

COVID-19 Disaster Resources by Topic

Contents

Affordable Housing.....	2
Agriculture.....	5
Arts and Culture.....	6
Business and Commerce.....	7
Children and Youth.....	9
Communications.....	12
Community Development.....	14
Data, Information, and Statistics.....	15
Economic Development.....	15
Education.....	16
Emergency Management.....	24
Environmental.....	27
Financial Management.....	27
Fisheries/Aquaculture.....	28
Food Security and Nutrition.....	28
Funerals, Burials, Cremations.....	31
Health.....	33
Homelessness.....	40
Income Security and Social Services.....	48
Infrastructure.....	50
Law, Justice, and Legal Services.....	53
Mental and Behavioral Health.....	54
Migrant Workers.....	57
National Security and Defense.....	59
Nonprofit Sustainability.....	60
Partnership Development.....	60

The resources in this report are identified for general informational purposes only and are compiled with publicly available information or with information provided by sources that are publicly obtainable. Please view this document as only a starting point for individual research. The user should always directly consult the provider of a potential resource for current program information and to verify the applicability of a particular program.

Gray shading notes programs with past Federal application deadlines. Some of the resources listed, such as the Governor’s Emergency Education Relief Fund and Coronavirus Relief Fund, are federal resources allocated to smaller governmental units, and thus may be subject to state and local decision-making for eligible activities and timing for local application, distribution, and reimbursements.

COVID-19 Disaster Resources by Topic

Procurement.....	60
Public Health Surveillance, Testing and Contact Tracing.....	61
Recovery Planning and Capacity Building.....	65
Recreation.....	68
Resiliency and Mitigation.....	70
Science and Research.....	71
Technology Tools.....	72
Transportation.....	74
Workforce: Employment, Labor, and Training.....	76

Affordable Housing

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HUD/PIH - CARES Act: FY20-21 Public Housing Operating Fund	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	\$685 million in additional funds for public housing agencies to maintain normal operations and maintain the health and safety of assisted individuals and families.	Public/Indian Housing Authorities	Childcare Services, Communications/Warnings, Disinfection, Food Distribution, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	Dec-31-2020
HUD/OPIH - CARES Act: FY20-24 Housing Choice Voucher Program: Additional Funds	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	Additional funding for Housing Choice Voucher public housing authorities (PHAs) for administrative expenses, including procuring cleaning supplies, relocating tenants, providing childcare for PHA staff, and increasing program participation.	Public/Indian Housing Authorities	Communications/Warnings, Disinfection, Food Distribution, Medical Sheltering, PPE, Temporary/Contract/OT Labor	Dec-31-2020
HUD/OPIH - CARES Act: FY20-FY22 Mainstream Vouchers	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	Non-Competitive Opportunity for Additional Vouchers, Temporary Waivers and Alternative Requirements, and Modified 2020 Housing Assistance Payment (HAP) Renewal Calculation.	Public/Indian Housing Authorities	Communications/Warnings, Disinfection, Food Distribution, Medical Sheltering, PPE, Temporary/Contract/OT Labor	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
HUD/CPD - CARES Act: FY20-22 Emergency Solutions Grants (ESG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Homeless Assistance Grants supporting individuals/families homeless or receiving homeless assistance and to additional homeless assistance/prevention activities to mitigate impacts created by coronavirus under the Emergency Solutions Grants program.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Disinfection, Medical Sheltering, PPE, Temperature Scanning, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
HUD/Housing Programs - CARES Act: FY20-24 Section 8 Project-Based Rental Assistance	(USHUD) Department of Housing and Urban Development - Housing Programs	Funding for owners or sponsors of properties receiving HUD project-based assistance to maintain normal operations and take other necessary actions during the period that the program is impacted by coronavirus.	For-Profit Organizations, Nonprofit Organizations, Public/Indian Housing Authorities	Communications/Warnings, Disinfection, Economic Support, Medical Sheltering, PPE	None Listed or date dependent.
HUD/FHEO - CARES Act: FY20-21 Fair Housing Activities	(USHUD) Department of Housing and Urban Development - Fair Housing and Equal Opportunity	Grants to address fair housing issues relating to coronavirus, and the Fair Housing Initiatives Program for education and outreach activities to educate the public about fair housing issues related to coronavirus.	Local Government & Authority, State, Territory	Communications/Warnings, Law Enforcement and Security, Temporary/Contract/OT Labor	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ACF - CARES Act: FY20-21 Low Income Home Energy Assistance Program (93.568)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Additional funds for Low Income Home Energy Assistance Program. LIHEAP assists low-income households with their heating and cooling energy costs, bill payment assistance, energy crisis assistance, weatherization and energy-related home repairs.	State, Territory, Tribe	Economic Support	None Listed or date dependent.
HUD/Housing Programs - CARES Act: FY20-23 Supportive Housing for the Elderly Program - Section 202 (14.157)	(USHUD) Department of Housing and Urban Development - Housing Programs	Additional funding for Housing for the Elderly to remain available to prevent, prepare for, and respond to coronavirus, including to provide additional funds to maintain normal operations and additional needs.	For-Profit Organizations, Nonprofit Organizations, Public/Indian Housing Authorities	Communications/Warnings, Disinfection, Economic Support, Medical Sheltering, PPE	None Listed or date dependent.
HUD/Housing Programs - CARES Act: FY20-23 Supportive Housing for Persons with Disabilities Program - Section 811 (14.181)	(USHUD) Department of Housing and Urban Development - Housing Programs	Funds to maintain normal operations and take other necessary actions during the period that the program is impacted by coronavirus, for assistance to owners or sponsors of properties receiving project-based assistance.	For-Profit Organizations, Healthcare Institution, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education	Communications/Warnings, Disinfection, Economic Support, Medical Sheltering, PPE	None Listed or date dependent.
HUD/PIH - CARES Act: FY20 Indian Housing Block Grant Program (14.867)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	Under the program, eligible Indian tribes and tribally-designated housing entities (TDHEs) receive grants to carry out a range of affordable housing activities.	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE	None Listed or date dependent.
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Formula Grants (HOPWA-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, State, Territory	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	Apr-07-2020
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Competitive Awards (HOPWA-C CARES)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	May-22-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations,	May-26-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
HUD/FHEO - FY20 Fair Housing Initiatives Program: Education & Outreach Initiative - COVID-19 (14.416)	(USHUD) Department of Housing and Urban Development - Fair Housing and Equal Opportunity	As part of the COVID-19 Supplemental Appropriation for the CARES Act of 2020, Congress appropriated 1 million dollars for FHIP. The purpose of this Notice is to seek applications from entities that create/disseminate fair housing education materials.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, State, Territory, Tribe	Communications/Warnings, Law Enforcement and Security	Jul-08-2020

Agriculture

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
USDA/FSA - FY20 Coronavirus Food Assistance Program (CFAP & CFAP2) (10.130)	(USDA) Department of Agriculture - Farm Service Agency	Use of coronavirus Supplemental funding for direct support to Farmers and Ranchers and support for distribution of perishable foods. (Produce, Dairy, Meat, etc.)	Agricultural Producers, For-Profit Organizations	Economic Support, Food Distribution	Dec-11-2020
SBA - COVID-19 Supplementals: FY20-21 Economic Injury Disaster Loans (EIDL)	Major Independent Agencies - Small Business Administration	SBA - Economic Injury Disaster Loans for small businesses or private non-profit organizations impacted by COVID-19.	Agricultural Producers, For-Profit Organizations, Nonprofit Organizations	Economic Support, Other SLTT Public and/or PNP Facilities	Dec-31-2020
USDA/RD - CARES Act: FY20-21 Business & Industry Program (10.768)	(USDA) Department of Agriculture - Rural Development	USDA is making available up to \$1 billion in loan guarantees to help rural businesses meet their working capital needs during the coronavirus pandemic.	Agricultural Producers, For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Tribe	Economic Support	Sep-15-2021
USDA/FNS - CARES Act: FY20-21 Child Nutrition Programs	(USDA) Department of Agriculture - Food and Nutrition Service	For an additional amount for Child Nutrition Programs, \$8,800,000,000 to remain available until September	Individuals & Households, Local Government &	Food Distribution	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.	Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe		
USDA/AMS - Families First Coronavirus Response Act: FY20 Farmers to Families Food Box Program	(USDA) Department of Agriculture - Agricultural Marketing Service	USDA is exercising authority under the Families First Coronavirus Response Act to purchase and distribute up to \$3 billion of agricultural products to those in need.	Agricultural Producers, For-Profit Organizations	Economic Support, Food Distribution	None Listed or date dependent.
USDA/FNS - COVID-19 Supplementals: FY20-21 The Emergency Food Assistance Program (TEFAP)	(USDA) Department of Agriculture - Food and Nutrition Service	Funding for food, distribution and administrative costs for the Emergency Food Assistance Program (TEFAP).	Individuals & Households, Local Government & Authority, Nonprofit Organizations	Food Distribution	None Listed or date dependent.

Arts and Culture

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
IMLS - CARES Act: FY20 Formula Grants to State Library Administrative Agencies (45.310)	Other Independent Agencies - Institute of Museum and Library Services	Funding may be used to expand digital network access, purchase internet accessible devices, and provide technical support services to citizens to address digital inclusion efforts and related technical support.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory	Libraries	None Listed or date dependent.
NEA - CARES Act: FY20 National Endowment for the Arts (45.024)	Other Independent Agencies - National Endowment for the Arts	Funds for previous NEA grantees. 40% of the \$75 million received in grants allocated to salary support critical to an organization's artistic mission, fees for artists and/or contractual personnel, facilities costs such as rent and utilities.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support	Apr-22-2020
NEH - CARES Act: FY20 Cultural Organizations (45.149, 45.161, 45.162, 45.164, 45.169)	Other Independent Agencies - National Endowment for the Humanities	For museums, libraries and archives, historic sites, independent research institutions, professional organizations, colleges and universities, and other	Local Government & Authority, Nonprofit Organizations, Public/Private	Economic Support, Libraries, Other SLTT Public and/or PNP Facilities	May-11-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		cultural organizations across the country to help these entities continue to advance their mission.	Institutions of Higher Education, State, Tribe		
IMLS - CARES Act: FY20 Grants for Museums & Libraries (45.312)	Other Independent Agencies - Institute of Museum and Library Services	To support museums and libraries in responding to COVID-19 by preserving jobs, staff training, planning for reopening, and providing technical support and capacity building for digital inclusion and engagement, prioritizing our highest-need communities.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Libraries	Jun-12-2020
IMLS - CARES Act: FY20 Grants for Native American/Native Hawaiian Museum & Library Services (45.308)	Other Independent Agencies - Institute of Museum and Library Services	To assist Indian Tribes and organizations that primarily serve and represent Native Hawaiians in responding to the coronavirus pandemic in ways that meet the immediate and future COVID-19 needs of the Native American and Native Hawaiian communities.	Nonprofit Organizations, Tribe	Libraries	Jun-12-2020

Business and Commerce

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOC/EDA - CARES Act: FY20 SPRINT Challenge "Scaling Pandemic Resilience Through Innovation & Technology" (11.307)	(USDOC) Department of Commerce - Economic Development Administration	EDA is soliciting applications for investments that support regional innovation economies to address the economic, health, and safety risks caused by the coronavirus pandemic through entrepreneurship and innovation.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support	Dec-03-2020
USDA/FSA - FY20 Coronavirus Food Assistance Program (CFAP & CFAP2) (10.130)	(USDA) Department of Agriculture - Farm Service Agency	Use of coronavirus Supplemental funding for direct support to Farmers and Ranchers and support for distribution of perishable foods. (Produce, Dairy, Meat, etc.)	Agricultural Producers, For-Profit Organizations	Economic Support, Food Distribution	Dec-11-2020
SBA - COVID-19 Supplementals: FY20-21 Economic Injury Disaster Loans (EIDL)	Major Independent Agencies - Small Business Administration	SBA - Economic Injury Disaster Loans for small businesses or private non-profit organizations impacted by COVID-19.	Agricultural Producers, For-Profit Organizations, Nonprofit Organizations	Economic Support, Other SLTT Public and/or PNP Facilities	Dec-31-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
USDA/RD - CARES Act: FY20-21 Business & Industry Program (10.768)	(USDA) Department of Agriculture - Rural Development	USDA is making available up to \$1 billion in loan guarantees to help rural businesses meet their working capital needs during the coronavirus pandemic.	Agricultural Producers, For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Tribe	Economic Support	Sep-15-2021
DOC/NOAA - CARES Act: FY20-21 Assistance to Fishery Participants	(USDOC) Department of Commerce - National Oceanic and Atmospheric Administration	Coronavirus funds to assist fishery participants including emergency activities and administration and oversight activities. To bolster fishing industry workers and support the seafood sector's recovery.	Agricultural Producers, For-Profit Organizations, State, Territory, Tribe	Economic Support, Training/Technical Assistance	Sep-30-2021
SBA - FY20 Express Bridge Loans (EBL)	Major Independent Agencies - Small Business Administration	This pilot program allows SBA Express Lenders authority to deliver expedited SBA-guaranteed financing on an emergency basis for disaster-related purposes to eligible small businesses, while the small businesses apply for and await a decision on the EIDL.	Agricultural Producers, For-Profit Organizations, Nonprofit Organizations	Economic Support	None Listed or date dependent.
DOTreas/Federal Reserve - CARES Act: Main Street Lending Program	(USTRE) Department of the Treasury	To support lending to small and medium-sized businesses and nonprofit organizations that were in sound financial condition before the onset of the COVID-19 pandemic.	For-Profit Organizations, Nonprofit Organizations		None Listed or date dependent.
SBA - CARES Act: FY20-21 Entrepreneurial Development Programs	Major Independent Agencies - Small Business Administration	Funds to remain available until September 30, 2021, for additional amounts under the heading Small Business Administration - Entrepreneurial Development Programs.	For-Profit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
DOC/MBDA - CARES Act: FY20-21 Minority Business Development Agency (11.805)	(USDOC) Department of Commerce - Minority Business Development Agency	For Minority Business Centers of the Minority Business Development Agency to provide technical assistance, counseling, training, and education on federal resources and business response to coronavirus for small businesses.	Nonprofit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
DOTreas - CARES Act: Loans to Air Carriers, Eligible Businesses, & National Security Businesses	(USTRE) Department of the Treasury	The Treasury Department is authorized by the CARES Act to make loans, loan guarantees, and other investments to provide liquidity to eligible businesses related to losses incurred as a result of the coronavirus pandemic.	For-Profit Organizations	Critical Infrastructure, Transportation and Storage of Supplies	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOC/NIST - CARES Act: FY20-21 Manufacturing Extension Partnership Centers (11.611)	(USDOC) Department of Commerce - National Institute of Standards and Technology	CARES Act funds for the Hollings Manufacturing Extension Partnership to support development and manufacturing of medical countermeasures and biomedical equipment and supplies.	For-Profit Organizations	Economic Support	None Listed or date dependent.
NEA - CARES Act: FY20 National Endowment for the Arts (45.024)	Other Independent Agencies - National Endowment for the Arts	Funds for previous NEA grantees. 40% of the \$75 million received in grants allocated to salary support critical to an organization's artistic mission, fees for artists and/or contractual personnel, facilities costs such as rent and utilities.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support	Apr-22-2020
SBA - COVID-19 Supplementals: FY20-21 Paycheck Protection Program (PPP) (59.073)	Major Independent Agencies - Small Business Administration	Small Business Administration Paycheck Protection Program, forgivable loans. https://home.treasury.gov/system/files/136/PPP-Fact-Sheet.pdf New applications no longer accepted after August 8, 2020.	For-Profit Organizations, Nonprofit Organizations	Economic Support, Other SLTT Public and/or PNP Facilities	Aug-08-2020
SBA - CARES Act: FY20-21 Subsidy for Certain Loan Payments	Major Independent Agencies - Small Business Administration	Funds for the Small Business Administration - Business Loans Program Account, CARES Act shall be for carrying out Subsidy for Certain Loan Payments.	For-Profit Organizations, Tribe	Economic Support	Sep-27-2020

Children and Youth

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: National Collaboration to Support Health, Wellness, & Academic Success of School-Age Children - Healthy Schools (93.858)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to NGOs to assist CDC funded grantees and the organizations' constituents (e.g., states, school districts and/or schools) to implement environmental and systems changes that support and reinforce healthful behaviors and reduce disparities.	Local Government & Authority, Nonprofit Organizations, Tribe	Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - CARES Act: Improving Student Health & Academic Achievement through Nutrition, Physical Activity, & the	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to State Education Agencies (SEAs) supports programming that fosters student health by supporting the consumption of nutritious food and beverages,	State, Territory, Tribe		None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
Management of Chronic Conditions in Schools - Healthy Schools (93.981)		participation in physical activity, and self-management of chronic health conditions.			
USDA/FNS - CARES Act: FY20-21 Child Nutrition Programs	(USDA) Department of Agriculture - Food and Nutrition Service	For an additional amount for Child Nutrition Programs, \$8,800,000,000 to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.	Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Food Distribution	None Listed or date dependent.
HHS/ACF - CARES Act: FY20-21 Child Care & Development Block Grants (93.575)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Funds to provide child care assistance to childcare providers and childcare staff, health care sector employees, emergency responders, sanitation workers, and workers deemed essential during response to coronavirus.	State, Territory, Tribe	Childcare Services, Disinfection, Other SLTT Public and/or PNP Facilities, PPE, Temperature Scanning, Testing	None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/ACF - CARES Act: FY20 Head Start & Early Head Start (93.600)	(USHHS) Department of Health and Human Services - Administration for Children and Families	All CARES Act funding, including funds for Head Start & Early Head Start voluntary summer programs, will be distributed as one-time funding by formula based on each grantee's funded enrollment.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Territory, Tribe	Childcare Services, Disinfection, Educational Facilities, PPE, Temperature Scanning	May-15-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for States (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for Tribes (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/CDC - CARES Act - FY20 Pediatric Environmental Health Specialty Units COVID-19 Emergency Response Supplement (93.161)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	PEHSU will provide leadership, instructional content, and technical support on guidance for the prevention of infectious disease by addressing personal behaviors, food handling, and household cleaning practices that reduce transmission of COVID-19.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Disinfection, Training/Technical Assistance	Jun-17-2020
HHS/ACF - CARES Act: FY20 Street Outreach Program - Education & Prevention Grants to Reduce Sexual Abuse of Runaway, Homeless, & Street Youth (93.557)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Provides street-based services to runaway, homeless, and street youth who have been subjected to or are at risk of being subjected to sexual abuse, prostitution, sexual exploitation, and severe forms of human trafficking in persons.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jun-29-2020
HHS/ACF - CARES Act: FY20 Basic Center Program (BCP) for Runaway & Homeless Youth (93.623)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Grant funding to establish or strengthen community-based programs that meet the immediate needs of runaway and homeless youth and their families.	Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jul-01-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for State Domestic Violence Coalitions (93.591)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-10-2020
HHS/ACF - CARES Act: FY20 Stephanie Tubbs Jones Child Welfare Services - Supplemental Disaster Relief Funds (93.645)	(USHHS) Department of Health and Human Services - Administration for Children and Families	To ensure the safety, permanency and well-being of children in families involved in the child welfare system during the COVID-19 pandemic.	State, Territory, Tribe	Law Enforcement and Security, PPE, Remote/Virtual Work and Learning	Jul-10-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Funding for the National Domestic Violence Hotline (93.592)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Funding will provide flexibility in how agencies can prevent, prepare for, and respond to the COVID-19 public health emergency while addressing the evolving needs of domestic violence survivors & local domestic violence programs within their communities.	Nonprofit Organizations, Territory, Tribe	Communications/Warnings, Crisis Counseling, Medical Care, Remote/Virtual Work and Learning	Jul-11-2020

