Federal Grantor/Pass-Through Grantor/Program Title	Federal CFDA Number	Grant or Pass-Through Number	Total Federal Disbursements/ Expenditures	Amounts Passed- Through to Subrecipients	
DEPARTMENT OF AGRICULTURE					
Child Nutrition Cluster					
Passed Through Nevada Department of Agriculture:					
Special Milk Program For Children	10.556	Agreement #M-102500-11	\$ 10,287	\$-	
Total Child Nutrition Cluster		3	10,287		
Direct:					
Cooperative Forestry Assistance	10.664	16-LE-11041705-005	8,432	-	
Cooperative Forestry Assistance	10.664	16-LE-11041705-005	6,207	-	
			14,639	-	
Forest Service Schools and Roads Cluster					
Passed Through the State of Nevada, Office of the Controller:					
Schools and Roads - Grants to States - Title I	10.665	Public Law 106-393	163,762	-	
Schools and Roads - Grants to States - Title III	10.665	Public Law 106-393	28,899	-	
Total Forest Service Schools and Roads Cluster			192,661	-	
Direct:					
Spring Mountain Youth Camp Forestry Program	10.U01	17-PA-11401705-005	3,180	-	
Total Department of Agriculture			220,767	-	
DEPARTMENT OF DEFENSE, OFFICE OF ECONOMIC ADJUSTMENT					
Direct:					
Community Economic Adjustment Assistance for Compatible Use and					
Joint Land Use Studies	12.610	HQ00051810011	5,695	-	
Total Department of Defense, Office of Economic Adjustment			5,695	-	
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT					
CDBG - Entitlement Grants Cluster					
Direct Program:					
CDBG Entitlement Grants:					
Neighborhood Stabilization Program 1	14.218	B-08-UN-32-0001	79,532	-	
Neighborhood Stabilization Program 3 Recaptured NSP Funds	14.218 14.218	B-11-UN-32-0001	68,308 36,000	68,185	
Community Development Block Grant	14.218	B-14-UC-32-0001	1,022,161	- 45,564	
Community Development Block Grant	14.218	B-15-UC-32-0001	2,129,924	593,498	
Community Development Block Grant	14.218	B16-UC-32-0224	6,233,313	4,201,620	
Community Development Block Grant	14.218	B17-UC-32-0001	3,089,061	2,105,489	
Program Income CDBG	14.218		116,353	116,353	
			12,774,652	7,130,709	
Passed Through Nevada Housing Division:					
CDBG Entitlement Grants: Neighborhood Stabilization Program 1	14 010	D 08 DN 22 0001	152 425	152 425	
Total CDBG-Entitlement Grants Cluster	14.218	B-08-DN-32-0001	153,435 12,928,087	153,435 7,284,144	
			12,320,007	7,204,144	
Direct Program:	4 4 9 9 ¹				
Emergency Solutions Grant Program Emergency Solutions Grant Program	14.231	E16-UC-32-0001 E17-UC-32-0001	79,525	74,879	
Emergency Solutions Grant Program	14.231	E17-0C-32-0001	627,431 706,956	595,628 670,507	
				070,007	
Passed Through Nevada Housing Division:					
Emergency Solutions Grant Program	14.231	Agreement	50,291 757,247	- 670,507	
			157,247	070,507	
Direct Program:					
Supportive Housing Program	14.235	NV0061L9T001604	255,294	-	
Supportive Housing Program Supportive Housing Program	14.235 14.235	NV0096L9T021601 NV0094L9T011601	78,341 122,822	-	
Supportive Housing Program	14.233	100034291011001	456,457		
Direct Program:	11.000		- · · · · · · ·		
Home Investment Partnerships Program Home Investment Partnerships Program	14.239	M13-DC320224	346,098	346,098	
Home Investment Partnerships Program	14.239 14.239	M14-DC320224 M15-DC320224	1,446,940 74,583	1,359,172 74,583	
Home Investment Partnerships Program	14.239	M16-DC320224	613,092	613,092	
Home Investment Partnerships Program	14.239	B-17-UC-32-0001	94,270	-	
Recaptured Home Funds	14.239		138,336	138,336	
			2,713,319	2,531,281	

