors All Eligible Regional Transit Agencies All Private Sector Transportation Security Partners All Public and Private Sector Port Security Partners All Tribal Nation Points of Contact All State Department of Motor Vehicle Points of Contact
FROM:	Elizabeth M. Harman Assistant Administrator Grant Programs Directorate
SUBJECT:	Fiscal Year 2010 Program Allocation Announcement for Preparedness Grant Programs

The Grant Programs Directorate (GPD) within the Federal Emergency Management Agency (FEMA) is pleased to announce the final grant allocations for the following programs: Transit Security Grant Program, Freight Rail Security Grant Program, Intercity Passenger Rail - Amtrak, Port Security Grant Program, Intercity Bus Security Grant Program, Interoperable Emergency Communications Grant Program, Emergency Operations Center Grant Program, Driver's License Security Grant Program, and Buffer Zone Protection Program. The total amount of funds allocated for the aforementioned FY 2010 Preparedness Grant Programs is \$789,120,000.

FY 2010 Transit Security Grant Program (TSGP)

The FY 2010 TSGP provides \$253,437,597 to owners and operators of transit systems to protect critical surface transportation infrastructure and the traveling public from acts of terrorism, major disasters, and other emergencies.

FY 2010 Freight Rail Security Grant Program (FRSGP)

The FY 2010 FRSGP provides \$14,562,403 to freight railroad carriers and owners and offerors of railroad cars to protect critical surface transportation infrastructure from acts of terrorism, major disasters, and other emergencies.

FY 2010 Intercity Passenger Rail – Amtrak (IPR) Program

The FY 2010 IPR provides \$20,000,000 to Amtrak to create a sustainable, risk-based effort to protect critical surface transportation infrastructure and the traveling public from acts of terrorism, major disasters, and other emergencies within the Amtrak rail system.

FY 2010 Port Security Grant Program (PSGP)

The FY 2010 PSGP provides \$288,000,000 to port areas for enhancing maritime domain awareness, enhancing risk management capabilities to prevent, detect, respond to and recover from attacks involving improvised explosive devices (IEDs), Chemical, Biological, Radiological, Nuclear, Explosive (CBRNE), and other non-conventional weapons, as well as training and exercises and Transportation Worker Identification Credential (TWIC) implementation.

FY 2010 Intercity Bus Security Grant Program (IBSGP)

The FY 2010 IBSGP provides \$11,520,000 to assist offerors of fixed-route intercity and charter bus services in obtaining the resources required to support security measures such as enhanced planning, facility security upgrades, and vehicle and driver protection.

FY 2010 Interoperable Emergency Communications Grant Program (IECGP)

The FY 2010 IECGP provides \$48,000,000 to State, territory, local, and tribal governments to carry out initiatives to improve interoperable emergency communications, including communications in collective response to natural disasters, acts of terrorism, and other man-made disasters. The program provides the flexibility to purchase interoperable communications equipment if the State Administrative Agency (SAA) and the Statewide Interoperable Coordinator (SWIC)/Statewide Interoperable Communications Plan (SCIP) point of contact certified that the State or territory has fulfilled such governance, planning, training, and exercise objectives.

FY 2010 Emergency Operations Center (EOC) Grant Program

The FY 2010 EOC Grant Program provides \$57,600,000 improve emergency management and preparedness capabilities by supporting flexible, sustainable, secure, and interoperable Emergency Operations Centers (EOCs) with a focus on addressing identified deficiencies and needs.

FY 2010 Driver's License Security Grant Program (DLSGP)

The FY 2010 DLSGP provides \$48,000,000 to prevent terrorism, reduce fraud, and improve the reliability and accuracy of personal identification documents that States and territories issue. DLSGP is intended to address a key recommendation of the 9/11 Commission to improve the integrity and security of State-issued driver's licenses (DL) and identification cards (ID).

FY 2010 Buffer Zone Protection Program (BZPP)

The FY 2010 BZPP provides \$48,000,000 in funding to increase the preparedness capabilities of jurisdictions responsible for the safety and security of communities surrounding high-priority pre-designated Tier 1 and Tier 2 critical infrastructure and key resource (CIKR) assets, including chemical facilities, financial institutions, nuclear power plants, dams, and other high-risk, high-consequence facilities, through allowable planning and equipment acquisition.