Communications

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
CPB - Corporation for Public Broadcasting - CARES Act: FY20-21 COVID-19 Support	Other Independent Agencies - Corporation for Public Broadcasting	To prevent, prepare for, and respond to coronavirus - for fiscal stabilization grants to public telecommunications entities with no deduction for administrative or costs of the Corporation, to maintain programming and preserve small rural stations.	Nonprofit Organizations	Communications/Warnings, Economic Support, Other SLTT Public and/or PNP Facilities	None Listed or date dependent.
HHS/IHS - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Health Communications Initiative - Johns Hopkins University: COVID-19 Communications for Tribes (93.933)	(USHHS) Department of Health and Human Services - Indian Health Service	Cooperative agreement to collect, develop, package and distribute information to American Indian and Alaska Native (AI/AN) communities to address COVID-19-specific recommendations on healthcare, in a culturally sensitive way.	Public/Private Institutions of Higher Education	Communications/Warnings, Training/Technical Assistance	None Listed or date dependent.
IMLS - CARES Act: FY20 Formula Grants to State Library Administrative Agencies (45.310)	Other Independent Agencies - Institute of Museum and Library Services	Funding may be used to expand digital network access, purchase internet accessible devices, and provide technical support services to citizens to address digital inclusion efforts and related technical support.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory	Libraries	None Listed or date dependent.
FCC - CARES Act: COVID-19 Telehealth Program	Other Independent Agencies - Federal Communications Commission	To support efforts of health care providers to address coronavirus by providing telecommunications services, information services, and devices necessary to enable the provision of telehealth services.	Healthcare Institution, Nonprofit Organizations	Medical Care, Other SLTT Public and/or PNP Facilities, Remote/Virtual Work and Learning	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
USDA/RUS - CARES Act: FY20 ReConnect Pilot Program - Round 2 (10.752)	(USDA) Department of Agriculture - Rural Utilities Service	Grant or loan funding to facilitate broadband deployment in areas of rural America that don't currently have access to broadband.	For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Economic Support, Libraries, Remote/Virtual Work and Learning	Apr-15-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Funding for the National Domestic Violence Hotline (93.592)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Funding will provide flexibility in how agencies can prevent, prepare for, and respond to the COVID-19 public health emergency while addressing the evolving needs of domestic violence survivors & local domestic violence programs within their communities.	Nonprofit Organizations, Territory, Tribe	Communications/Warnings, Crisis Counseling, Medical Care, Remote/Virtual Work and Learning	Jul-11-2020
USDA/RUS - CARES Act: FY20-24 Distance Learning, Telemedicine, & Broadband Program	(USDA) Department of Agriculture - Rural Utilities Service	Funds supporting Distance Learning, Telemedicine, and Broadband Program to prevent, prepare for, and respond to coronavirus, domestically or internationally, for telemedicine and distance learning services in rural areas.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Communications/Warnings, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-13-2020
HHS/CDC - FY20 Strengthening the Nation's Public Health Communication Infrastructure to Respond to COVID-19 (93.283)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	This program seeks to strengthen the public health communication infrastructure in response to the COVID-19 pandemic.	Nonprofit Organizations, Territory, Tribe	Communications/Warnings, Critical Infrastructure, Medical Care	Sep-03-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund (HEERF) - Strengthening Institutions Program (84.425M)	(USED) Department of Education - Office of Postsecondary Education	The program helps eligible IHEs to become self-sufficient and expand their capacity to serve low-income students by providing funds to improve and strengthen the academic quality, institutional management, and fiscal stability of eligible institutions.	Public/Private Institutions of Higher Education, State, Territory	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Sep-30-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOEd/OPE - CARES Act: FY20 Fund for the Improvement of Postsecondary Education - Institutional Resilience & Expanded Postsecondary Opportunity Grants (84.425P)	(USED) Department of Education - Office of Postsecondary Education	Financial support to institutions of higher education (IHEs) with greatest unmet needs related to coronavirus to enable them to resume operations, serve the needs of students, reduce disease transmission, & develop resilient instruction delivery models.	Public/Private Institutions of Higher Education	Remote/Virtual Work and Learning	Oct-20-2020

Community Development

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOC/EDA - CARES Act: FY20 SPRINT Challenge "Scaling Pandemic Resilience Through Innovation & Technology" (11.307)	(USDOC) Department of Commerce - Economic Development Administration	EDA is soliciting applications for investments that support regional innovation economies to address the economic, health, and safety risks caused by the coronavirus pandemic through entrepreneurship and innovation.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support	Dec-03-2020
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Data, Information, and Statistics

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/CDC - COVID-19 Supplemental: FY20 National Public Health Surveillance for Chemical & Radiologic Exposures & Emerging Drug Threats (93.070)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To enhance CDC's COVID-19 surveillance and response activities through Supplemental funding for American Association of Poison Control Centers (AAPCC) efforts.	Nonprofit Organizations	Communications/Warnings, Contact Tracing	Aug-19-2020

Economic Development

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOC/EDA - CARES Act: FY20 SPRINT Challenge "Scaling Pandemic Resilience Through Innovation & Technology" (11.307)	(USDOC) Department of Commerce - Economic Development Administration	EDA is soliciting applications for investments that support regional innovation economies to address the economic, health, and safety risks caused by the coronavirus pandemic through entrepreneurship and innovation.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support	Dec-03-2020
SBA - COVID-19 Supplementals: FY20-21 Economic Injury Disaster Loans (EIDL)	Major Independent Agencies - Small Business Administration	SBA - Economic Injury Disaster Loans for small businesses or private non-profit organizations impacted by COVID-19.	Agricultural Producers, For-Profit Organizations, Nonprofit Organizations	Economic Support, Other SLTT Public and/or PNP Facilities	Dec-31-2020
USDA/RD - CARES Act: FY20-21 Business & Industry Program (10.768)	(USDA) Department of Agriculture - Rural Development	USDA is making available up to \$1 billion in loan guarantees to help rural businesses meet their working capital needs during the coronavirus pandemic.	Agricultural Producers, For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Tribe	Economic Support	Sep-15-2021
DOI/Insular Affairs - CARES Act: FY20-21 Assistance to Territories - Technical Assistance Program (TAP)	(USDOI) Department of the Interior - Office of Insular Affairs	In response to COVID-19 TAP aims to foster accountability; financial/econ development; education; energy; management control initiatives; disaster assistance; NCR; CBCB; public safety/emergencies; health initiatives; and invasive species management.	Local Government & Authority, State, Territory, Tribe	Economic Support, Training/Technical Assistance	Sep-30-2021
DOTreas/Federal Reserve - CARES Act: Main Street Lending Program	(USTRE) Department of the Treasury	To support lending to small and medium-sized businesses and nonprofit organizations that were in sound financial condition before the onset of the COVID-19 pandemic.	For-Profit Organizations, Nonprofit Organizations		None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
SBA - CARES Act: FY20-21 Entrepreneurial Development Programs	Major Independent Agencies - Small Business Administration	Funds to remain available until September 30, 2021, for additional amounts under the heading Small Business Administration - Entrepreneurial Development Programs.	For-Profit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
DOC/EDA - CARES Act: Addendum to EDA's FY20 Public Works & Economic Adjustment Assistance Programs (11.300 & 11.307)	(USDOC) Department of Commerce - Economic Development Administration	EDA's CARES Act Recovery Assistance is designed to provide a wide-range of financial assistance to communities and regions as they respond to, and recover from, the impacts of the coronavirus pandemic.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support, Other SLTT Public and/or PNP Facilities, Remote/Virtual Work and Learning, Training/Technical Assistance	None Listed or date dependent.
DOC/MBDA - CARES Act: FY20-21 Minority Business Development Agency (11.805)	(USDOC) Department of Commerce - Minority Business Development Agency	For Minority Business Centers of the Minority Business Development Agency to provide technical assistance, counseling, training, and education on federal resources and business response to coronavirus for small businesses.	Nonprofit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
DOTreas - CARES Act: Loans to Air Carriers, Eligible Businesses, & National Security Businesses	(USTRE) Department of the Treasury	The Treasury Department is authorized by the CARES Act to make loans, loan guarantees, and other investments to provide liquidity to eligible businesses related to losses incurred as a result of the coronavirus pandemic.	For-Profit Organizations	Critical Infrastructure, Transportation and Storage of Supplies	None Listed or date dependent.
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public	May-26-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	

Education

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOI/Insular Affairs - CARES Act: FY20-21 Assistance to Territories - Technical Assistance Program (TAP)	(USDOl) Department of the Interior - Office of Insular Affairs	In response to COVID-19 TAP aims to foster accountability; financial/econ development; education; energy; management control initiatives; disaster assistance; NCR; CBCB; public safety/emergencies; health initiatives; and invasive species management.	Local Government & Authority, State, Territory, Tribe	Economic Support, Training/Technical Assistance	Sep-30-2021
DOEd/OSERS - CARES Act: FY20-21 Gallaudet University (84.910)	(USED) Department of Education - Office of Special Education and Rehabilitative Services	For Gallaudet University to help defray the expenses directly caused by coronavirus and to enable grants to students for expenses directly related to coronavirus and the disruption of university operations.	Public/Private Institutions of Higher Education	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
DOEd/OPE - CARES Act: FY20-21 Howard University (84.915)	(USED) Department of Education - Office of Postsecondary Education	For Howard University to help defray the expenses directly caused by coronavirus and to enable grants to students for expenses directly related to coronavirus and the disruption of university operations.	Public/Private Institutions of Higher Education	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing,	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Training/Technical Assistance, Transportation and Storage of Supplies	
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: National Collaboration to Support Health, Wellness, & Academic Success of School-Age Children - Healthy Schools (93.858)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to NGOs to assist CDC funded grantees and the organizations' constituents (e.g., states, school districts and/or schools) to implement environmental and systems changes that support and reinforce healthful behaviors and reduce disparities.	Local Government & Authority, Nonprofit Organizations, Tribe	Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - CARES Act: Improving Student Health & Academic Achievement through Nutrition, Physical Activity, & the Management of Chronic Conditions in Schools - Healthy Schools (93.981)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to State Education Agencies (SEAs) supports programming that fosters student health by supporting the consumption of nutritious food and beverages, participation in physical activity, and self-management of chronic health conditions.	State, Territory, Tribe		None Listed or date dependent.
USDA/FNS - CARES Act: FY20-21 Child Nutrition Programs	(USDA) Department of Agriculture - Food and Nutrition Service	For an additional amount for Child Nutrition Programs, \$8,800,000,000 to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.	Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Food Distribution	None Listed or date dependent.
IMLS - CARES Act: FY20 Formula Grants to State Library Administrative Agencies (45.310)	Other Independent Agencies - Institute of Museum and Library Services	Funding may be used to expand digital network access, purchase internet accessible devices, and provide technical support services to citizens to address digital inclusion efforts and related technical support.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory	Libraries	None Listed or date dependent.
DOT/MARAD - CARES Act: FY20-21 State & Maritime Academy Operations	(USDOT) Department of Transportation - Maritime Administration	For direct payments for Federal and State Maritime Academies to prevent, prepare for, and respond to coronavirus.	Public/Private Institutions of Higher Education, State	Educational Facilities, Training/Technical Assistance	None Listed or date dependent.
HHS/HRSA - CARES Act: FY20 Area Health Education Centers Program COVID-19 Telehealth Awards (93.824)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	HRSA has made awards to organizations based on their capacity to implement COVID-19 telehealth activities that train high demand professions across the health care team.	Nonprofit Organizations, Public/Private Institutions of Higher Education	Medical Care, Remote/Virtual Work and Learning, Testing, Training/Technical Assistance	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ACF - CARES Act: FY20 Head Start & Early Head Start (93.600)	(USHHS) Department of Health and Human Services - Administration for Children and Families	All CARES Act funding, including funds for Head Start & Early Head Start voluntary summer programs, will be distributed as one-time funding by formula based on each grantee's funded enrollment.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Territory, Tribe	Childcare Services, Disinfection, Educational Facilities, PPE, Temperature Scanning	May-15-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	May-26-2020
HHS/HRSA - FY20 Registered Nurses in Primary Care Training Program (93.359)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Supporting Registered Nurses on the frontlines of COVID-19 response.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	May-29-2020
DOEd/OESE - CARES Act: FY20 Governors Emergency Education Relief Fund (GEER) (84.425C)	(USED) Department of Education - Office of Elementary and Secondary Education	An extraordinarily flexible emergency block grant designed to enable governors to decide how best to meet the needs of students, schools (including charter schools and non-public schools), postsecondary institutions, and other education-related orgs.	State, Territory	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor,	Jun-08-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
IMLS - CARES Act: FY20 Grants for Museums & Libraries (45.312)	Other Independent Agencies - Institute of Museum and Library Services	To support museums and libraries in responding to COVID-19 by preserving jobs, staff training, planning for reopening, and providing technical support and capacity building for digital inclusion and engagement, prioritizing our highest-need communities.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Libraries	Jun-12-2020
IMLS - CARES Act: FY20 Grants for Native American/Native Hawaiian Museum & Library Services (45.308)	Other Independent Agencies - Institute of Museum and Library Services	To assist Indian Tribes and organizations that primarily serve and represent Native Hawaiians in responding to the coronavirus pandemic in ways that meet the immediate and future COVID-19 needs of the Native American and Native Hawaiian communities.	Nonprofit Organizations, Tribe	Libraries	Jun-12-2020
DOEd - CARES Act: FY20 Education Stabilization Fund-Bureau of Indian Education Fund (15 June 2020)	(USDOl) Department of the Interior - Bureau of Indian Affairs and Bureau of Indian Education	\$153,750,000 allocated by the CARES Act to the Secretary of Interior for programs operated or funded by the Bureau of Indian Education (BIE) to prevent, prepare for, and respond to the Novel Coronavirus Disease 2019 (COVID-19).	Tribe	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Jun-15-2020
DOEd - CARES Act: FY20 Education Stabilization Fund-Bureau of Indian Education Fund	(USDOl) Department of the Interior - Bureau of Indian Affairs and Bureau of Indian Education	\$153,750,000 allocated by the CARES Act to the Secretary of Interior for programs operated or funded by the Bureau of Indian Education (BIE) to prevent, prepare for, and respond to the Novel Coronavirus Disease 2019 (COVID-19).	Tribe	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Jun-15-2020
DOEd/OESE - CARES Act: FY20 Education Stabilization Fund-Rethink K-12 Education Models (84.425B & 84.425G)	(USED) Department of Education - Office of Elementary and Secondary Education	Grants to State educational agencies (SEAs) to address specific educational needs of students, their parents, and teachers in public and non-public elementary and secondary schools.	State, Territory, Tribe	Remote/Virtual Work and Learning	Jun-29-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ACF - CARES Act: FY20 Street Outreach Program - Education & Prevention Grants to Reduce Sexual Abuse of Runaway, Homeless, & Street Youth (93.557)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Provides street-based services to runaway, homeless, and street youth who have been subjected to or are at risk of being subjected to sexual abuse, prostitution, sexual exploitation, and severe forms of human trafficking in persons.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jun-29-2020
DOEd/OESE - CARES Act: Formula Grants to the Outlying Areas (OA) (84.425A & 84.425H)	(USED) Department of Education - Office of Elementary and Secondary Education	Each Outlying Area will receive two block grants from the Education Stabilization Fund. One will be made to Governor's offices and one will be made to the State Education Agency (SEA). Each will have its own its own uses of funds.	Territory	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Jul-01-2020
DOEd/OESE - CARES Act: FY20 Elementary & Secondary School Emergency Education Relief Fund (ESSER) (84.425D)	(USED) Department of Education - Office of Elementary and Secondary Education	\$13.5 billion for immediate needs, such as tools and resources for distance education, ensuring student health and safety, and developing and implementing plans for the next school year.	State, Territory	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Jul-01-2020
USDA/RUS - CARES Act: FY20-24 Distance Learning, Telemedicine, & Broadband Program	(USDA) Department of Agriculture - Rural Utilities Service	Funds supporting Distance Learning, Telemedicine, and Broadband Program to prevent, prepare for, and respond to coronavirus, domestically or internationally, for telemedicine and distance learning services in rural areas.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Communications/Warnings, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-13-2020
DOEd/OCTAE - CARES Act: FY20 Education Stabilization Fund - Reimagine Workforce Preparation Grants (84.425G)	(USED) Department of Education - Office of Career, Technical, and Adult Education	Provide support to help States leverage the power of entrepreneurship to create new educational opportunities and pathways that help citizens return to work, small businesses recover, and new entrepreneurs thrive.	State	Economic Support, Training/Technical Assistance	Aug-24-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - IHEs/Student Aid Portion (84.425E)	(USED) Department of Education - Office of Postsecondary Education	Provides funding to institutions to provide emergency financial aid grants to students whose lives have been disrupted, many of whom are facing financial challenges and struggling to make ends meet. Students cannot apply for assistance directly.	Public/Private Institutions of Higher Education	Economic Support	Sep-30-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Tribally Controlled Colleges & Universities (84.425K)	(USED) Department of Education - Office of Postsecondary Education	Emergency Relief Funds for Tribally Control Colleges and Universities program.	Public/Private Institutions of Higher Education, Tribe	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Sep-30-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Historically Black Colleges & Universities (84.425J)	(USED) Department of Education - Office of Postsecondary Education	Emergency relief funding through the CARES Act for the Historically Black Colleges and Universities program.	Public/Private Institutions of Higher Education	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Sep-30-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - IHEs/Institutional Portion (84.425F)	(USED) Department of Education - Office of Postsecondary Education	Provides funding to institutions to cover institutional costs associated with significant changes to the delivery of instruction due to coronavirus.	Public/Private Institutions of Higher Education	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing,	Sep-30-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Training/Technical Assistance, Transportation and Storage of Supplies	
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund (HEERF) - Strengthening Institutions Program (84.425M)	(USED) Department of Education - Office of Postsecondary Education	The program helps eligible IHEs to become self-sufficient and expand their capacity to serve low- income students by providing funds to improve and strengthen the academic quality, institutional management, and fiscal stability of eligible institutions.	Public/Private Institutions of Higher Education, State, Territory	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Sep-30-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Fund for the Improvement of Postsecondary Education (84.425N)	(USED) Department of Education - Office of Postsecondary Education	Emergency relief funding for the improvement of postsecondary education.	Public/Private Institutions of Higher Education	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Sep-30-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - Minority Serving Institutions (84.425L)	(USED) Department of Education - Office of Postsecondary Education	Emergency relief funding for Minority Serving Institutions program.	Public/Private Institutions of Higher Education	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Sep-30-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOEd/OPE - CARES Act: FY20 Fund for the Improvement of Postsecondary Education - Institutional Resilience & Expanded Postsecondary Opportunity Grants (84.425P)	(USED) Department of Education - Office of Postsecondary Education	Financial support to institutions of higher education (IHEs) with greatest unmet needs related to coronavirus to enable them to resume operations, serve the needs of students, reduce disease transmission, & develop resilient instruction delivery models.	Public/Private Institutions of Higher Education	Remote/Virtual Work and Learning	Oct-20-2020