	Federal CFDA		Total Federal Disbursements/	Amounts Passed- Through to	
Federal Grantor/Pass-Through Grantor/Program Title	Number	Grant or Pass-Through Number	Expenditures	Subrecipients	
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT (Continued)					
Passed Through Nevada Housing Division:					
Home Investment Partnerships Program	14.239	M13-SG-32-0100	\$ 528,165	\$ 528,165	
Home Investment Partnerships Program	14.239	M13-SG-32-0100	611,559	611,559	
Home Investment Partnerships Program	14.239				
		M15-SG-32-0100	386,203	386,203	
Home Investment Partnerships Program	14.239	M16-SG-32-0100	235,567	235,567	
Recaptured Home Funds	14.239		20,879	20,879	
			1,782,373	1,782,373	
			4,495,692	4,313,654	
Direct Drogram					
Direct Program: Continuum of Care Program	14.007		C2 025		
•	14.267	NV0093L9T001500	63,025	-	
Continuum of Care Program	14.267	NV0078L9T001604	1,212,313	333,830	
Continuum of Care Program	14.267	NV0071L9T001502	65,533	64,827	
Continuum of Care Program	14.267	NV0071L9T001603	445,174	441,745	
Continuum of Care Program	14.267	NV0087L9T001501	393,817	-	
Continuum of Care Program	14.267	NV0087L9T001602	605,899	-	
Continuum of Care Program	14.267	NV0099L9T001500	109,759	-	
Continuum of Care Program	14.267	NV0099L9T001601	321,857	-	
Continuum of Care Program	14.267	NV0100L9T001500	70,553	-	
Continuum of Care Program	14.267	NV0100L9T001601	67,662		
	14.207		3,355,592	840,402	
Total Department of Housing and Urban Development			21,993,075	13,108,707	
			21,335,075	13,100,707	
DEPARTMENT OF INTERIOR					
Passed Through the State of Nevada, Office of the Controller:					
Distribution of Receipts to State and Local Governments	15.227	FLPMA of 1976	252	-	
Direct Program:					
Southern Nevada Public Land Management	15.235	L14AC00133	13,074		
Southern Nevada Public Land Management	15.235	L16AC00098	114,150	-	
Southern Nevada Public Land Management	15.235	L16AC00099	97,521	_	
Southern Nevada Public Land Management	15.235	L17AC00041	179,885		
Southern Nevada Public Land Management	15.235	L17AC00040	224,286	-	
Southern Nevada Public Land Management				-	
•	15.235	L08AC13225	181,611	-	
Southern Nevada Public Land Management	15.235	L14AC00244	13,645	-	
Southern Nevada Public Land Management	15.235	L16AC00123	300,032	-	
Southern Nevada Public Land Management	15.235	L16AC00125	17,420	-	
Southern Nevada Public Land Management	15.235	L17AC00077	19,500	-	
Southern Nevada Public Land Management	15.235	L17AC00076	24,000	-	
			1,185,124	-	
Direct Program:					
National Wildlife Refuge Fund	15.659	Congressional Appropriation	4,944	-	
Total Department of Interior			1,190,320	-	
DEPARTMENT OF JUSTICE					
Direct Program:	10.000		170.010		
Services for Trafficking Victims	16.320	2016-VT-BX-K009	172,216	-	
Passed Through Nevada Department of Health and Human Services:					
Juvenile Justice and Delinquency Prevention_Allocation to States	16.540	2016 15 52 0060	42 162		
Juvenile Justice and Delinquency Prevention_Allocation to States		2016-JF-FX-0060	43,162	-	
Suverine Sustice and Delinquency Prevention_Allocation to States	16.540	2017-JF-FX-0048	106,170		
			149,332	·	
Direct Program:					
	10 5 40	2014 MO OX K045	050.044	01 510	
Missing Children's Assistance	16.543	2014-MC-CX-K045	252,841	91,510	
Missing Children's Assistance	16.543	2017-MC-FX-K019	96,786	28,316	
			349,627	119,826	
Desced Through Neurode Department of Health and Human Caprisses					
Passed Through Nevada Department of Health and Human Services:	10 57-				
Crime Victim Assistance	16.575	16-VOCA-17-006	203,754	-	
Crime Victim Assistance	16.575	16575-18-008	1,655,970	-	
Crime Victim Assistance	16.575	16-VOCA-17-018	79,755	-	
Crime Victim Assistance	16.575	16575-16-024	110,553	-	
			2,050,032	-	
Passed Through Nevada Department of Health and Human Services:	Passed Through Nevada Department of Health and Human Services:				
Crime Victim Assistance/Discretionary Grants	16.582	18-039	4,695	-	