Appendix A

Table 1: FY 2010 TSGP Final Allocations

Tier	State	Urban Area	Eligible System	Allocation
			Long Beach Transit	\$100,000
		Greater Los Angeles Area (Los	Los Angeles County Metropolitan Transportation Authority	\$3,584,180
		Angeles/ Long	Montebello Bus Lines	\$485,000
		Beach and	Omnitrans (San Bernardino)	\$273,568
		Anaheim/ Santa	Orange County Transportation Authority (OCTA)	\$2,459,400
	CA	Ana UASI Areas)	Southern California Regional Rail Authority (Metrolink)	\$2,600,704
			Altamont Commuter Express (ACE)	\$300,000
		San Francisco Bay Area	San Francisco Bay Area Rapid Transit District (BART)	\$10,562,848
		Alea	San Francisco Municipal Railway (MUNI)	\$7,510,190
			Santa Clara Valley Transportation Authority (VTA)	\$1,500,000
		Greater National	City of Alexandria (Alexandria Transit Company)	\$200,000
	DC/ MD/ VA	Capital Region	Maryland Transit Administration (MTA)	\$10,692,824
		(National Capital	Washington Metropolitan Area Transit Authority	\$18,566,190
	GA	Atlanta Area	Metropolitan Atlanta Rapid Transit Authority (MARTA)	\$4,363,669
I.		L/IN Chicago Area	Chicago Transit Authority (CTA)	\$10,344,091
-	IL/IN		Northeast Illinois Commuter Railroad Corporation (METRA)	\$5,749,850
			PACE Suburban Bus	\$826,103
	MA	Boston Area	Massachusetts Bay Transportation Authority (MBTA)	\$21,973,497
		New York City/ Northern New	Metropolitan Transportation Authority (MTA) Bus MTA Long Island Bus MTA Long Island Rail Road MTA Metro-North Commuter Railroad Company MTA New York City Transit (Subway)	\$75,891,550
	NY/	Jersey Area (New		
	NJ/	York City and	MTA New York City Transit (Bus) New Jersey Transit Corp. (NJT)	\$6,424,183
	СТ	Jersey City/	Port Authority of New York and New Jersey	φ0,424,103
		Newark UASI Areas)	(PANYNJ)	\$23,000,000
			Westchester County Department of Transportation	\$500,000
			Connecticut Department of Transportation	\$5,229,587
			Connecticut Transit	\$237,000
	PA/		Delaware Transit Corporation	\$951,438
	DE/	Philadelphia Area	New Jersey Transit	\$5,225,145
	NJ		Delaware River Port Authority (DRPA/PATCO)	\$3,695,300
			Southeastern Pennsylvania Transportation Authority	\$2,891,280
Tier I	Total			\$226,137,597

Tier	State	Urban Area	Eligible System	Allocation
	CA	San Diego	North San Diego County Transit System (NCTD)	\$1,538,250
	CA	San Diego	San Diego Metropolitan Transit System (MTS)	\$3,981,790
	CO	Denver	Regional Transportation District	\$1,433,250
		Jacksonville	Jacksonville Transportation Authority	\$430,970
	FL	Orlando	Central Florida Regional Transportation Authority	\$516,463
	ГЬ	Tampa	Hillsborough Area Regional Transit Authority (HART)	\$58,000
		таттра	Pinellas Sun Coast Transit Authority (PSTA)	\$1,214,112
	HI	Honolulu	City and County of Honolulu Department of Transportation Services	\$571,000
	IN	Indianapolis	Indianapolis Public Transportation Corporation	\$447,901
	MA	Springfield	Pioneer Valley Transit Authority	\$352,304
	MN	Twin Cities	Metro Transit	\$515,160
	MO-IL	St. Louis	Bi-State Development Agency (Metro)	\$4,933,505
	NC	Charlotte	Charlotte Area Transit System (CATS)	\$287,760
П	NY	Rochester	Rochester Genesee Regional Transportation Authority	\$55,922
	ОН	Cincinnati	Southwest Ohio Regional Transit Authority	\$52,500
		Cleveland	Greater Cleveland Regional Transportation Authority	\$322,977
	OR	Portland	Tri-County Metropolitan Transportation District (Tri- Met)	\$1,209,500
	PA	Pittsburgh	Port Authority of Allegheny County	\$853,742
	RI	Providence	Rhode Island Public Transit Authority (RIPTA)	\$4,267,600
	ТΧ	Dallas/Fort Worth/ Arlington	Dallas Rapid Area Transit (DART)	\$913,200
	UT	Salt Lake City	Utah Transit Authority	\$563,000
			Central Puget Sound Regional Transit Authority	\$839,884
	WA	Seattle	King County Department of Transportation	\$224,965
	WA.	Ocalic	Pierce County Public Transportation Benefit Area Corporation	\$1,540,045
	WI	Milwaukee	Milwaukee County Transit System	\$176,200
Tier II Total				
FY 2010 TSGP Total				