Emergency Management

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HUD/PIH - CARES Act: FY20-21 Public Housing Operating Fund	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	\$685 million in additional funds for public housing agencies to maintain normal operations and maintain the health and safety of assisted individuals and families.	Public/Indian Housing Authorities	Childcare Services, Communications/Warnings, Disinfection, Food Distribution, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	Dec-31-2020
DHS/FEMA - CARES Act: Public Assistance - Category B (97.036)	(USDHS) Department of Homeland Security (FEMA specific) - Public Assistance	Under the COVID-19 Emergency, FEMA may provide assistance for emergency protective measures to state, local, territorial and tribal entities. Emergency Protective Measures eliminate or lessen immediate threats to lives, public health or safety.	Local Government & Authority, Public/Indian Housing Authorities, State, Territory, Tribe	Communications/Warnings, Disinfection, EOC Operations, Food Distribution, Law Enforcement and Security, Mass Casualty Management, Medical Care, Medical Sheltering, PPE, Temperature Scanning, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
EAC - Election Assistance Commission - CARES Act: FY20-21 Election Security Grants	Other Independent Agencies - Election Assistance Commission	Election Security Grants made available to states to prevent, prepare for, and respond to the coronavirus for the 2020 federal election cycle.	State, Territory	Elections, Law Enforcement and Security	None Listed or date dependent.
District of Columbia - CARES Act: FY20-24 Federal Payments for Emergency Planning & Security Costs	Other Independent Agencies - District of Columbia	For an additional amount for Federal Payment for Emergency Planning and Security Costs in the District of Columbia, to remain available until expended, to prevent, prepare for, and respond to coronavirus.	For-Profit Organizations, Nonprofit Organizations	Law Enforcement and Security	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
DHS/FEMA - CARES Act: Emergency Food & Shelter Program	(USDHS) Department of Homeland Security (FEMA specific)	To provide shelter, food and supportive services to individuals, families, and households who have economic, non-disaster related emergencies.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Food Distribution, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
HHS/ASPR - COVID-19 Supplementals: National Special Pathogens Treatment System - Formula Grants for Regional Ebola and Other Special Pathogen Treatment Centers (RESPTC) (93.817)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	The 10 regional Ebola and other special pathogen treatment centers, one in each HHS region, can receive, quickly confirm and successfully treat special pathogen patients with highly infectious diseases, including COVID-19, and serve as regional hubs.	State	Communications/Warnings, Medical Care, Testing	None Listed or date dependent.

The resources in this report are identified for general informational purposes only and are compiled with publicly available information or with information provided by sources that are publicly obtainable. Please view this document as only a starting point for individual research. The user should always directly consult the provider of a potential resource for current program information and to verify the applicability of a particular program.

Gray shading notes programs with past Federal application deadlines. Some of the resources listed, such as the Governor's Emergency Education Relief Fund and Coronavirus Relief Fund, are federal resources allocated to smaller governmental units, and thus may be subject to state and local decision-making for eligible activities and timing for local application, distribution, and reimbursements.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ASPR - CARES Act: FY20 COVID-19 Preparedness & Response Activities for Hospitals & Healthcare Systems (93.889)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	To support the urgent preparedness and response needs of hospitals, health systems, and physicians and nurses on the front lines of the COVID-19 outbreak in order to help prepare them to identify, isolate, assess, transport, and treat patients.	Local Government & Authority, Nonprofit Organizations, State, Territory	Communications/Warnings, Critical Infrastructure, Medical Care, PPE, Testing, Training/Technical Assistance	Apr-03-2020
DHS/FEMA - CARES Act: FY20 Emergency Management Performance Grant Program - National (97.042)	(USDHS) Department of Homeland Security (FEMA specific)	Supplemental assists states, territories, tribes and local governments with their public health and emergency management activities supporting the prevention of, preparation for, and response to the ongoing Coronavirus Disease 2019 (COVID-19) pandemic.	State, Territory	Communications/Warnings, Training/Technical Assistance	Apr-28-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	May-26-2020
DOI/OIA - FY20 Technical Assistance Program (15.875)	(USDOl) Department of the Interior - Office of Insular Affairs	Grant funding for short-term projects that promote accountability, financial management, economic development, education, energy production, management control initiatives, disaster assistance, and other topics.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, Territory	Economic Support, Training/Technical Assistance	Jun-01-2020
HHS/CDC - COVID-19 Supplementals: FY20 ATSDR's Partnership to Promote Local Efforts to Reduce Environmental Exposure (93.240)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this funding announcement is to support state health departments in their response to the COVID-19 pandemic.	Local Government & Authority, State, Tribe	Communications/Warnings, Disinfection, Training/Technical Assistance	Jun-30-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DHS/FEMA - FY20 Other Needs Assistance: Lost Wages (97.050)	(USDHS) Department of Homeland Security (FEMA specific) - Individual Assistance	To help ease the financial burden on those who are unemployed because of the COVID-19 pandemic and to provide supplemental payments for lost wages due to the COVID-19 pandemic.	State, Territory, Tribe	Economic Support	Sep-10-2020
DHS/FEMA - CARES Act: FY20-21 Firefighter Grants (97.044)	(USDHS) Department of Homeland Security (FEMA specific)	Funding for Assistance to Firefighter Grants for the purchase of personal protective equipment, Emergency Management Performance Grants, and the Emergency Food and Shelter Program.	Local Government & Authority, State, Territory, Tribe	PPE	Nov-13-2020

Environmental

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOI/Insular Affairs - CARES Act: FY20-21 Assistance to Territories - Technical Assistance Program (TAP)	(USDIO) Department of the Interior - Office of Insular Affairs	In response to COVID-19 TAP aims to foster accountability; financial/econ development; education; energy; management control initiatives; disaster assistance; NCR; CBCB; public safety/emergencies; health initiatives; and invasive species management.	Local Government & Authority, State, Territory, Tribe	Economic Support, Training/Technical Assistance	Sep-30-2021
EPA - CARES Act: FY20-21 Environmental Programs & Management	(USEPA) Environmental Protection Agency	Coronavirus funds supporting necessary expenses for cleaning and disinfecting equipment or facilities of, or for use by, the EPA, and operational continuity of EPA programs, research, and related activities.	Local Government & Authority, State, Territory, Tribe	Disinfection, PPE	None Listed or date dependent.

Financial Management

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
SBA - COVID-19 Supplementals: FY20-21 Economic Injury Disaster Loans (EIDL)	Major Independent Agencies - Small Business Administration	SBA - Economic Injury Disaster Loans for small businesses or private non-profit organizations impacted by COVID-19.	Agricultural Producers, For-Profit Organizations, Nonprofit Organizations	Economic Support, Other SLTT Public and/or PNP Facilities	Dec-31-2020
DOTreas/Federal Reserve - CARES Act: Main Street Lending Program	(USTRE) Department of the Treasury	To support lending to small and medium-sized businesses and nonprofit organizations that were in sound financial condition before the onset of the COVID-19 pandemic.	For-Profit Organizations, Nonprofit Organizations		None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
SBA - CARES Act: FY20-21 Entrepreneurial Development Programs	Major Independent Agencies - Small Business Administration	Funds to remain available until September 30, 2021, for additional amounts under the heading Small Business Administration - Entrepreneurial Development Programs.	For-Profit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
DOC/MBDA - CARES Act: FY20-21 Minority Business Development Agency (11.805)	(USDOC) Department of Commerce - Minority Business Development Agency	For Minority Business Centers of the Minority Business Development Agency to provide technical assistance, counseling, training, and education on federal resources and business response to coronavirus for small businesses.	Nonprofit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
SBA - CARES Act: FY20-21 Subsidy for Certain Loan Payments	Major Independent Agencies - Small Business Administration	Funds for the Small Business Administration - Business Loans Program Account, CARES Act shall be for carrying out Subsidy for Certain Loan Payments.	For-Profit Organizations, Tribe	Economic Support	Sep-27-2020

Fisheries/Aquaculture

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOC/NOAA - CARES Act: FY20-21 Assistance to Fishery Participants	(USDOC) Department of Commerce - National Oceanic and Atmospheric Administration	Coronavirus funds to assist fishery participants including emergency activities and administration and oversight activities. To bolster fishing industry workers and support the seafood sector's recovery.	Agricultural Producers, For-Profit Organizations, State, Territory, Tribe	Economic Support, Training/Technical Assistance	Sep-30-2021

Food Security and Nutrition

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
USDA/FSA - FY20 Coronavirus Food Assistance Program (CFAP & CFAP2) (10.130)	(USDA) Department of Agriculture - Farm Service Agency	Use of coronavirus Supplemental funding for direct support to Farmers and Ranchers and support for distribution of perishable foods. (Produce, Dairy, Meat, etc.)	Agricultural Producers, For-Profit Organizations	Economic Support, Food Distribution	Dec-11-2020
USDA/FNS - FY20 Food Distribution Program on Indian Reservations (10.594)	(USDA) Department of Agriculture - Food and Nutrition Service	Food for Indian reservation households, and to American Indian households residing in approved areas near reservations. Often a SNAP alternative for those without access to SNAP offices or authorized food stores.	Tribe		None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
USDA/FNS - FY20 Coronavirus Pandemic EBT (P-EBT)	(USDA) Department of Agriculture - Food and Nutrition Service	With FNS approval, Pandemic EBT (P-EBT) benefits are available for Supplemental Nutrition Assistance Program (SNAP) and non-SNAP households with children who have temporarily lost access to free or reduced-price school meals due to the pandemic.	Individuals & Households	Food Distribution	None Listed or date dependent.
DHS/FEMA - CARES Act: Public Assistance - Category B (97.036)	(USDHS) Department of Homeland Security (FEMA specific) - Public Assistance	Under the COVID-19 Emergency, FEMA may provide assistance for emergency protective measures to state, local, territorial and tribal entities. Emergency Protective Measures eliminate or lessen immediate threats to lives, public health or safety.	Local Government & Authority, Public/Indian Housing Authorities, State, Territory, Tribe	Communications/Warnings, Disinfection, EOC Operations, Food Distribution, Law Enforcement and Security, Mass Casualty Management, Medical Care, Medical Sheltering, PPE, Temperature Scanning, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
USDA/FNS - Families First Coronavirus Response Act: FY20-21 Nutrition Assistance Block Grant to Territories [PR, CNMI, & AS]	(USDA) Department of Agriculture - Food and Nutrition Service	Secretary of Agriculture to provide grants to US Territories for nutrition assistance in response to a COVID-19. https://www.puertoricoreport.com/house-proposal-includes-100-million-in-nutrition-funding-for-puerto-rico-other-territories/	Local Government & Authority, State, Territory, Tribe	Food Distribution	None Listed or date dependent.
USDA/FNS - CARES Act: FY20-21 Supplemental Nutrition Assistance Program (10.551)	(USDA) Department of Agriculture - Food and Nutrition Service	Funds to prevent, prepare for, and respond to coronavirus- including food distribution to Indian Reservations, facility and equipment upgrades.	Individuals & Households	Food Distribution	None Listed or date dependent.
HHS/CDC - CARES Act: Improving Student Health & Academic Achievement through Nutrition, Physical Activity, & the Management of Chronic Conditions in Schools - Healthy Schools (93.981)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to State Education Agencies (SEAs) supports programming that fosters student health by supporting the consumption of nutritious food and beverages, participation in physical activity, and self-management of chronic health conditions.	State, Territory, Tribe		None Listed or date dependent.
USDA/FNS - CARES Act: FY20-21 Child Nutrition Programs	(USDA) Department of Agriculture - Food and Nutrition Service	For an additional amount for Child Nutrition Programs, \$8,800,000,000 to remain available until September 30, 2021, to prevent, prepare for, and respond to coronavirus, domestically or internationally.	Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Public/Private Institutions of	Food Distribution	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
			Higher Education, State, Territory, Tribe		
USDA/AMS - Families First Coronavirus Response Act: FY20 Farmers to Families Food Box Program	(USDA) Department of Agriculture - Agricultural Marketing Service	USDA is exercising authority under the Families First Coronavirus Response Act to purchase and distribute up to \$3 billion of agricultural products to those in need.	Agricultural Producers, For-Profit Organizations	Economic Support, Food Distribution	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
USDA/FNS - COVID-19 Supplementals: FY20-21 The Emergency Food Assistance Program (TEFAP)	(USDA) Department of Agriculture - Food and Nutrition Service	Funding for food, distribution and administrative costs for the Emergency Food Assistance Program (TEFAP).	Individuals & Households, Local Government & Authority, Nonprofit Organizations	Food Distribution	None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
DHS/FEMA - CARES Act: Emergency Food & Shelter Program	(USDHS) Department of Homeland Security (FEMA specific)	To provide shelter, food and supportive services to individuals, families, and households who have economic, non-disaster related emergencies.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Food Distribution, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
HHS/ACL - CARES Act: FY20 Grants to Support Older Adults & People with Disabilities in the Community During the COVID-19 Emergency	(USHHS) Department of Health and Human Services - Administration for Community Living	HHS Announces Nearly \$1 Billion in CARES Act Grants to Support Older Adults and People with Disabilities in the Community During the COVID-19 Emergency.	Local Government & Authority, Nonprofit Organizations	Communications/Warnings, Contact Tracing, Disinfection, Food Distribution, Medical Sheltering, PPE, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
VA - CARES Act: FY20 Supportive Services for Veteran Families Program (SSVFP)	(USVA) Department of Veterans Affairs - Veterans Health Administration	\$202 million has been allocated to provide emergency housing and homelessness prevention assistance to very low-income Veteran families to mitigate the expected wave of evictions and potential homelessness that will result from extensive unemployment.	Nonprofit Organizations	Medical Sheltering	None Listed or date dependent.
HHS/ACL - Families First Coronavirus Response Act: FY20-21 Aging & Disability Nutrition Services Programs	(USHHS) Department of Health and Human Services - Administration for Community Living	Funding for Aging and Disability Services Programs including Home-Delivered Nutrition Services, Congregate Nutrition Services, and Nutrition Services for Native Americans in response to COVID-19.	State, Territory, Tribe	Food Distribution	None Listed or date dependent.
HUD/PIH - CARES Act: FY20 Indian Housing Block Grant Program (14.867)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	Under the program, eligible Indian tribes and tribally-designated housing entities (TDHEs) receive grants to carry out a range of affordable housing activities.	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE	None Listed or date dependent.
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual	May-26-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
HHS/ACF - CARES Act: FY20 Street Outreach Program - Education & Prevention Grants to Reduce Sexual Abuse of Runaway, Homeless, & Street Youth (93.557)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Provides street-based services to runaway, homeless, and street youth who have been subjected to or are at risk of being subjected to sexual abuse, prostitution, sexual exploitation, and severe forms of human trafficking in persons.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jun-29-2020
HHS/ACF - CARES Act: FY20 Basic Center Program (BCP) for Runaway & Homeless Youth (93.623)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Grant funding to establish or strengthen community-based programs that meet the immediate needs of runaway and homeless youth and their families.	Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jul-01-2020
USDA/FNS - FY19 Food Distribution Program on Indian Reservations (10.594)	(USDA) Department of Agriculture - Food and Nutrition Service	Food for Indian reservation households, and to American Indian households residing in approved areas near reservations. Often a SNAP alternative for those without access to SNAP offices or authorized food stores.	Tribe		Sep-30-2020

Funerals, Burials, Cremations

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care,	May-26-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	