Federal Grantor/Pass-Through Grantor/Program Title	Federal CFDA Number	Grant or Pass-Through Number	Total Federal Disbursements/ Expenditures	Amounts Passed- Through to Subrecipients
DEPARTMENT OF JUSTICE (Continued)				
Direct Program:				
Drug Court Discretionary Grant Program	16.585	2017-DC-BX-0044	\$ 9,101	\$ -
Passed Through Nevada Office of the Attorney General:				
Violence Against Women Formula Grants	16.588	2017-VAWA-02	19,668	-
Violence Against Women Formula Grants	16.588	2015-WF-AX-0030	447	-
Violence Against Women Formula Grants Violence Against Women Formula Grants	16.588	2016-WF-AX-0033	20,418	-
Violence Against Women Formula Grants	16.588	2017-VAWA-35	40,000 80,533	
Direct Program:				
State Criminal Alien Assistance Program	16.606	2008-AP-BX-1670	210,696	-
State Criminal Alien Assistance Program	16.606	2010-AP-BX-0348	594,768	-
			805,464	
Passed Through Nevada Department of Health and Human Services:				
Enforcing Underage Drinking Laws Program	16.727	Agreement	5,835	-
Enforcing Underage Drinking Laws Program	16.727	Agreement	7,291	-
			13,126	-
Direct Program:				
Edward Byrne Memorial Justice Assistance Grant Program	16.738	2014-DJ-BX-0554	57,468	8,948
Edward Byrne Memorial Justice Assistance Grant Program Edward Byrne Memorial Justice Assistance Grant Program	16.738 16.738	2015-DJ-BX-0997 2016-DJ-BX-0412	385,523 410,855	146,332 184,903
	10.736	2010-DJ-BA-0412	853,846	340,183
			000,040	010,100
Passed Through Nevada Department of Public Safety:				
Edward Byrne Memorial Justice Assistance Grant Program Edward Byrne Memorial Justice Assistance Grant Program	16.738	16-JAG-05	3,978	-
Edward Byrne Memorial Justice Assistance Grant Program	16.738 16.738	17-JAG-04 16-JAG-12 REVISED	65,000 89,272	-
	10.756	10-5AG-12 NEVISED	158,250	
Passed Through Center for Court Innovation, New York:				
Edward Byrne Memorial Justice Assistance Grant Program	16.738	2015-DC-NY-K002	152,966	_
,	10.700		1,165,062	340,183
Direct Program:				
DNA Backlog Reduction Program	16.741	2015-DN-BX-0112	92,524	-
DNA Backlog Reduction Program	16.741	2016-DN-BX-0141	183,510	-
DNA Backlog Reduction Program	16.741	2017-DN-BX-0110	46,027	
			322,061	
Passed Through Nevada Department of Public Safety:				
Paul Coverdell Forensic Sciences Improvement Grant Program	16.742	15-FSI-02	1,514	-
Paul Coverdell Forensic Sciences Improvement Grant Program	16.742	17-FSI-02	13,236	
			14,750	
Passed through Nevada Department of Public Safety:	10 751		4 000 000	
Edward Byrne Memorial Competitive Grant Program	16.751	18-JAG-01E	1,000,000	-
Direct Program:				
Juvenile Justice Education Collaboration Assistance	16.829	2014-JZ-FX-K004	13,810	-
Passed Through Nevada Office of the Attorney General:				
National Sexual Assault Kit Initiative	16.833	2015-SAKI-01	676,738	-
National Sexual Assault Kit Initiative National Sexual Assault Kit Initiative	16.833 16.833	Agreement 2016-AK-BX-K004	168,740 198,026	-
National Ooxida Assault Nit Initiative	10.655	2010-AR-DA-R004	1,043,504	
Passed Through New York District Attorney:				
National Sexual Assault Kit Initiative	16.833	Agreement	1,059,040	
			2,102,544	<u> </u>
Direct Program:				
Equitable Sharing Program	16.922	Cooperative Agreement	288,550	-
Direct Program:				
ATF - Gang Task Force	16.U01	Agreement	4,220	-
ATF - Gang Task Force	16.U01	Agreement	23,809	-
DEA - So. NV Gang Task Force	16.U02	Agreement	7,641	-