State	City	Railroad/Company	Allocation
<u></u>	Exeter	San Joaquin Valley Railroad Company	\$100,000
CA	Los Angeles	Los Angeles Junction Railway Company	\$75,000
FL	Fernandina	First Coast Railroad, Inc.	\$87,272
IA	Cedar Rapids	Iowa Interstate Railroad, Ltd.	\$100,000
IL	Bedford Park	The Belt Railway Company of Chicago	\$105,120
IN	Hammond	Indiana Harbor Belt Railroad	\$124,191
KS	Kansas City	Kansas City Terminal Railway Company	\$100,000
NO	Pittsburg	South Kansas and Oklahoma Railroad, Inc. (SKOL)	\$100,000
KY	Calvert City	Westlake Vinyls, Inc.	\$230,072
Νĭ	Paducah	Paducah & Louisville Railway, Inc.	\$100,000
MO	Kansas City	The Kansas City Southern Railway Company	\$267,835
MO	St. Louis	Terminal Railroad Association of St. Louis	\$5,584,627
NE	Omaha	Union Pacific Railroad	\$2,950,064
OH	Brewster	Wheeling & Lake Erie Railway Company (WE)	\$100,000
OR	Portland	Peninsula Terminal Company	\$75,000
PA	Pittsburgh	Union Railroad Company, Inc.	\$37,000
	Dallas	Trinity Rail Group, LLC	\$137,067
ТΧ	Fort Worth	BNSF Railway Company	\$3,425,625
	San Antonio	Tesoro Refining and Marketing Company	\$139,280
VA	Norfolk	Norfolk Southern Railway Company	\$724,250
Total			\$14,562,403

Table 2: FY 2010 FRSGP Final Allocations

Table 3: FY 2010 IPR Final Allocations

Entity Name	Allocation
National Passenger Railroad Corporation (Amtrak)	\$20,000,000
Total	\$20,000,000

Table 4: F	Y 2010	PSGP	Final	Allocations
------------	--------	------	-------	-------------

Group	State	Port Area	Entity Name	Allocation
		Los Angeles-Long Beach	Marine Exchange of Los Angeles Long Beach Harbor, Inc.	\$31,453,287
	CA	San Francisco Bay	Marine Exchange of the San Francisco Bay Region	\$19,913,142
	LA	New Orleans	Lower Mississippi River Port-Wide Strategic Security Council	\$22,820,960
I.	NJ/PA/DE	Delaware Bay	Maritime Exchange for the Delaware River and Bay, Inc.	\$15,981,284
	NY/NJ	New York-New Jersey	The Port Authority of New York and New Jersey	\$33,839,223
	ТХ	Houston-Galveston	County of Harris, Texas	\$28,927,077
	WA	Puget Sound	Northwest Maritime Advisory Services DBA Marine Exchange	\$20,203,798
Group	I Total			\$173,138,771
	AK	Anchorage	Municipality of Anchorage/Port of Anchorage	\$1,217,340
	AL	Mobile	Alabama Department of Homeland Security	\$1,578,092
		Port Hueneme	Oxnard Harbor District (Port of Hueneme)	\$1,163,650
	CA	San Diego	San Diego Unified Port District	\$2,774,725
	СТ	Long Island Sound	Connecticut Department of Emergency Management & Homeland Security	\$2,257,341
		Jacksonville	Jacksonville Marine Transportation Exchange, Inc.	\$3,153,621
		Miami	Miami River Marine Group	\$1,728,359
		Panama City	City of Panama City	\$1,001,690
	FL	Pensacola	Pensacola Bay Area Chamber of Commerce, Inc.	\$1,002,483
		Port Canaveral	Canaveral Port Authority-Finance Department Fiduciary Agent	\$1,514,567
		Port Everglades	Broward County Board of County Commissioners	\$2,230,740
		Tampa Bay	Manatee County Port Authority	\$1,706,958
	GA	Savannah	Georgia Tech Research Corporation	\$2,758,436
	HI	Honolulu	Hawaii Civil Defense Division	\$3,104,508
	IN/IL	Southern Tip Lake Michigan	Inland Rivers Ports and Terminals, Inc.	\$3,754,231
	KY	Louisville	Larry D Allen, LLC	\$1,003,173
		Lake Charles	Trahan Consulting, LLC	\$2,092,453
Ш	LA	Morgan City	Morgan City Harbor & Terminal District	\$1,128,568
11		Port Fourchon/The LOOP	Greater Lafourche Port Commission	\$1,481,794
	MA	Boston	Executive Office of Public Safety & Security	\$2,367,917
	MD	Baltimore	Maryland Emergency Management Agency	\$3,222,216
	ME	Portland	City of Portland, Maine	\$1,027,985
	MI	Detroit	Detroit/Wayne County Port Authority	\$1,004,092
	MN	Minneapolis-St.Paul	Minnesota Department of Public Safety Division of Homeland Security and Emergency Management	\$1,015,633
	MN/WI	Duluth-Superior	Minnesota Department of Public Safety Division of Homeland Security and Emergency Management	\$1,058,197
	МО	Kansas City	Mid America Regional Council	\$1,007,418
	MO/IL	St. Louis	East-West Gateway Council of Government	\$1,567,871
	MS	Pascagoula	Mississippi Department of Public Safety	\$1,005,669
		Wilmington	North Carolina Department of Crime Control and Public Safety	\$2,833,662
	NC	Morehead City	North Carolina Department of Crime Control and Public Safety	\$1,114,922
	NIX	Albany	The Port Authority of New York and New Jersey	\$1,042,987
	NY	Buffalo	NYS Office of Homeland Security	\$1,038,917
		Cincinnati	Larry D Allen, LLC	\$1,003,431
	ОН	Cleveland	Board of County Commissioners	\$1,003,153