Health

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
VA/Departmental Administration - CARES Act: FY20-21 Grants for Construction of State Extended Care Facilities (64.005)	(USVA) Department of Veterans Affairs - Departmental Administration	Grants for Construction of State Extended Care Facilities - including to modify or alter existing hospital, nursing home, and domiciliary facilities in State homes.	State, Territory	Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities	Sep-30-2021
HHS/HRSA - CARES Act: FY20-22 Rural Health & Telemedicine (93.912)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	\$180 million to carry out telehealth and rural health activities under sections 330A and 330I of the PHS Act and sections 711 and 1820 of the Social Security Act to prevent, prepare for, and respond to coronavirus, domestically or internationally	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Medical Care, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing	None Listed or date dependent.
DHS/FEMA - CARES Act: Public Assistance - Category B (97.036)	(USDHS) Department of Homeland Security (FEMA specific) - Public Assistance	Under the COVID-19 Emergency, FEMA may provide assistance for emergency protective measures to state, local, territorial and tribal entities. Emergency Protective Measures eliminate or lessen immediate threats to lives, public health or safety.	Local Government & Authority, Public/Indian Housing Authorities, State, Territory, Tribe	Communications/Warnings, Disinfection, EOC Operations, Food Distribution, Law Enforcement and Security, Mass Casualty Management, Medical Care, Medical Sheltering, PPE, Temperature Scanning, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
HHS/HRSA - CARES Act: FY20-22 Health Systems, Poison Control Program (93.253)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Health Resources and Services Administration Health Care Systems for activities under sections 1271 and	For-Profit Organizations, Healthcare Institution, Local Government & Authority,	Communications/Warnings, Contact Tracing	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		1273 of the PHS Act to improve the capacity of poison control centers to respond to increased calls.	Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe		
HHS/HRSA - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20-24 Primary Health Care	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	All \$100 million has been awarded to FQHCs. Please see: https://www.hhs.gov/about/news/2020/03/24/hhs-awards-100-million-to-health-centers-for-covid-19-response.html	Healthcare Institution, Nonprofit Organizations, Tribe	Disinfection, Medical Care, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	None Listed or date dependent.
HHS/HRSA - COVID-19 Supplementals: CARES Act Provider Relief Fund	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	\$175 billion for necessary expenses to reimburse eligible health care providers for health care related expenses or lost revenues that are attributable to coronavirus.	Healthcare Institution	Economic Support, Medical Care	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Emerging Infections Program (93.317)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of the Emerging Infections Programs (EIP) is to assist in local, state, and national efforts to prevent, control, and monitor the public health impact of infectious diseases.	State, Territory	Contact Tracing, Testing	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Emerging Infections Sentinel Networks (93.860)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of Emerging Infections Sentinel Networks (EISNs) is to monitor and evaluate conditions that are not covered by health department surveillance and that are likely to only be seen by specific kinds of health providers.	For-Profit Organizations, Healthcare Institution, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Communications/Warnings	None Listed or date dependent.
HHS/CMS - CARES Act: State Survey & Certification of Health Care Providers and Suppliers (Title XVIII) Medicare - Formula Grants (93.777)	(USHHS) Department of Health and Human Services - Centers for Medicare and Medicaid Services	Provides financial assistance to State health agencies to verify that providers and suppliers of health care services are in compliance with Federal regulatory health and safety standards and conditions of participation.	State	Medical Care, Temporary/Contract/OT Labor	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: National Collaboration to Support Health, Wellness, & Academic Success of School-Age Children - Healthy Schools (93.858)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to NGOs to assist CDC funded grantees and the organizations' constituents (e.g., states, school districts and/or schools) to implement environmental and systems changes that support and reinforce healthful behaviors and reduce disparities.	Local Government & Authority, Nonprofit Organizations, Tribe	Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - CARES Act: Improving Student Health & Academic Achievement through Nutrition, Physical Activity, & the Management of Chronic Conditions in Schools - Healthy Schools (93.981)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to State Education Agencies (SEAs) supports programming that fosters student health by supporting the consumption of nutritious food and beverages, participation in physical activity, and self-management of chronic health conditions.	State, Territory, Tribe		None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: CDC Investigations & Technical Assistance (93.283)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding is used to assist State and local health authorities and other health related organizations in controlling communicable diseases, chronic diseases and disorders, and other preventable health conditions.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Protecting & Improving Health Globally - Strengthening Public Health through Surveillance, Epidemiologic Research, Disease Detection, & Prevention (93.326)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding supports global health research.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education		None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Prevention of Disease, Disability, and Death through Immunization & Control of Respiratory & Related Diseases (93.083)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this program is to strengthen capacity to prevent disease, disability, and death through immunization and control of respiratory and related diseases.	For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Disinfection, Testing	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Sexually Transmitted Diseases Provider Education Grants (93.978)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding through a cooperative agreement for implementing community engagement methods and multi-sector partnerships to promote sexual health, advance community wellness, influence sexual health behavior and practices, and reduce STI disparities.	For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Immunization Research, Demonstration, Public Information & Education Training, & Clinical Skills Improvement Projects (93.185)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will be used to assist states, political subdivisions of states, and other public and private nonprofit entities to conduct research, demonstration projects, and provide public information on vaccine-preventable diseases and conditions.	Local Government & Authority, Nonprofit Organizations, State, Territory	Communications/Warnings, Training/Technical Assistance	None Listed or date dependent.
HHS/ASPR - Coronavirus Preparedness & Response Supplemental Appropriations Act: NETEC - National Special Pathogen Treatment System (93.825)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	Funding will enable the NETEC to develop new strategies and tools to enhance capacity and capability to respond to COVID-19 and other highly infectious diseases.	Healthcare Institution, Public/Private Institutions of Higher Education	Medical Care, Training/Technical Assistance	None Listed or date dependent.
HHS/HRSA - CARES Act: Cooperative Agreements to Primary Care Associations and National Health Center Training & Technical Assistance Partners to Address COVID-19 (93.129)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Provides critical COVID-19 resources to health centers, including support and expertise to advance health centers' ability to prevent, prepare, and respond to the COVID-19 pandemic.	For-Profit Organizations, Healthcare Institution, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, Tribe	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Injury Prevention & Control Research and State- & Community-Based Programs (93.136)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The Injury Center works with national organizations, state health agencies, and other key groups to develop, implement, and promote effective injury and violence prevention and control practices.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe		None Listed or date dependent.

The resources in this report are identified for general informational purposes only and are compiled with publicly available information or with information provided by sources that are publicly obtainable. Please view this document as only a starting point for individual research. The user should always directly consult the provider of a potential resource for current program information and to verify the applicability of a particular program.

Gray shading notes programs with past Federal application deadlines. Some of the resources listed, such as the Governor's Emergency Education Relief Fund and Coronavirus Relief Fund, are federal resources allocated to smaller governmental units, and thus may be subject to state and local decision-making for eligible activities and timing for local application, distribution, and reimbursements.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/HRSA - CARES Act: Coronavirus Rural Health Clinic Technical Assistance (93.155)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Technical Assistance (TA) activities will follow a format similar to activities conducted under the current award to include webinars and fielding questions from RHCs related to COVID-19 testing programs.	Healthcare Institution, Nonprofit Organizations, Tribe	Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Strengthening the Public Health System in U.S.-Affiliated Pacific Islands (93.874)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this funding initiative to ensure provision of capacity building assistance (CBA) to the USAPI's public health officials and public health systems.	Nonprofit Organizations	Contact Tracing, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/IHS - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Health Communications Initiative - Johns Hopkins University: COVID-19 Communications for Tribes (93.933)	(USHHS) Department of Health and Human Services - Indian Health Service	Cooperative agreement to collect, develop, package and distribute information to American Indian and Alaska Native (AI/AN) communities to address COVID-19-specific recommendations on healthcare, in a culturally sensitive way.	Public/Private Institutions of Higher Education	Communications/Warnings, Training/Technical Assistance	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
HHS/CDC - CARES Act: FY20 Epidemiology & Laboratory Capacity for Prevention & Control of Emerging Infectious Diseases (93.323)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Since 2019, ELC has funded 64 jurisdictions to detect, prevent, and respond to the growing threats posed by infectious diseases. Using funds from the CARES Act, CDC is awarding \$631 million to these 64 jurisdictions for epidemiology and lab capacity.	Local Government & Authority, State, Territory	Communications/Warnings, Contact Tracing, Testing	None Listed or date dependent.
FCC - CARES Act: COVID-19 Telehealth Program	Other Independent Agencies - Federal Communications Commission	To support efforts of health care providers to address coronavirus by providing telecommunications services, information services, and devices necessary to enable the provision of telehealth services.	Healthcare Institution, Nonprofit Organizations	Medical Care, Other SLTT Public and/or PNP Facilities, Remote/Virtual Work and Learning	None Listed or date dependent.
HHS/HRSA - CARES Act: FY20 Area Health Education Centers Program COVID-19 Telehealth Awards (93.824)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	HRSA has made awards to organizations based on their capacity to implement COVID-19 telehealth activities that	Nonprofit Organizations, Public/Private Institutions of Higher Education	Medical Care, Remote/Virtual Work and Learning, Testing, Training/Technical Assistance	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		train high demand professions across the health care team.			
HHS/HRSA - COVID-19 Supplementals: FY20 Supplemental Funding for Health Centers (93.527)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	COVID-19 supplemental funding provides \$1.3 billion in support to health centers for the detection of coronavirus and/or the prevention, diagnosis, and treatment of COVID-19, including maintaining or increasing health center capacity and staffing levels.	Healthcare Institution, Nonprofit Organizations, Tribe	Disinfection, Medical Care, PPE, Temporary Facilities, Temporary/Contract/OT Labor, Testing	None Listed or date dependent.
HHS/IHS - Families First Coronavirus Response Act: FY20-22 Medical Services	(USHHS) Department of Health and Human Services - Indian Health Service	Additional funds for Indian Health Services for health services consisting of SARS-CoV-2 or COVID-19 related items and services.	Tribe	Medical Care, Testing	None Listed or date dependent.
HHS/IHS - CARES Act: FY20-21 Indian Health Services	(USHHS) Department of Health and Human Services - Indian Health Service	For public health support, electronic health record modernization, telehealth and information technology upgrades, Purchased/Referred Care, Catastrophic Health Emergency Fund, Urban Indian Orgs, Tribal Epidemiology Centers, Community Health Reps.	Tribe	Medical Care	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: President's Emergency Plan for AIDS Relief (93.067)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The U.S. President's Emergency Plan for AIDS Relief (PEPFAR) is the U.S. Government initiative to help save the lives of those suffering from HIV/AIDS around the world.	For-Profit Organizations, Healthcare Institution, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe		None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/HRSA - Coronavirus Preparedness & Response Supplemental Appropriations Act: Ryan White HIV/AIDS Program - HIV Emergency Relief Project Grants (93.914)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Emergency Relief Project Grants to help Ryan White HIV/AIDS programs respond to COVID-19 while continuing to provide HIV services to during the pandemic.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Food Distribution, Medical Care, Medical Sheltering	None Listed or date dependent.
HHS/HRSA - "Rural Testing Relief Fund" for Rural Health Clinics	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	These investments will support over 4,500 RHCs across the country to support COVID-19 testing efforts and expand access to testing in rural communities.	Healthcare Institution	Contact Tracing, Medical Care, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Paycheck Protection Program & Health Care Enhancement Act: FY20 Epidemiology & Laboratory Capacity for Testing Cooperative Agreements (93.323)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will provide critical support to develop, purchase, administer, process, and analyze COVID-19 tests; conduct surveillance; trace contacts; and related activities.	Local Government & Authority, State, Territory, Tribe	Contact Tracing, PPE, Temperature Scanning, Temporary/Contract/OT Labor, Testing	None Listed or date dependent.
HHS/HRSA - Families First Coronavirus Response Act: Reimbursement to Health Care Providers & Facilities for Testing & Treatment of the Uninsured	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Funding provides reimbursements on a rolling basis directly to eligible health care entities for claims that are attributed to the testing and/or treatment of COVID-19 for uninsured individuals.	For-Profit Organizations, Healthcare Institution, Nonprofit Organizations, Tribe	Economic Support, Medical Care, Testing	None Listed or date dependent.
HHS/CDC - CARES Act: Activities to Support State, Tribal, Local, & Territorial Health Department Response to Public Health or Healthcare Crises (93.391)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will be used to establish a pool of organizations capable of rapidly providing essential expertise to governmental public health entities involved in a response; and to fund select awardees to provide that support, when required.	Agricultural Producers, For-Profit Organizations, Healthcare Institution, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education	Medical Care, Other SLTT Public and/or PNP Facilities, Training/Technical Assistance	None Listed or date dependent.
VA - CARES Act: FY20 Health Care for Homeless Veterans Program	(USVA) Department of Veterans Affairs	To contract with providers for community-based residential treatment for homeless Veterans for housing and other services that provide VA with a way to reach and assist homeless Veterans by offering them entry to VA care.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Medical Care, Medical Sheltering	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/HRSA - CARES Act: FY20-22 Ryan White HIV/AIDS Program (93.917)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	\$90 million Coronavirus response funds to HRSA Ryan White HIV/AIDS Program for modifications to existing contracts, and supplements to existing grants and cooperative agreements.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Food Distribution, Medical Care, Medical Sheltering, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/HRSA - FY20 Geriatrics Workforce Enhancement Program: COVID-19 Telehealth Awards (93.969)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	The purpose of this program is to improve health outcomes for older adults by developing a healthcare workforce that maximizes patient and family engagement; and by integrating geriatrics and primary care.	Healthcare Institution, Public/Private Institutions of Higher Education	Medical Care, Remote/Virtual Work and Learning	None Listed or date dependent.
HUD/PIH - CARES Act: FY20 Indian Housing Block Grant Program (14.867)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	Under the program, eligible Indian tribes and tribally-designated housing entities (TDHEs) receive grants to carry out a range of affordable housing activities.	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE	None Listed or date dependent.
HHS/ASPR - COVID-19 Supplementals: National Special Pathogens Treatment System - Formula Grants for Regional Ebola and Other Special Pathogen Treatment Centers (RESPTC) (93.817)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	The 10 regional Ebola and other special pathogen treatment centers, one in each HHS region, can receive, quickly confirm and successfully treat special pathogen patients with highly infectious diseases, including COVID-19, and serve as regional hubs.	State	Communications/Warnings, Medical Care, Testing	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Prevention of Disease, Disability, & Death by Infectious Diseases (93.084)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this program is to prevent disease, disability and death by infectious diseases.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Training/Technical Assistance	Mar-10-2020
HHS/SAMHSA - CARES Act: FY20 Certified Community Behavioral Health Expansion Grants (93.829)	(USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration	Grants have been awarded to increase access to and to improve the quality of community mental and substance use disorder (SUD) treatment services through the expansion of Certified Community Behavioral Health Clinics (CCBHC).	Healthcare Institution, Local Government & Authority	Crisis Counseling, Medical Care	Mar-10-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ASPR - CARES Act: FY20 COVID-19 Preparedness & Response Activities for Hospitals & Healthcare Systems (93.889)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	To support the urgent preparedness and response needs of hospitals, health systems, and physicians and nurses on the front lines of the COVID-19 outbreak in order to help prepare them to identify, isolate, assess, transport, and treat patients.	Local Government & Authority, Nonprofit Organizations, State, Territory	Communications/Warnings, Critical Infrastructure, Medical Care, PPE, Testing, Training/Technical Assistance	Apr-03-2020
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Formula Grants (HOPWA-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, State, Territory	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	Apr-07-2020
HHS/SAMHSA - FY20 Emergency Grants to Address Mental & Substance Use Disorders During COVID-19 (93.665)	(USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration	The purpose of this program is to provide crisis intervention services, mental and substance use disorder treatment, and other related recovery supports for children and adults impacted by the COVID-19 pandemic.	State, Territory, Tribe	Crisis Counseling, Medical Care	Apr-10-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Cooperative Agreement for Emergency Response - Public Health Crisis Response (93.354)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funds jurisdictional public health departments for pre-approved applicants to address immediate and time-sensitive needs that are integral to specific public health responses.	Local Government & Authority, State, Territory, Tribe	Communications/Warnings, Contact Tracing, Disinfection, EOC Operations, PPE, Temperature Scanning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	May-04-2020
HHS/CDC - CARES Act: FY20 Immunization Cooperative Agreements (93.268)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Objective: To assist states and communities in establishing and maintaining preventive health service programs to immunize individuals against vaccine-preventable diseases.	Local Government & Authority, State, Territory	Medical Care	May-05-2020
HHS/HRSA - CARES Act: FY20 Rural Tribal COVID-19 Response (93.912)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	To assist tribes, tribal organizations, urban Indian health organizations, and health service providers to tribes to prevent, prepare for, and respond to the coronavirus and the evolving needs in rural communities.	Healthcare Institution, Tribe	Contact Tracing, Disinfection, Medical Care, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance	May-07-2020
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Competitive Awards (HOPWA-C CARES)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	May-22-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/SAMHSA - CARES Act: FY20 COVID-19 Emergency Response for Suicide Prevention (93.665)	(USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration	The purpose of this program is to support states and communities during the COVID-19 pandemic in advancing efforts to prevent suicide and suicide attempts among adults age 25 and older in order to reduce the overall suicide rate/number of U.S. suicides.	Healthcare Institution, Local Government & Authority, State, Territory, Tribe	Crisis Counseling, Medical Care	May-22-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Tribal Public Health Capacity Building & Quality Improvement Umbrella Cooperative Agreement (93.772)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To optimize the quality and performance of tribal public health systems, including infrastructure, workforce, data and information systems, programs and services, resources and communication, and partnerships.	Tribe	Medical Care, Other SLTT Public and/or PNP Facilities, Testing, Training/Technical Assistance	May-26-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	May-26-2020
HHS/HRSA - CARES Act: FY20 Centers of Excellence Program COVID-19 Telehealth Awards (93.157)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Will enable train health care professionals in telehealth, enabling them to maximize telehealth for COVID-19 referrals for screening and testing, case management, outpatient care, and other essential care during the crisis.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Tribe	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	May-29-2020
HHS/HRSA - FY20 Registered Nurses in Primary Care Training Program (93.359)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Supporting Registered Nurses on the frontlines of COVID-19 response.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations,	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	May-29-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
			Public/Private Institutions of Higher Education, State, Territory, Tribe		
DOI/OIA - FY20 Technical Assistance Program (15.875)	(USDOI) Department of the Interior - Office of Insular Affairs	Grant funding for short-term projects that promote accountability, financial management, economic development, education, energy production, management control initiatives, disaster assistance, and other topics.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, Territory	Economic Support, Training/Technical Assistance	Jun-01-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Supporting Tribal Public Health Capacity in Coronavirus Preparedness & Response (93.391)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Continued support for and expansion of critical public health activities at the Tribal level.	Tribe	Communications/Warnings, Contact Tracing, Disinfection, EOC Operations, PPE, Temperature Scanning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	Jun-03-2020
HHS/HRSA - Paycheck Protection Program & Healthcare Enhancement Act: FY20 Expanding Capacity for Coronavirus Testing (ECT)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Funding may support a wide-range of testing and testing-related in-scope activities that may change as COVID-19 needs evolve within a community.	Healthcare Institution, Nonprofit Organizations, Tribe	Disinfection, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	Jun-06-2020
HHS/HRSA - CARES Act: FY20 Telehealth Programs (93.211)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Funding is to be used to foster an increase in telehealth access and infrastructure for providers and families in order to help prevent and respond to COVID-19.	Nonprofit Organizations	Medical Care, Remote/Virtual Work and Learning	Jun-15-2020
HHS/CDC - CARES Act - FY20 Pediatric Environmental Health Specialty Units COVID-19 Emergency Response Supplement (93.161)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	PEHSU will provide leadership, instructional content, and technical support on guidance for the prevention of infectious disease by addressing personal behaviors, food handling, and household cleaning practices that reduce transmission of COVID-19.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Disinfection, Training/Technical Assistance	Jun-17-2020
HHS/CDC - COVID-19 Supplementals: FY20 ATSDR's Partnership to Promote Local Efforts to Reduce Environmental Exposure (93.240)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this funding announcement is to support state health departments in their response to the COVID-19 pandemic.	Local Government & Authority, State, Tribe	Communications/Warnings, Disinfection, Training/Technical Assistance	Jun-30-2020
USDA/RUS - CARES Act: FY20-24 Distance Learning, Telemedicine, & Broadband Program	(USDA) Department of Agriculture - Rural Utilities Service	Funds supporting Distance Learning, Telemedicine, and Broadband Program to prevent, prepare for, and respond to coronavirus, domestically or internationally, for	For-Profit Organizations, Healthcare Institution, Local Government & Authority,	Communications/Warnings, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-13-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		telemedicine and distance learning services in rural areas.	Nonprofit Organizations, State, Territory, Tribe		
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Protecting & Improving Health Globally - Building & Strengthening Public Health Impact, Systems, Capacity, & Security (93.318)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose is to advance support for multi-sectoral engagement in human & animal health by sustaining strong health systems & resources needed for enhanced surveillance, preparedness efforts for outbreaks, public health emergencies, & health threats.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory	Communications/Warnings, Training/Technical Assistance	Aug-03-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Strengthening Public Health Systems & Services through National Partnerships to Improve & Protect the Nations Health (93.421 & 93.430)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To fund recipients that have the capability, expertise, reach, and history of providing capacity building relevant to implementing: public health priorities, including COVID-19 preparedness/response; racial justice, health equity, and the HIV epidemic.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Tribe	Communications/Warnings, Contact Tracing, Medical Care, Other SLTT Public and/or PNP Facilities, Testing, Training/Technical Assistance	Aug-12-2020
HHS/CDC - COVID-19 Supplemental: FY20 National Public Health Surveillance for Chemical & Radiologic Exposures & Emerging Drug Threats (93.070)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To enhance CDC's COVID-19 surveillance and response activities through Supplemental funding for American Association of Poison Control Centers (AAPCC) efforts.	Nonprofit Organizations	Communications/Warnings, Contact Tracing	Aug-19-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 CSELS Partnership - Strengthening Public Health Laboratories (93.322)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To enable APHL to provide resources & technical assistance to enhance the infrastructure, and strengthen the capacity/capabilities of the nation's public health laboratories to adequately respond to the demands of the COVID-19 testing, etc.	Healthcare Institution	Contact Tracing, Testing	Aug-24-2020
HHS/CDC - FY20 Strengthening the Nation's Public Health Communication Infrastructure to Respond to COVID-19 (93.283)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	This program seeks to strengthen the public health communication infrastructure in response to the COVID-19 pandemic.	Nonprofit Organizations, Territory, Tribe	Communications/Warnings, Critical Infrastructure, Medical Care	Sep-03-2020