Federal Grantor/Pass-Through Grantor/Program Title	Federal CFDA Number	Grant or Pass-Through Number	Total Federal Disbursements/ Expenditures	Amounts Passed- Through to Subrecipients
DEPARTMENT OF JUSTICE (Continued)	·		<u> </u>	
DEA - So. NV Gang Task Force	16.U02	Agreement	\$ 18,757	\$ -
DEA - Marijuana Eradication	16.U03	Agreement	2,115	-
DEA - Marijuana Eradication	16.U03	Agreement	12,037	-
DEA - Tactical Diversion Task Force	16.U04	Agreement	14,474	-
FBI - Criminal Apprehension Team	16.U05	Agreement	21,083	-
FBI - Criminal Apprehension Team	16.U05	Agreement	106,889	-
FBI - Joint Terrorism Task Force	16.U06	Agreement	24,539	-
FBI - Joint Terrorism Task Force	16.U06	Agreement	42,213	-
FBI - Las Vegas Safe Streets Gang Task Force	16.U07	Agreement	20,321	-
FBI - Las Vegas Safe Streets Gang Task Force	16.U07	Agreement	38,357	-
FBI - Cyber Task Force	16.U08	Agreement	5,409	-
FBI - Cyber Task Force	16.U08	Agreement	12,271	-
FBI - MS-13 Task Force	16.U09	Agreement	2,971	-
US Marshals - NV Fugitive Investigative Strike Team	16.U10	Agreement	26,794	-
US Marshals - NV Fugitive Investigative Strike Team	16.U10	Agreement	62,674	-
MPD - Child Exploitation Task Force	16.U11	Agreement	14,391	-
MPD - Child Exploitation Task Force	16.U11	Agreement	60,778	
			521,743	-
Total Department of Justice			9,062,646	460,009
DEPARTMENT OF TRANSPORTATION				
Highway Planning and Construction Cluster				
Passed Through Nevada Department of Transportation:				
Highway Planning and Construction	20.205	Agreement PR605-13-063	43,739	-
Highway Planning and Construction	20.205	Agreement PR606-13-063	200,193	-
Highway Planning and Construction	20.205	Agreement PR414-14-063	1,702,023	-
Highway Planning and Construction	20.205	Agreement P068.17.063	159,876	-
Highway Planning and Construction	20.205	Agreement P446-16-063	774,294	-
Highway Planning and Construction	20.205	P416-17-063	29,565	-
Highway Planning and Construction	20.205	P417-17-063	254,505	-
Total Highway Planning and Construction Cluster			3,164,195	
			<u> </u>	
Highway Safety Cluster				
Passed Through Nevada Department of Public Safety:				
National Priority Safety Programs	20.616	TS-2017-LVJC-00039	7,569	-
National Priority Safety Programs	20.616	TS-2018-LVJC-00075	40,789	-
National Priority Safety Programs	20.616	JF-2017-LVMPD-00003	62,285	-
National Priority Safety Programs	20.616	FJ-2018-LVMPD-00011	239,310	-
National Priority Safety Programs	20.616	TS-2017-LVMPD-00007	25,403	-
National Priority Safety Programs	20.616	TS-2018-LVMPD-00053	43,433	-
National Priority Safety Programs	20.616	TS-2017-LVMPD-00040	37,027	-
National Priority Safety Programs	20.616	TS-2018-LVMPD-00054	42,613	-
Total Highway Safety Cluster	20.010	18-2010-EVINI D-00034	498,429	
······································			430,423	
Passed Through State Emergency Response Commission:				
Interagency Hazardous Materials Public Sector Training and Planning Grants	20.703	18-HMEP-03-01	14,022	-
Interagency Hazardous Materials Public Sector Training and Planning Grants	20.703	18-HEMP-03-02	23,718	-
			37,740	-
Total Department of Transportation			3,700,364	<u> </u>
DEPARTMENT OF THE TREASURY				
CDFI Cluster				
Direct Program:				
Community Development Financial Institutions Program	21.020	212882252	0 475	
Community Development Financial Institutions Program	21.020	212882252	2,475	-
Total CDFI Cluster	21.020	212882252	3,483 5,958	
Total Department of the Treasury				
Total Department of the Treasury			5,958	
NATIONAL ENDOWMENT FOR THE ARTS				
Passed Through the Nevada Arts Council:				
Promotion of the Arts_Grants to Organizations and Individuals	45.024	PIE18:6:03	24,675	-
Total National Endowment for the Arts	10.027	E 10.0.00	24,675	
			24,073	
ENVIRONMENTAL PROTECTION AGENCY				
Direct Program:	00.007	0704 (740		
Air Pollution Control Program Support	66.001	97914718	835,071	-

Federal Grantor/Pass-Through Grantor/Program Title	Federal CFDA Number	Grant or Pass-Through Number	Total Federal Disbursements/ Expenditures	Amounts Passed- Through to Subrecipients	
ENVIRONMENTAL PROTECTION AGENCY (Continued)					
Direct Program:					
Surveys, Studies, Research, Investigations, Demonstrations, and Special Purpose Activities Relating to the Clean Air Act	66.034	99T08201	\$ 60,345	\$-	
Direct Program: Brownfields Assessment and Cleanup Cooperative Agreements Total Environmental Protection Agency	66.818	99T35801	109,329 1,004,745	<u> </u>	
DEPARTMENT OF ENERGY					
Passed Through Nevada Department of Public Safety: Environmental Remediation and Waste Processing and Disposal	81.104	81104.17	67,379	-	
Passed Through Nevada Department of Public Safety: Environmental Monitoring/Cleanup, Cultural and Resource Mgmt., Emergency Response Research, Outreach, Technical Analysis Environmental Monitoring/Cleanup, Cultural and Resource Mgmt., Emergency Response Research, Outreach, Technical Analysis	81.502 81.502	81502.13A 82502.16A	572 17,339	-	
Total Department of Energy			17,911 85,290		
DEPARTMENT OF HEALTH AND HUMAN SERVICES					
Aging Cluster Passed Through Nevada Department of Health and Human Services: Special Programs for the Aging_Title III, Part B_Grants for Supportive Services and Senior Centers Total Aging Cluster	93.044	03-015-21-BX-18	135,975 135,975	<u>-</u>	
Passed Through Nevada Department of Health and Human Services: Enhance Safety of Children Affected by Substance Abuse	93.087	RPG-17-002	378	-	
Passed Through Nevada Department of Health and Human Services: Guardianship Assistance	93.090	G-1801NVGARD	335,705	-	
Passed Through Nevada Department of Health and Human Services: Injury Prevention and Control Research and State and Community Based Programs Injury Prevention and Control Research and State and Community Based Programs	93.136 93.136	1 NU17CE924856-02-00 NU17CE924901-01-01	15,315 20,714 36,029	-	
			00,020		
Direct Program: Substance Abuse and Mental Health Services_Projects of Regional and National Significance	93.243	5H79T1026109-02	119,511	-	
Substance Abuse and Mental Health Services_Projects of Regional and National Significance	93.243	5H79T1026109-03	244,756	-	
Substance Abuse and Mental Health Services_Projects of Regional and National Significance	93.243	5H79T1025753-03	322,328 686,595	299,874 299,874	
Passed Through Nevada Department of Health and Human Services: Substance Abuse and Mental Health Services_Projects of Regional and National Significance Substance Abuse and Mental Health Services_Projects of Regional and	93.243	9324316H	24,818	-	
National Significance Substance Abuse and Mental Health Services_Projects of Regional and	93.243	9324316H	21,410	21,410	
National Significance Substance Abuse and Mental Health Services Projects of Regional and	93.243	9324316E	113,359	86,594	
National Significance	93.243	9324317H	20,730 180,317 866,912	108,004 407,878	
Direct Program: Transitional Living for Homeless Youth Transitional Living for Homeless Youth	93.550 93.550	90CX6947-05-00 90CX7187-01-00	54,163 109,056 163,219	48,318 99,140 147,458	
Passed Through Nevada Department of Health and Human Services: Promoting Safe and Stable Families	93.556	1701NVFPSS	196,342	-	