Group	State	Port Area	Entity Name	Allocation
	ОН	Toledo	Toledo-Lucas County Port Authority	\$1,003,900
	PA	Pittsburgh	Port of Pittsburgh Commission	\$1,305,322
		Ponce	Municipio Autonomo de Ponce	\$1,014,688
	PR	San Juan	Puerto Rico Ports Authority	\$2,204,780
	SC	Charleston	South Carolina Law Enforcement Division (SLED)	\$2,792,660
		Memphis	Inland Rivers Ports and Terminals, Inc.	\$1,410,794
П	TN	Nashville	Metro Government of Nashville and Davidson County	\$1,001,608
		Corpus Christi	WJ Wagner, Inc	\$3,846,711
	тх	Freeport	Port Freeport	\$1,712,415
		Sabine-Neches	Jefferson County, Texas	\$4,456,529
	VA	Hampton Roads	Virginia Department of Emergency Management	\$4,280,407
	WA/OR/ID	Columbia-Snake River System	Merchants Exchange of Portland	\$1,626,973
	WV	Huntington - Tristate	West Virginia Public Port Authority	\$1,185,436
Group		Huntington Histate		\$85,809,022
Group			Marshall, County of, Alabama	\$181,612
	AL	Guntersville	Warren Distribution, Inc.	\$24,500
			Arkansas Game and Fish Commission Enforcement	\$24,500
	AR	Helena	Division	\$89,789
	FL	Fort Pierce	St. Lucie County	\$378,320
	GA	Brunswick	Georgia Ports Authority	\$499,975
	GU	Apra Harbor	Port Authority of Guam	\$2,257,500
	IN	Mount Vernon	Ports of Indiana-The Port of Mt. Vernon	\$410,000
			City of Cranston, Rhode Island Fire Department	\$27,053
		IA/RI Narragansett/Mt. Hope Bays	City of East Providence	
	MA/RI		East Providence Police Department	\$43,000
				\$585,438
			Interstate Navigation Company	\$108,650
			Massachusetts Environmental Police (OLE)	\$512,864
			Providence Emergency Management Agency & Office of HS	\$300,000
			Prudence Island Volunteer Fire Department	\$99,931
			Quonset Development Corporation	\$238,387
			Rhode Island Dept of Public Safety, State Police	\$442,591
			RI Emergency Management Agency	\$50,000
III			Sprague Energy Corp	\$32,121
			Michigan Department of Natural Resources and	
		Marine City	Environment-Law Enforcement	\$458,554
		Monroe	Michigan Department of Natural Resources and Environment	\$84,990
			County Of Ottawa	\$229,373
	мі	Muskegon	Michigan Department of Natural Resources and Environment-Law Enforcement	\$219,125
		Port Huron	Michigan Department of Natural Resources and Environment	\$409,939
			Chippewa County Sheriff's Office	\$168,000
		Sault Ste Marie	Michigan Department of Natural Resources and Environment-Law Enforcement	\$250,000
	MN	Two Harbors	Lake County Sheriff's Office	\$395,265
			Ergon Marine and Industrial Supply, INCVicksburg	\$30,912
	MS	Vicksburg	Ergon Refining, INC	\$40,163
			Magnolia Marine Transportation Company	\$16,053
			New Hampshire Department of Safety	\$500,000
	NH	Portsmouth	Sea-3 Inc.	\$300,000