COVID-19 Disaster Resources by Topic

Homelessness

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
VA - FY22 Supportive Services for Veteran Families Program (SSVFP) (64.033)	(USVA) Department of Veterans Affairs - Veterans Health Administration	Provides case management/supportive services to prevent the imminent loss of a Veteran's home or identify a new, more suitable housing situation for the individual and their family; or to rapidly re-house Veterans and their families who are home.	Nonprofit Organizations	Medical Sheltering	Feb-05-2021
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
HUD/CPD - CARES Act: FY20-22 Emergency Solutions Grants (ESG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Homeless Assistance Grants supporting individuals/families homeless or receiving homeless assistance and to additional homeless assistance/prevention activities to mitigate impacts created by coronavirus under the Emergency Solutions Grants program.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Disinfection, Medical Sheltering, PPE, Temperature Scanning, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
DHS/FEMA - CARES Act: Emergency Food & Shelter Program	(USDHS) Department of Homeland Security (FEMA specific)	To provide shelter, food and supportive services to individuals, families, and households who have economic, non-disaster related emergencies.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Food Distribution, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
VA - CARES Act: FY20 Health Care for Homeless Veterans Program	(USVA) Department of Veterans Affairs	To contract with providers for community-based residential treatment for homeless Veterans for housing and other services that provide VA with a way to reach and assist homeless Veterans by offering them entry to VA care.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Medical Care, Medical Sheltering	None Listed or date dependent.
VA - CARES Act: FY20 Supportive Services for Veteran Families Program (SSVFP)	(USVA) Department of Veterans Affairs - Veterans Health Administration	\$202 million has been allocated to provide emergency housing and homelessness prevention assistance to very low-income Veteran families to mitigate the expected wave of evictions and potential homelessness that will result from extensive unemployment.	Nonprofit Organizations	Medical Sheltering	None Listed or date dependent.
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Formula Grants (HOPWA-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, State, Territory	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	Apr-07-2020
VA - CARES Act: FY20 Homeless Providers Grant & Per Diem Program (64.024)	(USVA) Department of Veterans Affairs	To provide transitional housing beds utilizing the Shelter In Place (TIP) housing model for Veterans who are homeless or at risk for becoming homeless.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Medical Sheltering	Apr-22-2020
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Competitive Awards (HOPWA-C CARES)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	May-22-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities,	May-26-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for Tribes (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/ACF - CARES Act: FY20 Street Outreach Program - Education & Prevention Grants to Reduce Sexual Abuse of Runaway, Homeless, & Street Youth (93.557)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Provides street-based services to runaway, homeless, and street youth who have been subjected to or are at risk of being subjected to sexual abuse, prostitution, sexual exploitation, and severe forms of human trafficking in persons.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jun-29-2020
HHS/ACF - CARES Act: FY20 Basic Center Program (BCP) for Runaway & Homeless Youth (93.623)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Grant funding to establish or strengthen community-based programs that meet the immediate needs of runaway and homeless youth and their families.	Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jul-01-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for State Domestic Violence Coalitions (93.591)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-10-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Funding for the National Domestic Violence Hotline (93.592)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Funding will provide flexibility in how agencies can prevent, prepare for, and respond to the COVID-19 public health emergency while addressing the evolving needs of domestic violence survivors & local domestic violence programs within their communities.	Nonprofit Organizations, Territory, Tribe	Communications/Warnings, Crisis Counseling, Medical Care, Remote/Virtual Work and Learning	Jul-11-2020

COVID-19 Disaster Resources by Topic

Income Security and Social Services

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOL/ETA - CARES Act: FY20-24 Short-Time Compensation Program	(USDOL) Department of Labor - Employment and Training Administration	Helps prevent layoffs by allowing employers to uniformly reduce affected employees' hours by 10 to 60 percent while permitting the employees to receive a prorated unemployment benefit.	For-Profit Organizations, State, Territory	Economic Support	Dec-31-2020
DOL/ETA - CARES Act: FY20 State Unemployment Insurance & Employment Service Operations	(USDOL) Department of Labor - Employment and Training Administration	Shall provide for the transfer of funds into States in the Unemployment Trust Fund, by transfer from amounts reserved for that purpose in the Federal unemployment account.	State, Territory	Economic Support	Dec-31-2020
VA - FY22 Supportive Services for Veteran Families Program (SSVFP) (64.033)	(USVA) Department of Veterans Affairs - Veterans Health Administration	Provides case management/supportive services to prevent the imminent loss of a Veteran's home or identify a new, more suitable housing situation for the individual and their family; or to rapidly re-house Veterans and their families who are home.	Nonprofit Organizations	Medical Sheltering	Feb-05-2021
DHS/FEMA - CARES Act: Public Assistance - Category B (97.036)	(USDHS) Department of Homeland Security (FEMA specific) - Public Assistance	Under the COVID-19 Emergency, FEMA may provide assistance for emergency protective measures to state, local, territorial and tribal entities. Emergency Protective Measures eliminate or lessen immediate threats to lives, public health or safety.	Local Government & Authority, Public/Indian Housing Authorities, State, Territory, Tribe	Communications/Warnings, Disinfection, EOC Operations, Food Distribution, Law Enforcement and Security, Mass Casualty Management, Medical Care, Medical Sheltering, PPE, Temperature Scanning, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
DOL/ETA - FY20 National Dislocated Worker Grants Program (17.277)	(USDOL) Department of Labor - Employment and Training Administration	WIOA funds to provide employment-related services for dislocated workers. Funds for: Disaster Recovery and Employment Recovery. Abbreviated application 15 days from disaster declaration, full application 60 business days after initial submission.	Local Government & Authority, State, Territory, Tribe	Economic Support, Temporary/Contract/OT Labor, Training/Technical Assistance	None Listed or date dependent.
DOTreas - CARES Act: FY20 Pandemic Relief for Aviation Workers	(USTRE) Department of the Treasury	Provides \$32 billion to preserve aviation jobs and compensate air carrier industry workers.	For-Profit Organizations	Critical Infrastructure, Economic Support	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
USDA/FNS - COVID-19 Supplementals: FY20-21 The Emergency Food Assistance Program (TEFAP)	(USDA) Department of Agriculture - Food and Nutrition Service	Funding for food, distribution and administrative costs for the Emergency Food Assistance Program (TEFAP).	Individuals & Households, Local Government & Authority, Nonprofit Organizations	Food Distribution	None Listed or date dependent.
HUD/Housing Programs - CARES Act: FY20-24 Section 8 Project-Based Rental Assistance	(USHUD) Department of Housing and Urban Development - Housing Programs	Funding for owners or sponsors of properties receiving HUD project-based assistance to maintain normal operations and take other necessary actions during the period that the program is impacted by coronavirus.	For-Profit Organizations, Nonprofit Organizations, Public/Indian Housing Authorities	Communications/Warnings, Disinfection, Economic Support, Medical Sheltering, PPE	None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
DHS/FEMA - CARES Act: Emergency Food & Shelter Program	(USDHS) Department of Homeland Security (FEMA specific)	To provide shelter, food and supportive services to individuals, families, and households who have economic, non-disaster related emergencies.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Food Distribution, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	None Listed or date dependent.
HHS/ACF - CARES Act: FY20-21 Low Income Home Energy Assistance Program (93.568)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Additional funds for Low Income Home Energy Assistance Program. LIHEAP assists low-income households with their heating and cooling energy costs, bill payment assistance, energy crisis assistance, weatherization and energy-related home repairs.	State, Territory, Tribe	Economic Support	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
VA - CARES Act: FY20 Health Care for Homeless Veterans Program	(USVA) Department of Veterans Affairs	To contract with providers for community-based residential treatment for homeless Veterans for housing and other services that provide VA with a way to reach and assist homeless Veterans by offering them entry to VA care.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Medical Care, Medical Sheltering	None Listed or date dependent.
HHS/ACL - CARES Act: FY20 Grants to Support Older Adults & People with Disabilities in the Community During the COVID-19 Emergency	(USHHS) Department of Health and Human Services - Administration for Community Living	HHS Announces Nearly \$1 Billion in CARES Act Grants to Support Older Adults and People with Disabilities in the Community During the COVID-19 Emergency.	Local Government & Authority, Nonprofit Organizations	Communications/Warnings, Contact Tracing, Disinfection, Food Distribution, Medical Sheltering, PPE, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
VA - CARES Act: FY20 Supportive Services for Veteran Families Program (SSVFP)	(USVA) Department of Veterans Affairs - Veterans Health Administration	\$202 million has been allocated to provide emergency housing and homelessness prevention assistance to very low-income Veteran families to mitigate the expected wave of evictions and potential homelessness that will result from extensive unemployment.	Nonprofit Organizations	Medical Sheltering	None Listed or date dependent.
VA - CARES Act: FY20 Homeless Providers Grant & Per Diem Program (64.024)	(USVA) Department of Veterans Affairs	To provide transitional housing beds utilizing the Shelter In Place (TIP) housing model for Veterans who are homeless or at risk for becoming homeless.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Medical Sheltering	Apr-22-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	May-26-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for States (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for Tribes (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/ACF - CARES Act: FY20 Basic Center Program (BCP) for Runaway & Homeless Youth (93.623)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Grant funding to establish or strengthen community-based programs that meet the immediate needs of runaway and homeless youth and their families.	Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jul-01-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for State Domestic Violence Coalitions (93.591)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-10-2020
HHS/ACF - CARES Act: FY20 Stephanie Tubbs Jones Child Welfare Services - Supplemental Disaster Relief Funds (93.645)	(USHHS) Department of Health and Human Services - Administration for Children and Families	To ensure the safety, permanency and well-being of children in families involved in the child welfare system during the COVID-19 pandemic.	State, Territory, Tribe	Law Enforcement and Security, PPE, Remote/Virtual Work and Learning	Jul-10-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Funding for the National Domestic Violence Hotline (93.592)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Funding will provide flexibility in how agencies can prevent, prepare for, and respond to the COVID-19 public health emergency while addressing the evolving needs of domestic violence survivors & local domestic violence programs within their communities.	Nonprofit Organizations, Territory, Tribe	Communications/Warnings, Crisis Counseling, Medical Care, Remote/Virtual Work and Learning	Jul-11-2020
DOL/ETA - CARES Act: FY20 Federal Additional Unemployment Compensation Program, Recovery	(USDOL) Department of Labor - Employment and Training Administration	For increase in Unemployment Compensation Benefits (Federal-State Agreements).	State, Territory	Economic Support	Jul-31-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ACF - CARES Act: FY20 Community Services Block Grant Program - Formula Grants for States/Territories, Tribes, & Community Action Agencies (93.569)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The funds to states, territories, and tribes authorized under the CSBG Act are intended to address the consequences of increasing unemployment and economic disruption as a result of COVID-19.	State, Territory, Tribe	Economic Support	Sep-01-2020
DHS/FEMA - FY20 Other Needs Assistance: Lost Wages (97.050)	(USDHS) Department of Homeland Security (FEMA specific) - Individual Assistance	To help ease the financial burden on those who are unemployed because of the COVID-19 pandemic and to provide supplemental payments for lost wages due to the COVID-19 pandemic.	State, Territory, Tribe	Economic Support	Sep-10-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund - IHEs/Student Aid Portion (84.425E)	(USED) Department of Education - Office of Postsecondary Education	Provides funding to institutions to provide emergency financial aid grants to students whose lives have been disrupted, many of whom are facing financial challenges and struggling to make ends meet. Students cannot apply for assistance directly.	Public/Private Institutions of Higher Education	Economic Support	Sep-30-2020

Infrastructure

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
District of Columbia - CARES Act: FY20-24 Federal Payments for Emergency Planning & Security Costs	Other Independent Agencies - District of Columbia	For an additional amount for Federal Payment for Emergency Planning and Security Costs in the District of Columbia, to remain available until expended, to prevent, prepare for, and respond to coronavirus.	For-Profit Organizations, Nonprofit Organizations	Law Enforcement and Security	None Listed or date dependent.
DOC/EDA - CARES Act: Addendum to EDA's FY20 Public Works & Economic Adjustment Assistance Programs (11.300 & 11.307)	(USDOC) Department of Commerce - Economic Development Administration	EDA's CARES Act Recovery Assistance is designed to provide a wide-range of financial assistance to communities and regions as they respond to, and recover from, the impacts of the coronavirus pandemic.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support, Other SLTT Public and/or PNP Facilities, Remote/Virtual Work and Learning, Training/Technical Assistance	None Listed or date dependent.
DOT/FAA - CARES Act: FY20-24 Grants-in-Aid for Airports	(USDOT) Department of Transportation - Federal Aviation Administration	Funds to prevent, prepare for, and respond to coronavirus - to support US airports experiencing severe economic disruption caused by COVID-19.	Local Government & Authority, State, Territory, Tribe	Critical Infrastructure, Economic Support, PPE, Temporary/Contract/OT Labor	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOT/FTA - CARES Act: Transit Infrastructure Grants	(USDOT) Department of Transportation - Federal Transit Administration	Funds made available for capital, operating, and other expenses of transit agencies to prevent, prepare for, and respond to COVID-19.	For-Profit Organizations, Healthcare Institution, Individuals & Households, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Critical Infrastructure, Disinfection, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
USDA/RUS - CARES Act: FY20 ReConnect Pilot Program - Round 2 (10.752)	(USDA) Department of Agriculture - Rural Utilities Service	Grant or loan funding to facilitate broadband deployment in areas of rural America that don't currently have access to broadband.	For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Economic Support, Libraries, Remote/Virtual Work and Learning	Apr-15-2020
DOT/FRA - CARES Act: FY20 National Railroad Passenger Corporation - Amtrak (20.314)	(USDOT) Department of Transportation - Federal Railroad Administration	Funds to prevent, prepare for, and respond to coronavirus, including to enable the Secretary of Transportation to make or amend existing grants to Amtrak for activities associated with the Northeast Corridor and the National Network.	For-Profit Organizations	Critical Infrastructure, Temporary/Contract/OT Labor	May-15-2020

Law, Justice, and Legal Services

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
VA - FY22 Supportive Services for Veteran Families Program (SSVFP) (64.033)	(USVA) Department of Veterans Affairs - Veterans Health Administration	Provides case management/supportive services to prevent the imminent loss of a Veteran's home or identify a new, more suitable housing situation for the individual and their family; or to rapidly re-house Veterans and their families who are home.	Nonprofit Organizations	Medical Sheltering	Feb-05-2021