Federal Grantor/Pass-Through Grantor/Program Title	Federal CFDA Number	Grant or Pass-Through Number	Total Federal Disbursements/ Expenditures	Amounts Passed- Through to Subrecipients
DEPARTMENT OF HEALTH AND HUMAN SERVICES (Continued)		- <u> </u>	·	·
Promoting Safe and Stable Families	93.556	1701NVFPSS	\$ 284,995	\$ -
Promoting Safe and Stable Families	93.556	16-IVB2CW-17-001	25,158	÷ -
Promoting Safe and Stable Families	93.556	93556-17-101	57,491	-
			563,986	-
Passed Through Nevada Department of Health and Human Services:				
Child Support Enforcement	93.563	Interlocal Agreement	1,473,765	-
Child Support Enforcement	93.563	Interlocal Agreement	19,377,596	-
Child Support Enforcement, FFY14 Incentive Award	93.563	Interlocal Agreement	1,247,285	-
Child Support Enforcement, FFY15 Incentive Award	93.563	Interlocal Agreement	465,194 22,563,840	
			22,505,840	
Passed Through Nevada Department of Health and Human Services:	00 507		40 500	
Grants to States for Access and Visitation Programs Grants to States for Access and Visitation Programs	93.597 93.597	1101NVSAVP 1101NVSAVP	10,508 65,630	-
Granis to States for Access and Visitation Programs	93.597	TIUINVSAVP	76,138	
			70,100	
Passed Through Nevada Department of Health and Human Services:				
Adoption Incentive Payments	93.603	15-AI-17-002	331,497	-
Adoption Incentive Payments	93.603	93603-16-001	257,028	
			588,525	
Passed Through Nevada Department of Health and Human Services:				
Children's Justice Grants to States	93.643	03843-17-002	12,000	-
Passed Through Nevada Department of Health and Human Services:				
Stephanie Tubbs Jones Child Welfare Services Program	93.645	1701NVCWSS	186,015	-
Passed Through Nevada Department of Health and Human Services:				
Foster Care Title IV-E	93.658	1801NVFOST	12,114,221	-
Foster Care Title IV-E	93.658	1801NVFOST	18,986,877	-
			31,101,098	-
Passed Through Nevada Department of Health and Human Services:				
Adoption Assistance	93.659	1801NVADPT	1,313,095	-
Adoption Assistance	93.659	1801NVADPT	23,663,455	-
			24,976,550	
Passed Through Nevada Department of Health and Human Services:				
Social Services Block Grant	93.667	Agreement	1,984,763	-
Passed Through Nevada Department of Health and Human Services:				
Chafee Foster Care Independence Program	93.674	G-1601NVCLIP	60,468	-
Chafee Foster Care Independence Program	93.674	1701NVCILP	587,227	-
			647,695	-
Passed Through Nevada Department of Health and Human Services:				
Mental and Behavioral Health Education and Training Grants	93.732	Agreement	2,729	-
Direct Program:				
HIV Emergency Relief Project Grants:				
Ryan White Minority AIDS Initiative Program	93.914	2 H89HA06900-12-00	327,894	327,894
Ryan White Minority AIDS Initiative Program	93.914	2 H89HA06900-13-00	94,787	94,787
Ryan White Part A HIV Emergency Relief Project	93.914	2 H89HA06900-12-00	5,147,501	4,604,102
Ryan White Part A HIV Emergency Relief Project	93.914	2 H89HA06900-13-00	1,250,808	980,320
Direct Program:			6,820,990	6,007,103
Cooperative Agreements to Support State-Based Safe Motherhood and				
Infant Health Initiative Programs	93.946	6 NU58DPC06127-01-01	3,653	-
Cooperative Agreements to Support State-Based Safe Motherhood and Infant Health Initiative Programs	02.046	6 NU 15800006127 02 01	20.024	
	93.946	6 NU58DP006127-03-01	<u> </u>	
Total Department of Health and Human Services			91,106,134	6,562,439
CORPORATION FOR NATIONAL COMMUNITY SERVICE				
Passed Through Corporation for Supportive Housing:				
Social Innovation Fund Pay For Success	94.024	15-000-G	203	
Total Corporation for National Community Service			203	-