Group	State	Port Area	Entity Name	Allocation
	NH	Portsmouth	Sprague Energy Corp	\$66,250
		Erie	Erie County Convention Center Authority	\$145,590
	PA		Erie-Western Pennsylvania Port Authority	\$391,500
			Pennsylvania State Police	\$230,810
	PR	Humacao	Autoridad de Transporte Maritimo de Puerto Rico	\$1,564,859
111			Ergon Terminaling, IncChattanooga	\$13,125
	TN	Chattanooga	Hamilton County Sheriff's Office	\$171,941
	ТХ	Brownsville	Brownsville Navigation District	\$1,385,800
	VA	Richmond	City of Richmond, Virginia	\$625,000
		Green Bay	City of Green Bay/Green Bay Police Department	\$517,188
	WI	Milwaukee	City of Milwaukee	\$366,795
Group	III Total		5	\$14,652,213
	AK	Whittier	Alaska Railroad Corporation	\$311,224
		Chattahoochie	Alabama Conservation Department	\$241,692
	AL	Sheffield	Murphy Oil Corporation Sheffield Terminal	\$11,000
	AR	Dardanelle	Pope County-AR	\$332,988
	CT	Norwich Harbor	City of Norwich Connecticut	\$231,825
	FL	Freeport	Murphy Oil Corporation Freeport Terminal	\$117,300
	IA	Davenport	City of Davenport Fire Department	\$200,000
		Clinton Lake	Illinois Department Of Natural Resources	\$166,000
	IL		City of Peoria	\$207,046
		Peoria	Illinois Department Of Natural Resources	\$263,500
			Peoria County Emergency Management Agency	\$13,607
			Tazewell County Sheriff's Office	\$104,034
	IN	City of Evansville	City of Evansville, Indiana	\$76,000
	KY	City of Hickman, Fulton County	Hickman-Fulton Co. Riverport Authority	\$34,150
		Owensboro	Owensboro Riverport Authority	\$65,255
	LA	Shreveport	Caddo Bossier Parishes Port Commission	\$963,488
		Terrebonne	Terrebonne Parish Sheriff's Office	\$214,860
		Duxbury	Duxbury Habormaster Department	\$183,289
		Falmouth	Town of Falmouth, MA	\$232,230
All		Hyannis	Town of Barnstable Harbormaster	\$121,624
Others	S		City of New Bedford Harbor Development Commission	\$195,488
			New Bedford	Massachusetts Environmental Police
	MA	Provincetown	Provincetown Public Pier Corporation	\$99,950
		Quincy	City of Quincy, Massachusetts	\$1,942,500
		Quincy		\$1,942,500
		Woods Hole	Woods Hole, Martha's Vineyard and Nantucket Steamship Authority	\$461,250
		Yarmouth	Town of Yarmouth Harbormaster	\$83,657
	MD	Charles County	Charles County Government	\$440,799
	ME	Bar Harbor	BHWW, LLC	\$46,749
	MI	Ludington	City of Ludington	\$41,122
		Dakota County	Dakota County Sheriff's Office	\$39,900
	MNI		Eagan Fire Department	\$5,000
	MN	Eagan Wright County	Wright County Sheriff's Office	\$90,109
	MO		· ·	
	MO	Cape Girardeau County	Cape Girardeau County	\$580,800
		Oswego	Oswego City Police Department	\$40,700
			Port of Oswego Authority	\$14,094
	NY	Port Jefferson	Bridgeport & Port Jefferson Steamboat Co.	\$280,980
		Rochester	Monroe County Office of Emergency Management	\$288,800
		Suffolk County	Suffolk County Sheriff's Office	\$1,281,668

Group	State	Port Area	Entity Name	Allocation
		Town of Smithtown	Town of Smithtown, Department of Public Safety	\$341,000
	NY	Wayne County	Wayne County Office of Sheriff	\$14,535
	ОН	South Bass Island/Catawba Point	Miller Boat Line, Inc.	\$107,541
	TY	Mansfield	Texas Parks and Wildlife Department	\$346,496
All	ТХ	Matagorda Bay	Texas Parks and Wildlife Department	\$346,496
Others	VT	Lake Champlain	Vermont Department of Public Safety	\$18,000
	w		Marinette County	\$186,607
		Marinette	Michigan Department of Natural Resources & Environment	\$1,204,408
		Pierce County	County of Pierce	\$645,900
		Sturgeon Bay	Door County Sheriff's Department	\$187,132
All Othe	\$14,399,994			
FY 2010	\$288,000,000			