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
EAC - Election Assistance Commission - CARES Act: FY20-21 Election Security Grants	Other Independent Agencies - Election Assistance Commission	Election Security Grants made available to states to prevent, prepare for, and respond to the coronavirus for the 2020 federal election cycle.	State, Territory	Elections, Law Enforcement and Security	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
LSC - CARES Act: FY20-24 Payment to Legal Services Corporation (LSC)	Other Independent Agencies - Legal Services Corporation	For an additional amount for "Payment to the Legal Services Corporation" to prevent, prepare for, and respond to coronavirus. https://www.lsc.gov/media-center/press-releases/2020/legal-services-corporation-will-receive-50-million-coronavirus	Nonprofit Organizations	Economic Support, Remote/Virtual Work and Learning, Temporary/Contract/OT Labor, Training/Technical Assistance	None Listed or date dependent.
HUD/FHEO - CARES Act: FY20-21 Fair Housing Activities	(USHUD) Department of Housing and Urban Development - Fair Housing and Equal Opportunity	Grants to address fair housing issues relating to coronavirus, and the Fair Housing Initiatives Program for education and outreach activities to educate the public about fair housing issues related to coronavirus.	Local Government & Authority, State, Territory	Communications/Warnings, Law Enforcement and Security, Temporary/Contract/OT Labor	None Listed or date dependent.
VA - CARES Act: FY20 Supportive Services for Veteran Families Program (SSVFP)	(USVA) Department of Veterans Affairs - Veterans Health Administration	\$202 million has been allocated to provide emergency housing and homelessness prevention assistance to very low-income Veteran families to mitigate the expected wave of evictions and potential homelessness that will result from extensive unemployment.	Nonprofit Organizations	Medical Sheltering	None Listed or date dependent.
DOJ/OJP - CARES Act: State & Local Law Enforcement - Coronavirus Emergency Supplemental Funding (CESF)	(USDOJ) Department of Justice - Office of Justice Programs	CESF assists state, local, and tribes in their COVID-19 response by awarding funds to support overtime for officers; personal protective equipment and supplies; and medical needs and other supplies for inmates in prisons, jails, and detention centers.	Local Government & Authority, State, Territory, Tribe	Law Enforcement and Security, PPE, Prisons, Temporary/Contract/OT Labor, Training/Technical Assistance	May-29-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for States (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical	Jun-11-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		related assistance for victims of domestic violence and their children.		Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for Tribes (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HUD/FHEO - FY20 Fair Housing Initiatives Program: Education & Outreach Initiative - COVID-19 (14.416)	(USHUD) Department of Housing and Urban Development - Fair Housing and Equal Opportunity	As part of the COVID-19 Supplemental Appropriation for the CARES Act of 2020, Congress appropriated 1 million dollars for FHIP. The purpose of this Notice is to seek applications from entities that create/disseminate fair housing education materials.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, State, Territory, Tribe	Communications/Warnings, Law Enforcement and Security	Jul-08-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for State Domestic Violence Coalitions (93.591)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-10-2020
HHS/ACF - CARES Act: FY20 Stephanie Tubbs Jones Child Welfare Services - Supplemental Disaster Relief Funds (93.645)	(USHHS) Department of Health and Human Services - Administration for Children and Families	To ensure the safety, permanency and well-being of children in families involved in the child welfare system during the COVID-19 pandemic.	State, Territory, Tribe	Law Enforcement and Security, PPE, Remote/Virtual Work and Learning	Jul-10-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Funding for the National Domestic Violence Hotline (93.592)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Funding will provide flexibility in how agencies can prevent, prepare for, and respond to the COVID-19 public health emergency while addressing the evolving needs of domestic violence survivors & local domestic violence programs within their communities.	Nonprofit Organizations, Territory, Tribe	Communications/Warnings, Crisis Counseling, Medical Care, Remote/Virtual Work and Learning	Jul-11-2020

Mental and Behavioral Health

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
VA - FY22 Supportive Services for Veteran Families Program (SSVFP) (64.033)	(USVA) Department of Veterans Affairs - Veterans Health Administration	Provides case management/supportive services to prevent the imminent loss of a Veteran's home or identify a new, more suitable housing situation for the	Nonprofit Organizations	Medical Sheltering	Feb-05-2021

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		individual and their family; or to rapidly re-house Veterans and their families who are home.			
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: CDC Investigations & Technical Assistance (93.283)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding is used to assist State and local health authorities and other health related organizations in controlling communicable diseases, chronic diseases and disorders, and other preventable health conditions.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Training/Technical Assistance	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
HHS/IHS - Families First Coronavirus Response Act: FY20-22 Medical Services	(USHHS) Department of Health and Human Services - Indian Health Service	Additional funds for Indian Health Services for health services consisting of SARS-CoV-2 or COVID-19 related items and services.	Tribe	Medical Care, Testing	None Listed or date dependent.
HHS/IHS - CARES Act: FY20-21 Indian Health Services	(USHHS) Department of Health and Human Services - Indian Health Service	For public health support, electronic health record modernization, telehealth and information technology upgrades, Purchased/Referred Care, Catastrophic Health Emergency Fund, Urban Indian Orgs, Tribal Epidemiology Centers, Community Health Reps.	Tribe	Medical Care	None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/SAMHSA - CARES Act: Tribal Behavioral Health Grant Program - Native Connections (93.243)	(USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration	The purpose of Tribal Behavioral Health (TBH COVID) supplements is to meet the increased mental and substance use disorders of tribes during the COVID-19 pandemic - particularly for youth through the age of 24 years.	Tribe	Crisis Counseling, Medical Care	None Listed or date dependent.
VA - CARES Act: FY20 Health Care for Homeless Veterans Program	(USVA) Department of Veterans Affairs	To contract with providers for community-based residential treatment for homeless Veterans for housing and other services that provide VA with a way to reach and assist homeless Veterans by offering them entry to VA care.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Medical Care, Medical Sheltering	None Listed or date dependent.
VA - CARES Act: FY20 Supportive Services for Veteran Families Program (SSVFP)	(USVA) Department of Veterans Affairs - Veterans Health Administration	\$202 million has been allocated to provide emergency housing and homelessness prevention assistance to very low-income Veteran families to mitigate the expected wave of evictions and potential homelessness that will result from extensive unemployment.	Nonprofit Organizations	Medical Sheltering	None Listed or date dependent.
DHS/FEMA - Individual Assistance Program: Crisis Counseling Assistance & Training Program (97.032)	(USDHS) Department of Homeland Security (FEMA specific)	Supplemental grant to states, territories, and designated tribal authorities, in partnership with HHS-SAMHSA, for short term crisis counseling to prevent or mitigate adverse psychological effects caused or aggravated by a Major Disaster.	State, Territory, Tribe	Communications/Warnings, Crisis Counseling, Training/Technical Assistance	None Listed or date dependent.
HHS/SAMHSA - CARES Act: FY20 Certified Community Behavioral Health Expansion Grants (93.829)	(USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration	Grants have been awarded to increase access to and to improve the quality of community mental and substance use disorder (SUD) treatment services through the expansion of Certified Community Behavioral Health Clinics (CCBHC).	Healthcare Institution, Local Government & Authority	Crisis Counseling, Medical Care	Mar-10-2020
HHS/SAMHSA - FY20 Emergency Grants to Address Mental & Substance Use Disorders During COVID-19 (93.665)	(USHHS) Department of Health and Human Services - Substance Abuse and Mental Health Services Administration	The purpose of this program is to provide crisis intervention services, mental and substance use disorder treatment, and other related recovery supports for children and adults impacted by the COVID-19 pandemic.	State, Territory, Tribe	Crisis Counseling, Medical Care	Apr-10-2020
HHS/SAMHSA - CARES Act: FY20 COVID-19 Emergency Response for Suicide Prevention (93.665)	(USHHS) Department of Health and Human Services - Substance Abuse	The purpose of this program is to support states and communities during the COVID-19 pandemic in advancing efforts to prevent suicide and suicide	Healthcare Institution, Local Government & Authority, State, Territory, Tribe	Crisis Counseling, Medical Care	May-22-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
	and Mental Health Services Administration	attempts among adults age 25 and older in order to reduce the overall suicide rate/number of U.S. suicides.			
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for States (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for Tribes (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/ACF - CARES Act: FY20 Street Outreach Program - Education & Prevention Grants to Reduce Sexual Abuse of Runaway, Homeless, & Street Youth (93.557)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Provides street-based services to runaway, homeless, and street youth who have been subjected to or are at risk of being subjected to sexual abuse, prostitution, sexual exploitation, and severe forms of human trafficking in persons.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	Jun-29-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for State Domestic Violence Coalitions (93.591)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-10-2020

Migrant Workers

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOL/ETA - CARES Act: FY20-24 Short-Time Compensation Program	(USDOL) Department of Labor - Employment and Training Administration	Helps prevent layoffs by allowing employers to uniformly reduce affected employees' hours by 10 to 60 percent while permitting the employees to receive a prorated unemployment benefit.	For-Profit Organizations, State, Territory	Economic Support	Dec-31-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOL/ETA - CARES Act: FY20 State Unemployment Insurance & Employment Service Operations	(USDOL) Department of Labor - Employment and Training Administration	Shall provide for the transfer of funds into States in the Unemployment Trust Fund, by transfer from amounts reserved for that purpose in the Federal unemployment account.	State, Territory	Economic Support	Dec-31-2020
DOL/ETA - FY20 National Dislocated Worker Grants Program (17.277)	(USDOL) Department of Labor - Employment and Training Administration	WIOA funds to provide employment-related services for dislocated workers. Funds for: Disaster Recovery and Employment Recovery. Abbreviated application 15 days from disaster declaration, full application 60 business days after initial submission.	Local Government & Authority, State, Territory, Tribe	Economic Support, Temporary/Contract/OT Labor, Training/Technical Assistance	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
DOL/ETA - CARES Act: FY20 Federal Additional Unemployment Compensation Program, Recovery	(USDOL) Department of Labor - Employment and Training Administration	For increase in Unemployment Compensation Benefits (Federal-State Agreements).	State, Territory	Economic Support	Jul-31-2020

National Security and Defense

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOTreas - CARES Act: Loans to Air Carriers, Eligible Businesses, & National Security Businesses	(USTRE) Department of the Treasury	The Treasury Department is authorized by the CARES Act to make loans, loan guarantees, and other investments to provide liquidity to eligible businesses related to losses incurred as a result of the coronavirus pandemic.	For-Profit Organizations	Critical Infrastructure, Transportation and Storage of Supplies	None Listed or date dependent.
DOT/MARAD - CARES Act: FY20-21 State & Maritime Academy Operations	(USDOT) Department of Transportation - Maritime Administration	For direct payments for Federal and State Maritime Academies to prevent, prepare for, and respond to coronavirus.	Public/Private Institutions of Higher Education, State	Educational Facilities, Training/Technical Assistance	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/ASPR - CARES Act: FY20 COVID-19 Preparedness & Response Activities for Hospitals & Healthcare Systems (93.889)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	To support the urgent preparedness and response needs of hospitals, health systems, and physicians and nurses on the front lines of the COVID-19 outbreak in order to help prepare them to identify, isolate, assess, transport, and treat patients.	Local Government & Authority, Nonprofit Organizations, State, Territory	Communications/Warnings, Critical Infrastructure, Medical Care, PPE, Testing, Training/Technical Assistance	Apr-03-2020

Nonprofit Sustainability

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOTreas/Federal Reserve - CARES Act: Main Street Lending Program	(USTRE) Department of the Treasury	To support lending to small and medium-sized businesses and nonprofit organizations that were in sound financial condition before the onset of the COVID-19 pandemic.	For-Profit Organizations, Nonprofit Organizations		None Listed or date dependent.

Partnership Development

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DHS/FEMA - CARES Act: FY20 Emergency Management Performance Grant Program - National (97.042)	(USDHS) Department of Homeland Security (FEMA specific)	Supplemental assists states, territories, tribes and local governments with their public health and emergency management activities supporting the prevention of, preparation for, and response to the ongoing Coronavirus Disease 2019 (COVID-19) pandemic.	State, Territory	Communications/Warnings, Training/Technical Assistance	Apr-28-2020

Procurement

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/OASH - SARS/CoV-2 (COVID-19) Program Activities (93.311 & 93.990)	(USHHS) Department of Health and Human Services - Office of the Assistant Secretary for Health	(1) Scaling and Networking of Technologies, and (2) Testing Demonstrations & Technical Assistance. OASH is interested in submissions that will substantially increase testing capacity and quality that don't fall within scope of other HHS programs.	For-Profit Organizations, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12,	Testing	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
			Public/Private Institutions of Higher Education, State, Territory, Tribe		
DOC/NIST - CARES Act: FY20-21 Manufacturing Extension Partnership Centers (11.611)	(USDOC) Department of Commerce - National Institute of Standards and Technology	CARES Act funds for the Hollings Manufacturing Extension Partnership to support development and manufacturing of medical countermeasures and biomedical equipment and supplies.	For-Profit Organizations	Economic Support	None Listed or date dependent.

Public Health Surveillance, Testing and Contact Tracing

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/HRSA - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20-24 Primary Health Care	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	All \$100 million has been awarded to FQHCs. Please see: https://www.hhs.gov/about/news/2020/03/24/hhs-awards-100-million-to-health-centers-for-covid-19-response.html	Healthcare Institution, Nonprofit Organizations, Tribe	Disinfection, Medical Care, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	None Listed or date dependent.
HHS/OASH - SARS/CoV-2 (COVID-19) Program Activities (93.311 & 93.990)	(USHHS) Department of Health and Human Services - Office of the Assistant Secretary for Health	(1) Scaling and Networking of Technologies, and (2) Testing Demonstrations & Technical Assistance. OASH is interested in submissions that will substantially increase testing capacity and quality that don't fall within scope of other HHS programs.	For-Profit Organizations, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Testing	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Emerging Infections Program (93.317)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of the Emerging Infections Programs (EIP) is to assist in local, state, and national efforts to prevent, control, and monitor the public health impact of infectious diseases.	State, Territory	Contact Tracing, Testing	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act:	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of Emerging Infections Sentinel Networks (EISNs) is to monitor and evaluate conditions that are not covered by health department surveillance and that are	For-Profit Organizations, Healthcare Institution, Individuals & Households,	Communications/Warnings	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
Emerging Infections Sentinel Networks (93.860)		likely to only be seen by specific kinds of health providers.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe		
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: CDC Investigations & Technical Assistance (93.283)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding is used to assist State and local health authorities and other health related organizations in controlling communicable diseases, chronic diseases and disorders, and other preventable health conditions.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Protecting & Improving Health Globally - Strengthening Public Health through Surveillance, Epidemiologic Research, Disease Detection, & Prevention (93.326)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding supports global health research.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education		None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Prevention of Disease, Disability, and Death through Immunization & Control of Respiratory & Related Diseases (93.083)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this program is to strengthen capacity to prevent disease, disability, and death through immunization and control of respiratory and related diseases.	For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Disinfection, Testing	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Sexually Transmitted Diseases Provider Education Grants (93.978)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding through a cooperative agreement for implementing community engagement methods and multi-sector partnerships to promote sexual health, advance community wellness, influence sexual health behavior and practices, and reduce STI disparities.	For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of	Training/Technical Assistance	None Listed or date dependent.

The resources in this report are identified for general informational purposes only and are compiled with publicly available information or with information provided by sources that are publicly obtainable. Please view this document as only a starting point for individual research. The user should always directly consult the provider of a potential resource for current program information and to verify the applicability of a particular program.

Gray shading notes programs with past Federal application deadlines. Some of the resources listed, such as the Governor's Emergency Education Relief Fund and Coronavirus Relief Fund, are federal resources allocated to smaller governmental units, and thus may be subject to state and local decision-making for eligible activities and timing for local application, distribution, and reimbursements.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
			Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe		
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Immunization Research, Demonstration, Public Information & Education Training, & Clinical Skills Improvement Projects (93.185)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will be used to assist states, political subdivisions of states, and other public and private nonprofit entities to conduct research, demonstration projects, and provide public information on vaccine-preventable diseases and conditions.	Local Government & Authority, Nonprofit Organizations, State, Territory	Communications/Warnings, Training/Technical Assistance	None Listed or date dependent.
HHS/ASPR - Coronavirus Preparedness & Response Supplemental Appropriations Act: NETEC - National Special Pathogen Treatment System (93.825)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	Funding will enable the NETEC to develop new strategies and tools to enhance capacity and capability to respond to COVID-19 and other highly infectious diseases.	Healthcare Institution, Public/Private Institutions of Higher Education	Medical Care, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Injury Prevention & Control Research and State- & Community-Based Programs (93.136)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The Injury Center works with national organizations, state health agencies, and other key groups to develop, implement, and promote effective injury and violence prevention and control practices.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe		None Listed or date dependent.
HHS/HRSA - CARES Act: Coronavirus Rural Health Clinic Technical Assistance (93.155)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Technical Assistance (TA) activities will follow a format similar to activities conducted under the current award to include webinars and fielding questions from RHCs related to COVID-19 testing programs.	Healthcare Institution, Nonprofit Organizations, Tribe	Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Strengthening the Public Health System in U.S.-Affiliated Pacific Islands (93.874)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this funding initiative to ensure provision of capacity building assistance (CBA) to the USAPI's public health officials and public health systems.	Nonprofit Organizations	Contact Tracing, Testing, Training/Technical Assistance	None Listed or date dependent.
DOC/NIST - CARES Act: FY20-21 Manufacturing Extension Partnership Centers (11.611)	(USDOC) Department of Commerce - National Institute of Standards and Technology	CARES Act funds for the Hollings Manufacturing Extension Partnership to support development and manufacturing of medical countermeasures and biomedical equipment and supplies.	For-Profit Organizations	Economic Support	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/HRSA - COVID-19 Supplementals: FY20 Supplemental Funding for Health Centers (93.527)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	COVID-19 supplemental funding provides \$1.3 billion in support to health centers for the detection of coronavirus and/or the prevention, diagnosis, and treatment of COVID-19, including maintaining or increasing health center capacity and staffing levels.	Healthcare Institution, Nonprofit Organizations, Tribe	Disinfection, Medical Care, PPE, Temporary Facilities, Temporary/Contract/OT Labor, Testing	None Listed or date dependent.
HHS/IHS - Families First Coronavirus Response Act: FY20-22 Medical Services	(USHHS) Department of Health and Human Services - Indian Health Service	Additional funds for Indian Health Services for health services consisting of SARS-CoV-2 or COVID-19 related items and services.	Tribe	Medical Care, Testing	None Listed or date dependent.
HHS/IHS - CARES Act: FY20-21 Indian Health Services	(USHHS) Department of Health and Human Services - Indian Health Service	For public health support, electronic health record modernization, telehealth and information technology upgrades, Purchased/Referred Care, Catastrophic Health Emergency Fund, Urban Indian Orgs, Tribal Epidemiology Centers, Community Health Reps.	Tribe	Medical Care	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
HHS/HRSA - "Rural Testing Relief Fund" for Rural Health Clinics	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	These investments will support over 4,500 RHCs across the country to support COVID-19 testing efforts and expand access to testing in rural communities.	Healthcare Institution	Contact Tracing, Medical Care, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Paycheck Protection Program & Health Care Enhancement Act: FY20 Epidemiology & Laboratory Capacity for Testing Cooperative Agreements (93.323)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will provide critical support to develop, purchase, administer, process, and analyze COVID-19 tests; conduct surveillance; trace contacts; and related activities.	Local Government & Authority, State, Territory, Tribe	Contact Tracing, PPE, Temperature Scanning, Temporary/Contract/OT Labor, Testing	None Listed or date dependent.
HHS/HRSA - Families First Coronavirus Response Act: Reimbursement to Health	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Funding provides reimbursements on a rolling basis directly to eligible health care entities for claims that are	For-Profit Organizations, Healthcare Institution,	Economic Support, Medical Care, Testing	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
Care Providers & Facilities for Testing & Treatment of the Uninsured		attributed to the testing and/or treatment of COVID-19 for uninsured individuals.	Nonprofit Organizations, Tribe		
HHS/CDC - CARES Act: Activities to Support State, Tribal, Local, & Territorial Health Department Response to Public Health or Healthcare Crises (93.391)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will be used to establish a pool of organizations capable of rapidly providing essential expertise to governmental public health entities involved in a response; and to fund select awardees to provide that support, when required.	Agricultural Producers, For-Profit Organizations, Healthcare Institution, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education	Medical Care, Other SLTT Public and/or PNP Facilities, Training/Technical Assistance	None Listed or date dependent.
HHS/ASPR - COVID-19 Supplementals: National Special Pathogens Treatment System - Formula Grants for Regional Ebola and Other Special Pathogen Treatment Centers (RESPTC) (93.817)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	The 10 regional Ebola and other special pathogen treatment centers, one in each HHS region, can receive, quickly confirm and successfully treat special pathogen patients with highly infectious diseases, including COVID-19, and serve as regional hubs.	State	Communications/Warnings, Medical Care, Testing	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Prevention of Disease, Disability, & Death by Infectious Diseases (93.084)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this program is to prevent disease, disability and death by infectious diseases.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Training/Technical Assistance	Mar-10-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Cooperative Agreement for Emergency Response - Public Health Crisis Response (93.354)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funds jurisdictional public health departments for pre-approved applicants to address immediate and time-sensitive needs that are integral to specific public health responses.	Local Government & Authority, State, Territory, Tribe	Communications/Warnings, Contact Tracing, Disinfection, EOC Operations, PPE, Temperature Scanning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	May-04-2020

The resources in this report are identified for general informational purposes only and are compiled with publicly available information or with information provided by sources that are publicly obtainable. Please view this document as only a starting point for individual research. The user should always directly consult the provider of a potential resource for current program information and to verify the applicability of a particular program.