Federal Grantor/Pass-Through Grantor/Program Title	Federal CFDA Number	Grant or Pass-Through Number	Total Federal Disbursements/ Expenditures	Amounts Passed- Through to Subrecipients
EXECUTIVE OFFICE OF THE PRESIDENT			<u> </u>	<u> </u>
Direct Dresson				
Direct Program: High Intensity Drug Trafficking Areas Program	05 001	01010/00014	¢ 004.401	¢
High Intensity Drug Trafficking Areas Program	95.001	G16NV0001A	\$ 884,491	\$ -
	95.001	G17NV0001A	1,809,897	-
High Intensity Drug Trafficking Areas Program Total Executive Office of the President	95.001	G18NV0001A	288,332	
Total Executive Onice of the President			2,982,720	
DEPARTMENT OF HOMELAND SECURITY				
Direct Program:				
National Urban Search and Rescue Response System	97.025	EMW-2015-CA-00021-S01	77,346	-
National Urban Search and Rescue Response System	97.025	EMW-2016-CA-00026-S01	614,851	-
National Urban Search and Rescue Response System	97.025	EMW-2017-CA-00090-S01	524,632	-
National Urban Search and Rescue Response System	97.025	EMW-2013-CA-USR-0019	1,687,838	-
Describer d Nethers Hildrey Oceanity and Describe Describer Orabary Funds	07.005			
Recaptured National Urban Search and Rescue Response System Funds	97.025		392	
			2,905,059	
Passed Through Nevada Department of Public Safety:				
Emergency Management Performance Grants	97.042	9704217	467,604	
Emergency Management Performance Grants	97.042	9704216	8,216	
	071012	0701210	475,820	
Passed Through Nevada Department of Public Safety:				
Pre-Disaster Mitigation	97.047	9704716-3100	36,847	
Hemeland Security Creat Dreams				
Homeland Security Grant Program:				
Passed Through Nevada Department of Public Safety: Homeland Security Grant Program:				
	07.007	07007 15	17 745	
2015 Urban Area Security Initiative	97.067	97067-15	17,745	-
2015 Urban Area Security Initiative	97.067	97067-U15	10,806	-
2015 Urban Area Security Initiative	97.067	97067.15-3100	29,111	-
2015 Urban Area Security Initiative	97.067	97067-16-3100	2,574	-
2016 Urban Area Security Initiative	97.067	97067.16-3100	164,597	-
2016 Urban Area Security Initiative	97.067 97.067	97067-16-3100 97067.17-3100	22,628 7,890	-
2017 Urban Area Security Initiative 2015 State Homeland Security Program	97.067	97067-H15	57,663	-
2015 State Homeland Security Program	97.067	97067-U14	196,205	-
2016 State Homeland Security Program	97.067	97067.16-3000	221,139	-
2016 State Homeland Security Program	97.067	97067.16-3000	71,989	-
2016 State Homeland Security Program	97.067	97067.16-3100	77,148	
2016 State Homeland Security Program	97.067	97067.17-3000	3,192	-
2017 State Homeland Security Program	97.067	67067-HL5	170,575	
2017 State Homeland Security Program	97.067	97067-U15	58,416	
2017 State Homeland Security Program	97.067	97067.16-3000	253,320	
2017 State Homeland Security Program	97.067	97067.17-3000	128,121	
2017 State Homeland Security Program	97.067	97067.17-3000	129,307	
2017 State Homeland Security Program	97.067	97067-17-3100	25,273	
2017 State Homeland Security Program	97.067	97067.17-3100	167,512	
Total Homeland Security Grant Program			1,815,211	-
Direct Program	07.000		70.005	
Staffing for Adequate Fire and Emergency Response	97.083	EMW-2015-FF-00072	76,995	-
Direct Program:				
2016 US Customs - ICE	97.U01	LV02PR06LV0017	8,741	-
2017 US Customs - ICE	97.U02	LV02PR06LV0017	92,962	-
Secret Service Agreement	97.U03	INTERLOCAL AGREEMENT	29,273	-
Secret Service Agreement	97.U04	INTERLOCAL AGREEMENT	17,321	-
-			148,297	-
Total Department of Homeland Security			5,458,229	-
			<u> </u>	* 00 101 155
TOTAL FEDERAL DISBURSEMENTS/EXPENDITURES			\$ 136,840,821	\$ 20,131,155

Notes to the Schedule of Expenditures of Federal Awards are an integral part of this schedule.