Tier	State	Entity Name	Allocation
	MA	Peter Pan Bus Lines, Inc.	\$842,798
		Academy Express, LLC	\$326,153
1	NJ	Coach USA, Inc.	\$64,787
-		CUSA, LLC	\$886,967
	ТХ	Greyhound Lines, Inc.	\$4,216,061
		Capital Motor Lines DBA Capital Trailways	\$166,377
	AL	Colonial Trailways	\$45,181
		Kelton Tours Unlimited, LLC	\$14,332
	AZ	Dreamers Travel, LLC	\$16,210
		American Star Trailways, Inc.	\$201,577
		Pacific Coachway's Charter Services, Inc.	\$16,210
		Screamline Investment Corporation DBA TourCoach International	\$65,490
	CA	Shalimar Travel and Tours	\$90,085
		Silverado Stages	\$27,011
		Silver State Trailways	\$24,255
		DATTCO, Inc.	\$300,977
	СТ	Nason Partners, LLC DBA Kelley Transit Company	\$107,793
		A Ray Land Productions Company DBA Fabulous Coach Lines	\$158,213
	FL	Florida Trails, Inc.	\$146,679
		Daniel's Charters, LLC	\$141,757
	GA	Kelly Tours, Inc.	\$128,318
		Royal Charters, Inc.	\$20,627
	IA	Windstar Lines, Inc.	\$273,353
	IL	O'Hare Wisconsin Limousine, Inc. DBA Prairie Trailways	\$11,812
		Vandalia Bus Lines, Inc.	\$82,922
	IN	Excursions, Inc. DBA Excursions Trailways	\$101,950
	KS	Kincaid Coach Lines, Inc.	\$331,680
II	KY	Miller Transportation	\$47,031
		American International Travel DBA Dixieland	\$15,829
	LA	Louisiana Coaches, Inc.	\$15,750
		F. M. Kuzmeskus, Inc.	\$107,620
	MA	Plymouth & Brockton Street Railway Company	\$7,500
	IVI/A	Wilson Bus Lines, Inc.	\$35,210
		BK Charter, Inc.	\$5,008
	MD	EBT Corp.	\$38,329
	ME	Isherwood Enterprises DBA Custom Coach and Limousine	\$48,775
	MI	B & W Charters, Inc.	\$60,183
	MS	Coach Ride, LLC	\$122,256
	MT	Rimrock Stages, Inc. DBA Rimrock Trailways	\$15,986
	1011	Lakeland Bus Lines, Inc.	\$202,230
	NJ	Safety Bus Service, Inc. DBA Safety Bus	\$98,403
	NM	Industrial Bus Lines, Inc. DBA All Aboard America!	\$138,307
		Coastal Charter Service Corp. DBA North Fork Express	\$136,307 \$44,529
	NY	Excellent Bus Service, Inc.	\$163,503
		West Point Tours Trailways	\$163,503
		Brewster Travel	
	ОН		\$55,347
		Buckeye Limousine and Charters	\$23,099
	ОК	Passenger Transportation Specialist, Inc. DBA Red Carpet Charters	\$305,953
		Time Lines, LLC	\$48,538

Table 5: FY 2010 IBSGP Final Allocations

Tier	State	Entity Name	Allocation
		David Thomas Tours, Inc.	\$50,849
		Executive Coach, Inc.	\$104,587
	PA	Frank Martz Coach Company, Inc. DBA Martz Trailways	\$50,400
		Fullington Auto Bus Company	\$53,967
		Myers Coach Lines, Inc.	\$101,728
	TN	Gentry Trailways	\$106,446
	IIN	Greene Coach Company, Inc.	\$17,368
		Autobuses Ejecutivos, LLC	\$26,696
	тх	Buses By Bill, Inc.	\$16,210
П		Gotta Go Express Trailways	\$21,656
11		Sierra Stage Coaches, LLC DBA Sierra Trailways	\$11,812
	VA	Abbott Bus Lines, Inc.	\$30,712
		Blue Ridge Tours, Inc.	\$32,734
		Haymarket Transportation, Inc.	\$111,366
	٧A	Newton Bus Service, Inc.	\$221,377
		Valley Connector	\$15,986
		Winn Bus Lines, Inc.	\$16,210
	WA	Transportation Demand Management, Inc.	\$6,371
	WI	Kobussen Buses, Ltd.	\$15,750
	VVI	Riteway Bus Service, Inc.	\$11,250
Total			\$11,520,000

State/Territory	Allocation	State/Territory	Allocation
Alabama	\$621,500	Nevada	\$468,500
Alaska	\$315,500	New Hampshire	\$267,000
Arizona	\$831,500	New Jersey	\$1,349,000
Arkansas	\$338,500	New Mexico	\$334,000
California	\$5,480,500	New York	\$6,300,000
Colorado	\$621,000	North Carolina	\$1,076,500
Connecticut	\$525,500	North Dakota	\$267,000
Delaware	\$267,000	Ohio	\$1,119,500
District of Columbia	\$595,000	Oklahoma	\$470,000
Florida	\$2,243,500	Oregon	\$522,500
Georgia	\$1,195,000	Pennsylvania	\$1,527,000
Hawaii	\$311,000	Rhode Island	\$267,000
Idaho	\$267,000	South Carolina	\$498,500
Illinois	\$1,864,500	South Dakota	\$252,500
Indiana	\$672,500	Tennessee	\$636,000
Iowa	\$452,000	Texas	\$3,813,000
Kansas	\$438,500	Utah	\$380,000
Kentucky	\$543,500	Vermont	\$257,000
Louisiana	\$945,500	Virginia	\$1,223,500
Maine	\$267,000	Washington	\$1,067,000
Maryland	\$1,031,500	West Virginia	\$267,000
Massachusetts	\$1,117,500	Wisconsin	\$506,000
Michigan	\$949,000	Wyoming	\$267,000
Minnesota	\$645,000	Puerto Rico	\$347,000
Mississippi	\$407,500	U.S. Virgin Islands	\$69,000
Missouri	\$686,500	American Samoa	\$52,500
Montana	\$267,000	Guam	\$85,500
Nebraska	\$356,500	Northern Mariana Islands	\$54,000
Total			\$48,000,000