Gray shading notes programs with past Federal application deadlines. Some of the resources listed, such as the Governor's Emergency Education Relief Fund and Coronavirus Relief Fund, are federal resources allocated to smaller governmental units, and thus may be subject to state and local decision-making for eligible activities and timing for local application, distribution, and reimbursements.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/CDC - CARES Act: FY20 Immunization Cooperative Agreements (93.268)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Objective: To assist states and communities in establishing and maintaining preventive health service programs to immunize individuals against vaccine-preventable diseases.	Local Government & Authority, State, Territory	Medical Care	May-05-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Tribal Public Health Capacity Building & Quality Improvement Umbrella Cooperative Agreement (93.772)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To optimize the quality and performance of tribal public health systems, including infrastructure, workforce, data and information systems, programs and services, resources and communication, and partnerships.	Tribe	Medical Care, Other SLTT Public and/or PNP Facilities, Testing, Training/Technical Assistance	May-26-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	May-26-2020
HHS/HRSA - CARES Act: FY20 Centers of Excellence Program COVID-19 Telehealth Awards (93.157)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Will enable train health care professionals in telehealth, enabling them to maximize telehealth for COVID-19 referrals for screening and testing, case management, outpatient care, and other essential care during the crisis.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Tribe	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	May-29-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Supporting Tribal Public Health Capacity in Coronavirus Preparedness & Response (93.391)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Continued support for and expansion of critical public health activities at the Tribal level.	Tribe	Communications/Warnings, Contact Tracing, Disinfection, EOC Operations, PPE, Temperature Scanning, Temporary Facilities, Temporary/Contract/OT Labor,	Jun-03-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
				Testing, Transportation and Storage of Supplies	
HHS/HRSA - Paycheck Protection Program & Healthcare Enhancement Act: FY20 Expanding Capacity for Coronavirus Testing (ECT)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Funding may support a wide-range of testing and testing-related in-scope activities that may change as COVID-19 needs evolve within a community.	Healthcare Institution, Nonprofit Organizations, Tribe	Disinfection, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	Jun-06-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Protecting & Improving Health Globally - Building & Strengthening Public Health Impact, Systems, Capacity, & Security (93.318)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose is to advance support for multi-sectoral engagement in human & animal health by sustaining strong health systems & resources needed for enhanced surveillance, preparedness efforts for outbreaks, public health emergencies, & health threats.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory	Communications/Warnings, Training/Technical Assistance	Aug-03-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Strengthening Public Health Systems & Services through National Partnerships to Improve & Protect the Nations Health (93.421 & 93.430)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To fund recipients that have the capability, expertise, reach, and history of providing capacity building relevant to implementing: public health priorities, including COVID-19 preparedness/response; racial justice, health equity, and the HIV epidemic.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Tribe	Communications/Warnings, Contact Tracing, Medical Care, Other SLTT Public and/or PNP Facilities, Testing, Training/Technical Assistance	Aug-12-2020
HHS/CDC - COVID-19 Supplemental: FY20 National Public Health Surveillance for Chemical & Radiologic Exposures & Emerging Drug Threats (93.070)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To enhance CDC's COVID-19 surveillance and response activities through Supplemental funding for American Association of Poison Control Centers (AAPCC) efforts.	Nonprofit Organizations	Communications/Warnings, Contact Tracing	Aug-19-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 CSELS Partnership - Strengthening Public Health Laboratories (93.322)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To enable APHL to provide resources & technical assistance to enhance the infrastructure, and strengthen the capacity/capabilities of the nation's public health laboratories to adequately respond to the demands of the COVID-19 testing, etc.	Healthcare Institution	Contact Tracing, Testing	Aug-24-2020

COVID-19 Disaster Resources by Topic

Recovery Planning and Capacity Building

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOI/Insular Affairs - CARES Act: FY20-21 Assistance to Territories - Technical Assistance Program (TAP)	(USDOl) Department of the Interior - Office of Insular Affairs	In response to COVID-19 TAP aims to foster accountability; financial/econ development; education; energy; management control initiatives; disaster assistance; NCR; CBCB; public safety/emergencies; health initiatives; and invasive species management.	Local Government & Authority, State, Territory, Tribe	Economic Support, Training/Technical Assistance	Sep-30-2021
EAC - Election Assistance Commission - CARES Act: FY20-21 Election Security Grants	Other Independent Agencies - Election Assistance Commission	Election Security Grants made available to states to prevent, prepare for, and respond to the coronavirus for the 2020 federal election cycle.	State, Territory	Elections, Law Enforcement and Security	None Listed or date dependent.
DOC/EDA - CARES Act: Addendum to EDA's FY20 Public Works & Economic Adjustment Assistance Programs (11.300 & 11.307)	(USDOC) Department of Commerce - Economic Development Administration	EDA's CARES Act Recovery Assistance is designed to provide a wide-range of financial assistance to communities and regions as they respond to, and recover from, the impacts of the coronavirus pandemic.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support, Other SLTT Public and/or PNP Facilities, Remote/Virtual Work and Learning, Training/Technical Assistance	None Listed or date dependent.
HUD/CPD - CARES Act: FY20 Community Development Block Grants - Coronavirus (CDBG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Targets public health, coronavirus, housing and economic disruption needs. Funds may also be used for public facilities and food delivery efforts.	Local Government & Authority, State, Territory	Childcare Services, Communications/Warnings, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Recreational Facilities, Temporary Facilities, Testing	None Listed or date dependent.
HHS/ASPR - CARES Act: FY20 COVID-19 Preparedness & Response Activities for Hospitals & Healthcare Systems (93.889)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	To support the urgent preparedness and response needs of hospitals, health systems, and physicians and nurses on the front lines of the COVID-19 outbreak in order to help prepare them to identify, isolate, assess, transport, and treat patients.	Local Government & Authority, Nonprofit Organizations, State, Territory	Communications/Warnings, Critical Infrastructure, Medical Care, PPE, Testing, Training/Technical Assistance	Apr-03-2020
DHS/FEMA - CARES Act: FY20 Emergency Management Performance Grant Program - National (97.042)	(USDHS) Department of Homeland Security (FEMA specific)	Supplemental assists states, territories, tribes and local governments with their public health and emergency management activities supporting the prevention of, preparation for, and response to the ongoing Coronavirus Disease 2019 (COVID-19) pandemic.	State, Territory	Communications/Warnings, Training/Technical Assistance	Apr-28-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Cooperative Agreement for Emergency Response - Public Health Crisis Response (93.354)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funds jurisdictional public health departments for pre-approved applicants to address immediate and time-sensitive needs that are integral to specific public health responses.	Local Government & Authority, State, Territory, Tribe	Communications/Warnings, Contact Tracing, Disinfection, EOC Operations, PPE, Temperature Scanning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	May-04-2020
HHS/HRSA - CARES Act: FY20 Rural Tribal COVID-19 Response (93.912)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	To assist tribes, tribal organizations, urban Indian health organizations, and health service providers to tribes to prevent, prepare for, and respond to the coronavirus and the evolving needs in rural communities.	Healthcare Institution, Tribe	Contact Tracing, Disinfection, Medical Care, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance	May-07-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Tribal Public Health Capacity Building & Quality Improvement Umbrella Cooperative Agreement (93.772)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To optimize the quality and performance of tribal public health systems, including infrastructure, workforce, data and information systems, programs and services, resources and communication, and partnerships.	Tribe	Medical Care, Other SLTT Public and/or PNP Facilities, Testing, Training/Technical Assistance	May-26-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	May-26-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Supporting Tribal Public Health	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Continued support for and expansion of critical public health activities at the Tribal level.	Tribe	Communications/Warnings, Contact Tracing, Disinfection, EOC Operations, PPE, Temperature Scanning, Temporary	Jun-03-2020

The resources in this report are identified for general informational purposes only and are compiled with publicly available information or with information provided by sources that are publicly obtainable. Please view this document as only a starting point for individual research. The user should always directly consult the provider of a potential resource for current program information and to verify the applicability of a particular program.

Gray shading notes programs with past Federal application deadlines. Some of the resources listed, such as the Governor's Emergency Education Relief Fund and Coronavirus Relief Fund, are federal resources allocated to smaller governmental units, and thus may be subject to state and local decision-making for eligible activities and timing for local application, distribution, and reimbursements.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
Capacity in Coronavirus Preparedness & Response (93.391)				Facilities, Temporary/Contract/OT Labor, Testing, Transportation and Storage of Supplies	
HHS/CDC - COVID-19 Supplementals: FY20 ATSDR's Partnership to Promote Local Efforts to Reduce Environmental Exposure (93.240)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this funding announcement is to support state health departments in their response to the COVID-19 pandemic.	Local Government & Authority, State, Tribe	Communications/Warnings, Disinfection, Training/Technical Assistance	Jun-30-2020

Recreation

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/CDC - CARES Act: Improving Student Health & Academic Achievement through Nutrition, Physical Activity, & the Management of Chronic Conditions in Schools - Healthy Schools (93.981)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to State Education Agencies (SEAs) supports programming that fosters student health by supporting the consumption of nutritious food and beverages, participation in physical activity, and self-management of chronic health conditions.	State, Territory, Tribe		None Listed or date dependent.

Resiliency and Mitigation

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/OASH - SARS/CoV-2 (COVID-19) Program Activities (93.311 & 93.990)	(USHHS) Department of Health and Human Services - Office of the Assistant Secretary for Health	(1) Scaling and Networking of Technologies, and (2) Testing Demonstrations & Technical Assistance. OASH is interested in submissions that will substantially increase testing capacity and quality that don't fall within scope of other HHS programs.	For-Profit Organizations, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Testing	None Listed or date dependent.
HHS/ACF - CARES Act: FY20-21 Low Income Home Energy Assistance Program (93.568)	(USHHS) Department of Health and Human Services - Administration for Children and Families	Additional funds for Low Income Home Energy Assistance Program. LIHEAP assists low-income households with their heating and cooling energy costs,	State, Territory, Tribe	Economic Support	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		bill payment assistance, energy crisis assistance, weatherization and energy-related home repairs.			
DHS/FEMA - CARES Act: FY20 Emergency Management Performance Grant Program - National (97.042)	(USDHS) Department of Homeland Security (FEMA specific)	Supplemental assists states, territories, tribes and local governments with their public health and emergency management activities supporting the prevention of, preparation for, and response to the ongoing Coronavirus Disease 2019 (COVID-19) pandemic.	State, Territory	Communications/Warnings, Training/Technical Assistance	Apr-28-2020
HHS/CDC - COVID-19 Supplementals: FY20 ATSDR's Partnership to Promote Local Efforts to Reduce Environmental Exposure (93.240)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this funding announcement is to support state health departments in their response to the COVID-19 pandemic.	Local Government & Authority, State, Tribe	Communications/Warnings, Disinfection, Training/Technical Assistance	Jun-30-2020

Science and Research

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/OASH - SARS/CoV-2 (COVID-19) Program Activities (93.311 & 93.990)	(USHHS) Department of Health and Human Services - Office of the Assistant Secretary for Health	(1) Scaling and Networking of Technologies, and (2) Testing Demonstrations & Technical Assistance. OASH is interested in submissions that will substantially increase testing capacity and quality that don't fall within scope of other HHS programs.	For-Profit Organizations, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Testing	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Emerging Infections Sentinel Networks (93.860)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of Emerging Infections Sentinel Networks (EISNs) is to monitor and evaluate conditions that are not covered by health department surveillance and that are likely to only be seen by specific kinds of health providers.	For-Profit Organizations, Healthcare Institution, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of	Communications/Warnings	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
			Higher Education, State, Territory, Tribe		
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Protecting & Improving Health Globally - Strengthening Public Health through Surveillance, Epidemiologic Research, Disease Detection, & Prevention (93.326)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding supports global health research.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education		None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Immunization Research, Demonstration, Public Information & Education Training, & Clinical Skills Improvement Projects (93.185)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will be used to assist states, political subdivisions of states, and other public and private nonprofit entities to conduct research, demonstration projects, and provide public information on vaccine-preventable diseases and conditions.	Local Government & Authority, Nonprofit Organizations, State, Territory	Communications/Warnings, Training/Technical Assistance	None Listed or date dependent.
HHS/ASPR - Coronavirus Preparedness & Response Supplemental Appropriations Act: NETEC - National Special Pathogen Treatment System (93.825)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	Funding will enable the NETEC to develop new strategies and tools to enhance capacity and capability to respond to COVID-19 and other highly infectious diseases.	Healthcare Institution, Public/Private Institutions of Higher Education	Medical Care, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Injury Prevention & Control Research and State- & Community-Based Programs (93.136)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The Injury Center works with national organizations, state health agencies, and other key groups to develop, implement, and promote effective injury and violence prevention and control practices.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe		None Listed or date dependent.
DOC/NIST - CARES Act: FY20-21 Manufacturing Extension Partnership Centers (11.611)	(USDOC) Department of Commerce - National Institute of Standards and Technology	CARES Act funds for the Hollings Manufacturing Extension Partnership to support development and manufacturing of medical countermeasures and biomedical equipment and supplies.	For-Profit Organizations	Economic Support	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Prevention of Disease, Disability, & Death by Infectious Diseases (93.084)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this program is to prevent disease, disability and death by infectious diseases.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private	Training/Technical Assistance	Mar-10-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
			Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe		
DHS/FEMA - CARES Act: FY20 Emergency Management Performance Grant Program - National (97.042)	(USDHS) Department of Homeland Security (FEMA specific)	Supplemental assists states, territories, tribes and local governments with their public health and emergency management activities supporting the prevention of, preparation for, and response to the ongoing Coronavirus Disease 2019 (COVID-19) pandemic.	State, Territory	Communications/Warnings, Training/Technical Assistance	Apr-28-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: Protecting & Improving Health Globally - Building & Strengthening Public Health Impact, Systems, Capacity, & Security (93.318)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose is to advance support for multi-sectoral engagement in human & animal health by sustaining strong health systems & resources needed for enhanced surveillance, preparedness efforts for outbreaks, public health emergencies, & health threats.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory	Communications/Warnings, Training/Technical Assistance	Aug-03-2020

Technology Tools

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
USDA/RD - CARES Act: FY20-21 Business & Industry Program (10.768)	(USDA) Department of Agriculture - Rural Development	USDA is making available up to \$1 billion in loan guarantees to help rural businesses meet their working capital needs during the coronavirus pandemic.	Agricultural Producers, For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Tribe	Economic Support	Sep-15-2021
HHS/OASH - SARS/CoV-2 (COVID-19) Program Activities (93.311 & 93.990)	(USHHS) Department of Health and Human Services - Office of the Assistant Secretary for Health	(1) Scaling and Networking of Technologies, and (2) Testing Demonstrations & Technical Assistance. OASH is interested in submissions that will substantially increase testing capacity and quality that don't fall within scope of other HHS programs.	For-Profit Organizations, Individuals & Households, Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of	Testing	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
			Higher Education, State, Territory, Tribe		
IMLS - CARES Act: FY20 Formula Grants to State Library Administrative Agencies (45.310)	Other Independent Agencies - Institute of Museum and Library Services	Funding may be used to expand digital network access, purchase internet accessible devices, and provide technical support services to citizens to address digital inclusion efforts and related technical support.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory	Libraries	None Listed or date dependent.
FCC - CARES Act: COVID-19 Telehealth Program	Other Independent Agencies - Federal Communications Commission	To support efforts of health care providers to address coronavirus by providing telecommunications services, information services, and devices necessary to enable the provision of telehealth services.	Healthcare Institution, Nonprofit Organizations	Medical Care, Other SLTT Public and/or PNP Facilities, Remote/Virtual Work and Learning	None Listed or date dependent.
DOC/NIST - CARES Act: FY20-21 Manufacturing Extension Partnership Centers (11.611)	(USDOC) Department of Commerce - National Institute of Standards and Technology	CARES Act funds for the Hollings Manufacturing Extension Partnership to support development and manufacturing of medical countermeasures and biomedical equipment and supplies.	For-Profit Organizations	Economic Support	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.
USDA/RUS - CARES Act: FY20-24 Distance Learning, Telemedicine, & Broadband Program	(USDA) Department of Agriculture - Rural Utilities Service	Funds supporting Distance Learning, Telemedicine, and Broadband Program to prevent, prepare for, and respond to coronavirus, domestically or internationally, for telemedicine and distance learning services in rural areas.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Communications/Warnings, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-13-2020
DOEd/OPE - CARES Act: FY20 Higher Education Emergency Relief Fund (HEERF) - Strengthening Institutions Program (84.425M)	(USED) Department of Education - Office of Postsecondary Education	The program helps eligible IHEs to become self-sufficient and expand their capacity to serve low- income students by providing funds to improve and strengthen the	Public/Private Institutions of Higher Education, State, Territory	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, Food Distribution, Medical	Sep-30-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		academic quality, institutional management, and fiscal stability of eligible institutions.		Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
DOEd/OPE - CARES Act: FY20 Fund for the Improvement of Postsecondary Education - Institutional Resilience & Expanded Postsecondary Opportunity Grants (84.425P)	(USED) Department of Education - Office of Postsecondary Education	Financial support to institutions of higher education (IHEs) with greatest unmet needs related to coronavirus to enable them to resume operations, serve the needs of students, reduce disease transmission, & develop resilient instruction delivery models.	Public/Private Institutions of Higher Education	Remote/Virtual Work and Learning	Oct-20-2020