Clark County, Nevada Notes to Schedule of Expenditures of Federal Awards For the Fiscal Year Ended June 30, 2018

1. REPORTING ENTITY

The accompanying Schedule of Expenditures of Federal Awards presents the activity of Federal financial assistance programs of Clark County, Nevada (the "County"). The County's reporting entity is defined in Note 1 to its basic financial statements. Federal award expenditures for the Clark County Department of Aviation, Clark County Water Reclamation District, Las Vegas Valley Water District, Big Bend Water District, Kyle Canyon Water District, University Medical Center of Southern Nevada, and Regional Transportation Commission of Southern Nevada, if any, are not included in this schedule, as they are audited separately. All other Federal financial assistance passed through other government agencies is included in the schedule.

2. BASIS OF PRESENTATION

The accompanying Schedule of Expenditures of Federal Awards includes the federal grant activity of Clark County, Nevada, and is prepared on the modified accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of the Uniform Guidance. Clark County, Nevada received federal awards both directly from federal agencies and indirectly through pass-through entities. Federal financial assistance provided to a subrecipient is treated as an expenditure when it is paid to the subrecipient.

3. SIGNIFICANT ACCOUNTING POLICIES

Governmental fund types account for Clark County, Nevada's federal grant activity. Therefore, expenditures in the Schedule of Expenditures of Federal Awards are recognized on the modified accrual basis - when they become a demand on current available financial resources. Such expenditures are recognized following the cost principles contained in Subpart E - Cost Principles of the Uniform Guidance. The Clark County, Nevada's summary of significant accounting policies is presented in Note 1 in the Clark County, Nevada's basic financial statements.

The County has elected to use both the 10% de minimis indirect cost rate allowed under the Uniform Guidance and Federally negotiated indirect cost rates, where applicable.

4. RELATIONSHIP TO BASIC FINANCIAL STATEMENTS

Expenditures of Federal awards reported in the County's basic financial statements are as follows:

General fund	\$ 4,944
Special revenue funds	133,990,098
Capital projects funds	2,763,646
Agency funds	82,133
Total	¢ 126 940 921

Total

<u>\$ 136,840,821</u>

Section I – Summary of Auditor's Results

Financial Statements	
Type of auditor's report issued	Unmodified
Internal control over financial reporting: Material weaknesses identified Significant deficiencies identified not considered to be material weaknesses	No None Reported
Noncompliance material to financial statements noted	No
Federal Awards	
Internal control over major programs: Material weaknesses identified Significant deficiencies identified not considered to be material weaknesses	Yes None Reported
Type of auditor's report issued on compliance for major programs	Unmodified
Any audit findings disclosed that are required to be reported in accordance with Uniform Guidance 2 CFR 200.516	Yes
Identification of major programs: <u>Name of Federal Program or Cluster</u> Continuum of Care Program Edward Byrne Memorial Justice Assistance Grant Program Substance Abuse and Mental Health Services_Projects of Regional and National Significance Foster Care - Title IV-E Adoption Assistance High Intensity Drug Trafficking Areas Program	<u>CFDA Number</u> 14.267 16.738 93.243 93.658 93.659 95.001
Dollar threshold used to distinguish between Type A and Type B programs	\$3,000,000
Auditee qualified as low-risk auditee	No

Section II – Financial Statement Findings

None noted.

Section III – Federal Award Findings and Questioned Costs

2018-001 Direct Program Passed Through Nevada Department of Public Safety Passed Through Center for Court Innovation, New York Department of Justice CFDA # 16.738 Edward Byrne Memorial Justice Assistance Grant Program (JAG) Award #: 16-JAG-05, 17-JAG-04, 2014-DJ-BX-0554, 2015-DJ-BX-0997, 2016-DJ-BX-0412

Direct Program

Executive Office of the President CFDA # 95.001 High Intensity Drug Trafficking Areas Program (HIDTA) Award #: G16NV0001A, G17NV0001A

Allowable Costs Material Weakness in Internal Control over Compliance

Criteria: As a condition of receiving Federal awards, non-Federal entities agree to comply with laws, regulations, and the provisions of grant agreements and contracts, and to maintain internal control to provide reasonable assurance of compliance with these requirements.

Title 2, Subtitle A, Chapter II, Part 200 Subpart E, paragraph 430 of the Code of Federal Regulations stipulates that charges to Federal awards for salaries and wages must be based on records that accurately reflect the work performed. These records must:

- Be supported by a system of internal control which provides reasonable assurance that the charges are accurate, allowable, and properly allocated;
- Be incorporated into the official records of the non-Federal entity;
- Reasonably reflect the total activity for which the employee is compensated by the non-Federal entity, not exceeding 100% of compensated activities...;
- Encompass both Federally assisted, and all other activities compensated by the non-Federal entity on an integrated basis, but may include the use of subsidiary records as defined in the non-Federal entity's written policy;
- Comply with the established accounting policies and practices of the non-Federal entity...