Table 6: FY 2010 IECGP Final Allocations

State	Entity Name ¹	Allocation
Alabama	Marshall County	\$187,500
	Mobile County Commission*	\$800,000
Alabama	Town of Shorter*	\$500,000
	Winston County Commission*	\$20,000
Alaska	Fairbanks North Star Borough	\$877,750
Arizona	City of Casa Grande	\$562,500
Alizona	City of Scottsdale*	\$500,000
Arkansas	City of North Little Rock*	\$900,000
	City of Brawley*	\$500,000
	City of Commerce*	\$1,000,000
	City of Cupertino*	\$300,000
	City of Elk Grove*	\$750,000
California	City of La Habra*	\$254,500
California	City of Monterey Park*	\$375,000
	City of Moreno Valley*	\$400,000
	City of Whittier*	\$500,000
	San Francisco Department of Emergency Management*	\$800,000
	Trinity County	\$117,159
Colorado	City of Alamosa Fire Department*	\$425,000
Colorado	Gunnison County	\$403,275
	City of Hartford*	\$800,000
Connecticut	City of Torrington*	\$400,000
	East Haddam	\$540,126
	City of Green Cove Springs*	\$400,000
	City of Lauderdale Lakes*	\$750,000
	City of Palm Coast*	\$350,000
	City of Sunrise*	\$750,000
Florida	City of Tavares*	\$500,000
	Lake County*	\$800,000
	Monroe County*	\$200,000
	Sarasota County*	\$300,000
	City of Maitland*	\$158,000
Georgia	Fulton County (Atlanta) Emergency Management Agency*	\$200,000
Idaho	Valley County	\$773,913
	City of Chicago*	\$1,000,000
Illinois	DuPage County	\$1,000,000
	Minooka Fire Protection District*	\$250,000
lowo	Benton County Emergency Management Commission*	\$500,000
Iowa	City of Ames*	\$600,000
Kanaaa	City of Wichita*	\$500,000
Kansas	Johnson County	\$250,000
Kantusla	Kentucky Emergency Management*	\$500,000
Kentucky	Mercer County Emergency Management Agency*	\$300,000

Table 7: FY 2010 EOC Grant Program Final Allocations

¹ All asterisks denote non-competitive funding

State	Entity Name ¹	Allocation
	City of New Orleans	\$249,645
Louisiana	New Orleans Emergency Medical Services*	\$750,000
	North Louisiana Regional, Lincoln Parish*	\$980,000
	Washington Parish Government*	\$350,000
Maine	Somerset County*	\$500,000
	Calvert County Department of Public Safety*	\$338,000
Maryland	State of Maryland*	\$1,500,000
	City of Detroit*	\$1,000,000
Michigan	Macomb County Emergency Management and Communications*	\$250,000
	State of Michigan	\$1,000,000
	City of Minneapolis*	\$750,000
Minnesota	Stevens County	\$250,000
	City of Port Gibson*	\$750,000
Mississippi	Neshoba County	\$976,800
	Howell County Emergency Preparedness*	\$250,000
Missouri	Independence/Eastern Jackson County	\$250,000
	Jackson County Sheriff's Office*	\$500,000
	Butte-Silver Bow*	\$800,000
Montana	City of Whitefish*	\$900,000
Nevada	City of Las Vegas*	\$600,000
107444	City of Brigantine*	\$300,000
	City of Hackensack*	\$300,000
	City of Newark*	\$1,000,000
	County of Union*	\$500,000
	Morris County, New Jersey Office of Emergency Management*	\$1,000,000
New Jersey	North Hudson Regional Fire and Rescue*	\$500,000
	Passaic County Prosecutor's Office*	\$250,000
	Township of Irvington*	\$750,000
	Township of Old Bridge*	\$500,000
	Township of South Orange Village, South Orange*	\$247,000
New Mexico	Lea County*	\$600,000
	City of Mount Vernon*	\$1,000,000
New York	Town of Harrison*	\$275,000
	Village of Elmsford*	\$165,000
	City of Greenville*	\$600,000
North Carolina	North Carolina Office of Emergency Management*	\$1,000,000
North Carolina	Scotland County*	\$650,000
North Dakota	Barnes County	\$280,516
Ohio	Columbus, Ohio Emergency Management Agency*	\$1,500,000
Oklahoma	Ponca City	\$178,070
	City of Brookings*	\$178,070
Oregon	Columbia County*	
		\$500,000
	Armstrong County	\$1,000,000
Pennsylvania	Lycoming County*	\$250,000
	Towamencin Township*	\$75,000
	Upper Darby Township Police Department*	\$500,000