Transportation

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOT/FAA - CARES Act: FY20-24 Grants-in-Aid for Airports	(USDOT) Department of Transportation - Federal Aviation Administration	Funds to prevent, prepare for, and respond to coronavirus - to support US airports experiencing severe economic disruption caused by COVID-19.	Local Government & Authority, State, Territory, Tribe	Critical Infrastructure, Economic Support, PPE, Temporary/Contract/OT Labor	None Listed or date dependent.
DOT/FTA - CARES Act: Transit Infrastructure Grants	(USDOT) Department of Transportation - Federal Transit Administration	Funds made available for capital, operating, and other expenses of transit agencies to prevent, prepare for, and respond to COVID-19.	For-Profit Organizations, Healthcare Institution, Individuals & Households, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Critical Infrastructure, Disinfection, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Transportation and Storage of Supplies	None Listed or date dependent.
HUD/CPD - CARES Act: FY20-22 Emergency Solutions Grants (ESG-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	Homeless Assistance Grants supporting individuals/families homeless or receiving homeless assistance and to additional homeless assistance/prevention activities to mitigate impacts created by coronavirus under the Emergency Solutions Grants program.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Disinfection, Medical Sheltering, PPE, Temperature Scanning, Training/Technical Assistance, Transportation and Storage of Supplies	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOTreas - CARES Act: Loans to Air Carriers, Eligible Businesses, & National Security Businesses	(USTRE) Department of the Treasury	The Treasury Department is authorized by the CARES Act to make loans, loan guarantees, and other investments to provide liquidity to eligible businesses related to losses incurred as a result of the coronavirus pandemic.	For-Profit Organizations	Critical Infrastructure, Transportation and Storage of Supplies	None Listed or date dependent.
DOT/MARAD - CARES Act: FY20-21 State & Maritime Academy Operations	(USDOT) Department of Transportation - Maritime Administration	For direct payments for Federal and State Maritime Academies to prevent, prepare for, and respond to coronavirus.	Public/Private Institutions of Higher Education, State	Educational Facilities, Training/Technical Assistance	None Listed or date dependent.
HHS/HRSA - Coronavirus Preparedness & Response Supplemental Appropriations Act: Ryan White HIV/AIDS Program - HIV Emergency Relief Project Grants (93.914)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Emergency Relief Project Grants to help Ryan White HIV/AIDS programs respond to COVID-19 while continuing to provide HIV services to during the pandemic.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Food Distribution, Medical Care, Medical Sheltering	None Listed or date dependent.
HHS/HRSA - CARES Act: FY20-22 Ryan White HIV/AIDS Program (93.917)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	\$90 million Coronavirus response funds to HRSA Ryan White HIV/AIDS Program for modifications to existing contracts, and supplements to existing grants and cooperative agreements.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Food Distribution, Medical Care, Medical Sheltering, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance	None Listed or date dependent.
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Formula Grants (HOPWA-CV)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, State, Territory	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	Apr-07-2020
DOT/FRA - CARES Act: FY20 National Railroad Passenger Corporation - Amtrak (20.314)	(USDOT) Department of Transportation - Federal Railroad Administration	Funds to prevent, prepare for, and respond to coronavirus, including to enable the Secretary of Transportation to make or amend existing grants to Amtrak for activities associated with the Northeast Corridor and the National Network.	For-Profit Organizations	Critical Infrastructure, Temporary/Contract/OT Labor	May-15-2020
HUD/CPD - CARES Act: FY20-21 Housing Opportunities for Persons with AIDS Competitive Awards (HOPWA-C CARES)	(USHUD) Department of Housing and Urban Development - Community Planning and Development	To provide additional funds to maintain operations and for rental assistance, supportive services, and other necessary actions, in order to prevent, prepare for, and respond to coronavirus.	Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Communications/Warnings, Economic Support, Food Distribution, Medical Care, Medical Sheltering	May-22-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOEd - CARES Act: FY20 Education Stabilization Fund-Bureau of Indian Education Fund (15 June 2020)	(USDOl) Department of the Interior - Bureau of Indian Affairs and Bureau of Indian Education	\$153,750,000 allocated by the CARES Act to the Secretary of Interior for programs operated or funded by the Bureau of Indian Education (BIE) to prevent, prepare for, and respond to the Novel Coronavirus Disease 2019 (COVID-19).	Tribe	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Jun-15-2020
DOEd - CARES Act: FY20 Education Stabilization Fund-Bureau of Indian Education Fund	(USDOl) Department of the Interior - Bureau of Indian Affairs and Bureau of Indian Education	\$153,750,000 allocated by the CARES Act to the Secretary of Interior for programs operated or funded by the Bureau of Indian Education (BIE) to prevent, prepare for, and respond to the Novel Coronavirus Disease 2019 (COVID-19).	Tribe	Communications/Warnings, Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Educational Facilities, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	Jun-15-2020

Workforce: Employment, Labor, and Training

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
DOL/ETA - CARES Act: FY20-24 Short-Time Compensation Program	(USDOL) Department of Labor - Employment and Training Administration	Helps prevent layoffs by allowing employers to uniformly reduce affected employees' hours by 10 to 60 percent while permitting the employees to receive a prorated unemployment benefit.	For-Profit Organizations, State, Territory	Economic Support	Dec-31-2020
SBA - COVID-19 Supplementals: FY20-21 Economic Injury Disaster Loans (EIDL)	Major Independent Agencies - Small Business Administration	SBA - Economic Injury Disaster Loans for small businesses or private non-profit organizations impacted by COVID-19.	Agricultural Producers, For-Profit Organizations, Nonprofit Organizations	Economic Support, Other SLTT Public and/or PNP Facilities	Dec-31-2020
DOL/ETA - CARES Act: FY20 State Unemployment Insurance & Employment Service Operations	(USDOL) Department of Labor - Employment and Training Administration	Shall provide for the transfer of funds into States in the Unemployment Trust Fund, by transfer from amounts reserved for that purpose in the Federal unemployment account.	State, Territory	Economic Support	Dec-31-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
USDA/RD - CARES Act: FY20-21 Business & Industry Program (10.768)	(USDA) Department of Agriculture - Rural Development	USDA is making available up to \$1 billion in loan guarantees to help rural businesses meet their working capital needs during the coronavirus pandemic.	Agricultural Producers, For-Profit Organizations, Local Government & Authority, Nonprofit Organizations, Tribe	Economic Support	Sep-15-2021
DOL/ETA - FY20 National Dislocated Worker Grants Program (17.277)	(USDOL) Department of Labor - Employment and Training Administration	WIOA funds to provide employment-related services for dislocated workers. Funds for: Disaster Recovery and Employment Recovery. Abbreviated application 15 days from disaster declaration, full application 60 business days after initial submission.	Local Government & Authority, State, Territory, Tribe	Economic Support, Temporary/Contract/OT Labor, Training/Technical Assistance	None Listed or date dependent.
DOTreas - CARES Act: FY20 Pandemic Relief for Aviation Workers	(USTRE) Department of the Treasury	Provides \$32 billion to preserve aviation jobs and compensate air carrier industry workers.	For-Profit Organizations	Critical Infrastructure, Economic Support	None Listed or date dependent.
SBA - CARES Act: FY20-21 Entrepreneurial Development Programs	Major Independent Agencies - Small Business Administration	Funds to remain available until September 30, 2021, for additional amounts under the heading Small Business Administration - Entrepreneurial Development Programs.	For-Profit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
DOC/EDA - CARES Act: Addendum to EDA's FY20 Public Works & Economic Adjustment Assistance Programs (11.300 & 11.307)	(USDOC) Department of Commerce - Economic Development Administration	EDA's CARES Act Recovery Assistance is designed to provide a wide-range of financial assistance to communities and regions as they respond to, and recover from, the impacts of the coronavirus pandemic.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support, Other SLTT Public and/or PNP Facilities, Remote/Virtual Work and Learning, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: National Collaboration to Support Health, Wellness, & Academic Success of School-Age Children - Healthy Schools (93.858)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding to NGOs to assist CDC funded grantees and the organizations' constituents (e.g., states, school districts and/or schools) to implement environmental and systems changes that support and reinforce healthful behaviors and reduce disparities.	Local Government & Authority, Nonprofit Organizations, Tribe	Training/Technical Assistance	None Listed or date dependent.
HHS/ASPR - Coronavirus Preparedness & Response Supplemental Appropriations Act: NETEC - National Special Pathogen Treatment System (93.825)	(USHHS) Department of Health and Human Services - Assistant Secretary for Preparedness and Response	Funding will enable the NETEC to develop new strategies and tools to enhance capacity and capability to respond to COVID-19 and other highly infectious diseases.	Healthcare Institution, Public/Private Institutions of Higher Education	Medical Care, Training/Technical Assistance	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/HRSA - CARES Act: Cooperative Agreements to Primary Care Associations and National Health Center Training & Technical Assistance Partners to Address COVID-19 (93.129)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Provides critical COVID-19 resources to health centers, including support and expertise to advance health centers' ability to prevent, prepare, and respond to the COVID-19 pandemic.	For-Profit Organizations, Healthcare Institution, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, Tribe	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Strengthening the Public Health System in U.S.-Affiliated Pacific Islands (93.874)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	The purpose of this funding initiative to ensure provision of capacity building assistance (CBA) to the USAPI's public health officials and public health systems.	Nonprofit Organizations	Contact Tracing, Testing, Training/Technical Assistance	None Listed or date dependent.
DOC/MBDA - CARES Act: FY20-21 Minority Business Development Agency (11.805)	(USDOC) Department of Commerce - Minority Business Development Agency	For Minority Business Centers of the Minority Business Development Agency to provide technical assistance, counseling, training, and education on federal resources and business response to coronavirus for small businesses.	Nonprofit Organizations	Economic Support, Training/Technical Assistance	None Listed or date dependent.
HHS/HRSA - CARES Act: FY20 Area Health Education Centers Program COVID-19 Telehealth Awards (93.824)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	HRSA has made awards to organizations based on their capacity to implement COVID-19 telehealth activities that train high demand professions across the health care team.	Nonprofit Organizations, Public/Private Institutions of Higher Education	Medical Care, Remote/Virtual Work and Learning, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/ACF - CARES Act: Runaway & Homeless Youth - Transitional Living Program (93.550)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Transitional Living Program (TLP) for Older Homeless Youth supports projects that provide long-term residential services to homeless youth. Young people must be between the ages of 16 and 22 to enter the program.	Local Government & Authority, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Contact Tracing, Crisis Counseling, Disinfection, Economic Support, Food Distribution, Medical Care, Medical Sheltering, PPE, Remote/Virtual Work and Learning, Temperature Scanning, Testing, Training/Technical Assistance	None Listed or date dependent.
HUD/PIH - CARES Act: FY20-24 Indian Community Development Block Grants (14.862)	(USHUD) Department of Housing and Urban Development - Public and Indian Housing	For Native American Programs to prevent, prepare for, and respond to coronavirus including Native American	Public/Indian Housing Authorities, Tribe	Communications/Warnings, Contact Tracing, Disinfection, Economic Support, Food Distribution, Law Enforcement and Security, Medical Care, Medical	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		Housing Assistance and Self-Determination Act programs (ICDBG/ICDBG-CARES)		Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Remote/Virtual Work and Learning, Temporary Facilities, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	
HHS/HRSA - Coronavirus Preparedness & Response Supplemental Appropriations Act: Ryan White HIV/AIDS Program - HIV Emergency Relief Project Grants (93.914)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Emergency Relief Project Grants to help Ryan White HIV/AIDS programs respond to COVID-19 while continuing to provide HIV services to during the pandemic.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Food Distribution, Medical Care, Medical Sheltering	None Listed or date dependent.
HHS/HRSA - "Rural Testing Relief Fund" for Rural Health Clinics	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	These investments will support over 4,500 RHCs across the country to support COVID-19 testing efforts and expand access to testing in rural communities.	Healthcare Institution	Contact Tracing, Medical Care, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/CDC - CARES Act: Activities to Support State, Tribal, Local, & Territorial Health Department Response to Public Health or Healthcare Crises (93.391)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	Funding will be used to establish a pool of organizations capable of rapidly providing essential expertise to governmental public health entities involved in a response; and to fund select awardees to provide that support, when required.	Agricultural Producers, For-Profit Organizations, Healthcare Institution, Nonprofit Organizations, Public/Indian Housing Authorities, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education	Medical Care, Other SLTT Public and/or PNP Facilities, Training/Technical Assistance	None Listed or date dependent.
HHS/HRSA - CARES Act: FY20-22 Ryan White HIV/AIDS Program (93.917)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	\$90 million Coronavirus response funds to HRSA Ryan White HIV/AIDS Program for modifications to existing contracts, and supplements to existing grants and cooperative agreements.	Healthcare Institution, Local Government & Authority, Nonprofit Organizations, State, Territory, Tribe	Food Distribution, Medical Care, Medical Sheltering, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance	None Listed or date dependent.
HHS/HRSA - FY20 Geriatrics Workforce Enhancement Program: COVID-19 Telehealth Awards (93.969)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	The purpose of this program is to improve health outcomes for older adults by developing a healthcare workforce that maximizes patient and family engagement; and by integrating geriatrics and primary care.	Healthcare Institution, Public/Private Institutions of Higher Education	Medical Care, Remote/Virtual Work and Learning	None Listed or date dependent.

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
NEA - CARES Act: FY20 National Endowment for the Arts (45.024)	Other Independent Agencies - National Endowment for the Arts	Funds for previous NEA grantees. 40% of the \$75 million received in grants allocated to salary support critical to an organization's artistic mission, fees for artists and/or contractual personnel, facilities costs such as rent and utilities.	Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Education K-12, Public/Private Institutions of Higher Education, State, Territory, Tribe	Economic Support	Apr-22-2020
HHS/CDC - Coronavirus Preparedness & Response Supplemental Appropriations Act: FY20 Tribal Public Health Capacity Building & Quality Improvement Umbrella Cooperative Agreement (93.772)	(USHHS) Department of Health and Human Services - Centers for Disease Control and Prevention	To optimize the quality and performance of tribal public health systems, including infrastructure, workforce, data and information systems, programs and services, resources and communication, and partnerships.	Tribe	Medical Care, Other SLTT Public and/or PNP Facilities, Testing, Training/Technical Assistance	May-26-2020
DOTreas - CARES Act: FY20 Coronavirus Relief Fund	(USTRE) Department of the Treasury	\$150 billion to States, Territories, and Tribal governments for unbudgeted expenditures incurred due to the COVID-19 health emergency, allocated by population proportions, min. \$1.25 billion for states with relatively small populations.	Local Government & Authority, State, Territory, Tribe	Childcare Services, Communications/Warnings, Contact Tracing, Courthouses, Crisis Counseling, Critical Infrastructure, Disinfection, Economic Support, Educational Facilities, Elections, EOC Operations, Food Distribution, Law Enforcement and Security, Libraries, Medical Care, Medical Sheltering, Other SLTT Public and/or PNP Facilities, PPE, Prisons, Recreational Facilities, Remote/Virtual Work and Learning, Temperature Scanning, Temporary Facilities, Temporary Physical Barriers, Temporary/Contract/OT Labor, Testing, Training/Technical Assistance, Transportation and Storage of Supplies	May-26-2020
HHS/HRSA - CARES Act: FY20 Centers of Excellence Program COVID-19 Telehealth Awards (93.157)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Will enable train health care professionals in telehealth, enabling them to maximize telehealth for COVID-19 referrals for screening and testing, case management, outpatient care, and other essential care during the crisis.	Healthcare Institution, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Tribe	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	May-29-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
HHS/HRSA - FY20 Registered Nurses in Primary Care Training Program (93.359)	(USHHS) Department of Health and Human Services - Health Resources and Services Administration	Supporting Registered Nurses on the frontlines of COVID-19 response.	For-Profit Organizations, Healthcare Institution, Local Government & Authority, Nonprofit Organizations, Public/Private Institutions of Higher Education, State, Territory, Tribe	Medical Care, Remote/Virtual Work and Learning, Training/Technical Assistance	May-29-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for States (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for Tribes (93.671)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jun-11-2020
HHS/ACF - CARES Act: FY20 Family Violence Prevention & Services Program - Supplemental Awards for State Domestic Violence Coalitions (93.591)	(USHHS) Department of Health and Human Services - Administration for Children and Families	The Family Violence Prevention and Services Program administers the primary federal funding stream dedicated to the support of emergency shelter and related assistance for victims of domestic violence and their children.	State, Territory, Tribe	Childcare Services, Communications/Warnings, Crisis Counseling, Economic Support, Medical Sheltering, Remote/Virtual Work and Learning, Training/Technical Assistance	Jul-10-2020
DOL/ETA - CARES Act: FY20 Federal Additional Unemployment Compensation Program, Recovery	(USDOL) Department of Labor - Employment and Training Administration	For increase in Unemployment Compensation Benefits (Federal-State Agreements).	State, Territory	Economic Support	Jul-31-2020
SBA - COVID-19 Supplementals: FY20-21 Paycheck Protection Program (PPP) (59.073)	Major Independent Agencies - Small Business Administration	Small Business Administration Paycheck Protection Program, forgivable loans. https://home.treasury.gov/system/files/136/PPP--Fact-Sheet.pdf New applications no longer accepted after August 8, 2020.	For-Profit Organizations, Nonprofit Organizations	Economic Support, Other SLTT Public and/or PNP Facilities	Aug-08-2020
DOEd/OCTAE - CARES Act: FY20 Education Stabilization Fund - Reimagine Workforce Preparation Grants (84.425G)	(USED) Department of Education - Office of Career, Technical, and Adult Education	Provide support to help States leverage the power of entrepreneurship to create new educational opportunities and pathways that help citizens return to	State	Economic Support, Training/Technical Assistance	Aug-24-2020

COVID-19 Disaster Resources by Topic

Program Title/Website	Resource Provider	Description	Eligible Applicants	Potentially Eligible Activities	Deadline
		work, small businesses recover, and new entrepreneurs thrive.			

The resources in this report are identified for general informational purposes only and are compiled with publicly available information or with information provided by sources that are publicly obtainable. Please view this document as only a starting point for individual research. The user should always directly consult the provider of a potential resource for current program information and to verify the applicability of a particular program.

Gray shading notes programs with past Federal application deadlines. Some of the resources listed, such as the Governor’s Emergency Education Relief Fund and Coronavirus Relief Fund, are federal resources allocated to smaller governmental units, and thus may be subject to state and local decision-making for eligible activities and timing for local application, distribution, and reimbursements.