Condition: JAG - Nine payroll transactions tested were not supported by appropriate documentation. We identified that the employee charged to the grant was different than the employees who signed Activity Reports verifying time and effort performance on the Grant. The District Attorney's office (DA) received authorization to swap senior personnel into the program in place of

Section III – Federal Award Findings and Questioned Costs

	the less senior employees originally budgeted to the program per the grant agreements. The senior personnel then performed on the grant per the agreed upon terms of the grant. However, the DA's office then charged the grant in the accounting system for the salary of the junior personnel rather than for the salaries of the senior personnel performing on the program. All time and effort requirements of the grant budget were satisfied by the work of the senior personnel, and the compensation for the employees performing the activities was in excess of the amount charged to the program, so we note no questioned costs related to this finding.
	HIDTA - Eight payroll transactions tested were not supported by appropriate documentation. We identified that the employee charged to the grant was different than the employee who signed Certification Letters verifying time and effort performance on the Program. The DA received authorization to swap senior personnel into the program in place of the employees originally budgeted to the program per the grant agreements. The senior personnel then performed on the grant per the agreed upon terms of the grant. However, the DA's office charged the grant in the accounting system for the salary of the originally budgeted employee rather than for the salaries of the senior personnel performing on the program. All time and effort requirements of the grant were satisfied by the work of the senior personnel, and the compensation for the employees performing the activities was in excess of the amount charged to the program, so we note no questioned costs related to this finding.
Cause:	Controls over employee compensation charged to the Federal programs were not properly designed to ensure that the grant was only charged for the employee performing the work.
Effect:	The Federal program could be charged for service time and employee effort which was not performed on the grant.
Questioned Costs:	None reported
Context/Sampling:	Nonstatistical sample of 12 payroll transactions from a complete population of 52 payroll transactions charged to the Justice Assistance Grant program was tested for compliance and control functionality.
	A nonstatistical sample of 8 payroll transactions from a complete population of 27 payroll transactions charged to the High Intensity Drug Trafficking Program was tested for compliance and control functionality.
Repeat Finding from Prior Year(s):	No
Recommendation:	We recommend management revise their process for charging salaries and wages to Federal programs so that such charges are for the exact employees who worked on the program.
Views of Responsible Officials:	Agree

Office of the County Comptroller

500 South Grand Central Parkway 1st Floor · Box 551210 · Las Vegas NV 89155-1210 (702) 455-3895 · Fax (702) 455-5794

Anna Danchik, Comptroller

Management's Response to Auditor's Findings: Summary Schedule of Prior Audit Findings and Corrective Action Plan June 30, 2018

Prepared by Management of Clark County, Nevada

CLARK COUNTY OFFICE OF THE DISTRICT ATTORNEY

Criminal Division

STEVEN B. WOLFSON

District Attorney

200 Lewis Avenue • Las Vegas, NV 89101 • 702-671-2500 • Fax: 702-455-2294 • TTY and/or other relay services: 711

MARY-ANNE MILLER County Counsel CHRISTOPHER LALLI Assistant District Attorney ROBERT DASKAS Assistant District Attorney JEFFREY J. WITTHUN Director D.A. Family Support

BRIGID J. DUFFY Director D.A. Juvenile

Corrective Action Plan

Finding 2018-001

Federal Agency Name: Department of Justice Program Name: Edward Byrne Memorial Justice Assistance Grant Program CFDA# 16.738

Federal Agency Name: Executive Office of the President Program Name: High Intensity Drug Trafficking Area Program CFDA# 95.001

Finding Summary:

On March 13, 2019, our Office was made aware of a Material Weakness in internal controls related to the administration of our Edward Byrne Memorial Justice Assistance Grant (JAG) Program and our High Intensity Drug Trafficking Area (HIDTA) Program. There are four affected positions within the Office.

Section III of the Schedule of Findings and Questioned Costs of the Audit pertaining to the JAG Grant identified that "the employee charged to the grant was different than the employees who signed Activity Reports verifying time and effort performance on the Grant." As for the HIDTA Grant, "the employee charged to the grant was different than the employee who signed Certification Letters verifying time and effort performance on the Program." Of significance, however, was the determination in both instances that there were "no questioned costs related to this finding." In other words, the terms of both Grants are being fully complied with.

With respect to resolving the adverse finding, it was recommended that "management revise their process for charging salaries and wages to Federal programs so that such charges are for the exact employees who worked on the program."

Corrective Action Plan:

The County will charge the JAG and HIDTA grants for the salary and benefits of the employees who are working on those respective programs. In addition, the County will augment the salary and benefits for each position by the amount available JAG and HIDTA Grant funds are exceeded. Finally, there will be a "Limited Permanent" position associated with each of the grant-funded positions to comply with the terms of the Agreement Between the County of Clark and the Clark County Prosecutors Association July 1, 2017, to June 30, 2020.

Anticipated Completion Date: June 2019.

Respectfully submitted,

ditemprotes

CHRISTOPHER J. LALLI Assistant District Attorney

None