State	Entity Name ¹	Allocation
Pennsylvania	Westmoreland County Department of Public Safety*	\$900,000
Rhode Island	City of Providence*	\$980,000
South Carolina	Dorchester County*	\$400,000
	Williamsburg County*	\$1,000,000
	Brazoria County Emergency Management*	\$100,000
	City of Boerne*	\$250,000
Texas	Johnson County*	\$750,000
	Middle Rio Grande Development Council*	\$1,000,000
	Nueces County	\$72,758
Tohono O'odham Nation	Tohono O'odham Nation*	\$500,000
Virginia	City of Hopewell*	\$250,000
	Washington County	\$187,488
Washington	Lincoln County*	\$1,000,000
Wisconsin	State of Wisconsin	\$1,000,000
Total		\$57,600,000

State/Territory	Allocation	State/Territory	Allocation
Alabama	\$1,098,276	Nebraska	\$800,677
American Samoa	\$651,877	Nevada	\$800,677
Arizona	\$1,098,276	New Hampshire	\$800,677
Arkansas	\$800,677	New Jersey	\$1,098,276
California	\$1,656,999	New Mexico	\$800,677
Colorado	\$800,677	New York	\$1,656,999
Connecticut	\$800,677	North Carolina	\$1,098,276
Delaware	\$651,877	North Dakota	\$651,877
District of Columbia	\$651,877	Northern Mariana Islands	\$651,877
Florida	\$1,656,999	Ohio	\$1,098,276
Georgia	\$1,098,276	Oregon	\$800,677
Guam	\$651,877	Pennsylvania	\$1,098,276
Hawaii	\$800,677	Puerto Rico	\$651,877
Idaho	\$800,677	Rhode Island	\$651,877
Illinois	\$1,656,999	South Carolina	\$800,677
Indiana	\$1,098,276	South Dakota	\$651,877
lowa	\$800,677	Tennessee	\$800,677
Kansas	\$800,677	Texas	\$1,656,998
Kentucky	\$800,677	U.S. Virgin Islands	\$651,877
Louisiana	\$1,098,276	Utah	\$800,677
Maine	\$800,677	Vermont	\$651,877
Maryland	\$800,677	Virginia	\$1,098,276
Massachusetts	\$1,098,276	Washington	\$1,098,276
Michigan	\$1,098,276	West Virginia	\$800,677
Mississippi	\$800,677	Wisconsin	\$800,677
Missouri	\$800,677	Wyoming	\$651,877
Total			\$48,000,000

Table 8: FY 2010 DLSGP Final Allocations

Note: Alaska, Minnesota, Montana, and Oklahoma chose not to apply for FY 2010 DLSGP funding.

State/Territory	Allocation	State/Territory	Allocation
Alabama	\$200,000	Michigan	\$1,300,000
Alaska	\$200,000	Minnesota	\$400,000
Arizona	\$600,000	Mississippi	\$200,000
California	\$5,200,000	Missouri	\$300,000
Colorado	\$400,000	Montana	\$200,000
Connecticut	\$400,000	Nebraska	\$600,000
Delaware	\$400,000	Nevada	\$2,300,000
District of Columbia	\$1,600,000	New Hampshire	\$200,000
Florida	\$2,400,000	New Jersey	\$1,200,000
Georgia	\$2,300,000	New York	\$1,700,000
Guam	\$200,000	North Carolina	\$200,000
Hawaii	\$400,000	Ohio	\$1,200,000
Illinois	\$2,600,000	Oklahoma	\$200,000
Indiana	\$1,000,000	Pennsylvania	\$1,600,000
lowa	\$200,000	South Carolina	\$200,000
Kansas	\$600,000	Tennessee	\$1,000,000
Kentucky	\$700,000	Texas	\$6,900,000
Louisiana	\$1,400,000	Virginia	\$600,000
Maine	\$200,000	Washington	\$2,500,000
Maryland	\$800,000	West Virginia	\$1,500,000
Massachusetts	\$1,900,000		
Total			\$48,000,000

Table 9: FY 2010 BZPP Final Allocations