

Electronic
Research
Administration

Activity Codes, Organization Codes, and Definitions Used in Extramural Programs

IMPAC

(Information for Management, Planning, Analysis, and Coordination)

A Computer-Based Information System
of the Extramural Programs
at NIH/DHHS

June 2004

Planning, Communications & Outreach Branch
Division of Extramural Information Systems
Office of Policy for Extramural Research Administration
Office of Extramural Research
Office of the Director
National Institutes of Health

ACTIVITY CODES, ORGANIZATIONAL CODES, AND DEFINITIONS USED IN EXTRAMURAL PROGRAMS

CONTENTS (## to come back here)	Page
MAJOR CHANGES SINCE LAST EDITION	ii
INTRODUCTION	iii
GRANT APPLICATION/AWARD IDENTIFICATION NUMBERING SYSTEM	iv
CONTRACT AND AGREEMENT IDENTIFICATION NUMBERING SYSTEM	v
PROCEDURES FOR ESTABLISHING/CHANGING AN INITIAL REVIEW GROUP CODE	vi
PROCEDURES GOVERNING ACTIVITY CODE AUTHORIZATION AND COORDINATION	vii
GENERAL REPORTING CATEGORIES FOUND IN IMPAC	viii
 SECTION I - CODE TRANSLATION FOR GRANTS, CONTRACTS, AND AGREEMENTS	
TABLE 1: TYPE OF APPLICATION/TRANSACTION	1
TABLE 2: ADMINISTERING ORGANIZATIONS	2
TABLE 3: ACTIVITY CODE TITLE TRANSLATIONS	
C - Research Construction Programs	5
D - Training Projects	5
F - Fellowship Programs	5
G - Resource Programs	5
H - Community Services Programs	5
K - Research Career Programs	6
M - General Clinical Research Centers Programs	6
N - Research and Development-Related Contracts	6
P - Research Program Projects and Centers	6
R - Research Projects	6
S - Research-Related Programs	7
T - Training Programs	7
U - Cooperative Agreements	7
Y - Inter-Agency/Intra-Agency Agreements	9
Z - Intramural Research	9
 TABLE 4: ACTIVITY COVERAGE WITHIN IMPAC AND CRISP	10
TABLE 5: INITIAL REVIEW GROUPS ARRANGED ALPHABETICALLY	11
 SECTION II - CODE DEFINITIONS (GRANTS, CONTRACTS, AGREEMENTS)	
TABLE 6: GRANT AND COOPERATIVE AGREEMENT TYPES - DEFINITIONS	16
TABLE 7: CONTRACT TRANSACTION TYPES - DEFINITIONS	17
TABLE 8: INTER-AGENCY/INTRA-AGENCY TRANSACTION TYPES - DEFINITIONS	18
TABLE 9: ACTIVITY CODE DEFINITIONS (ARRANGED BY GENERAL CATEGORIES)	19
 SECTION III - DEPT. OF HEALTH AND HUMAN SERVICES ACTIVITY CODE LISTING	
TABLE 10: CURRENT DHHS ACTIVITY CODE LIST	43
TABLE 11: INACTIVE DHHS ACTIVITY CODE LIST	54

MAJOR CHANGES SINCE LAST EDITION

(Back to Table of Contents - [\(##\)](#))

Activity Codes

Additions: UC6, U2R, T90, DP1, R56

Deletions: **(Refer to Table 11 for Titles)**

A03, A11, A19, A22, A24, C06, D10, D15, D18, D19, D21, D23, D24, D28, D30, D31, D32, D33, D34, D36, D37, D38, D39, F06, F15, F20, F35, G93, G94, HD1, HD2, HD3, HD4, HD5, HD8, HR1, HR2, HS3, HS4, HS5, H08, H1N, H13, H67, H79, H86, KD1, K04, K11, K15, K17, K20, K21, N01, N02, N03, N43, N44, P79, RC1, R09, R23, R34, R35, R36, R84, S03, S07, S14, S15, S20, TU2, T01, T09, T16, T22, T23, UC1, UD1, UD3, UD5, UD6, UD7, UD8, UD9, UR1, UR4, UR5, UR6, UR7, U1D, U1E, U1F, U1G, U1H, U1J, U1K, U1S, U2T, U41, U43, U69, U76, U79, U94, U97, Y01, Y02

Initial Review Groups (IRGs)

Additions/ Changes: VACC, ELB, HP, HT, CAMP, CONC, RESP, SAT, CLRT, CDRC, ITV, SRV, LSTR, ZMD1

Deletions: ALCB, ALCP, ANES, ARRA, ARRB, ARRC, ARRD, ARRE, ARRF, ARRG, BCA, BCS, BEM, BPC, BPO, BPS, BRC, CAIR, CAPR, CBY, CCI, CCRP, CCS, CCSP, CEC, CFN, CLR, CMBD, CMS, CNBP, CPC, CPP, CPT, CRME, CT, CTY, CVS, DABR, DAPA, EB, EPI, GBD, GRRC, HAR, HBPR, HCRT, HDPR, HEM, HLBA, HQER, HRDI, HTDS, HSR, HUD, IDM, IMM, LBP, LCR, MCHB, MDA, MDCN, MHAI, MHSB, NBSA, NEUA, NEUB, NEUC, NIMH, NIVA, NLS, NPNC, NRC, NSPA, NSPB, NTS, PBN, PEC, PHAR, PHY, PPS, PTR, PYB, RAP, RCMI, RTR, SER, SGP, SOH, SSP, TA, TOX, VSN, VTS, ZHS1, ZOA1, ZOH1, ZRG4, ZRG5, ZRG7

Administering Organization Codes

Additions: DD

Changes: CI

ACTIVITY CODES, ORGANIZATIONAL CODES, AND DEFINITIONS USED IN EXTRAMURAL PROGRAMS

INTRODUCTION [\(##\)](#)

This manual contains the code definitions used now and for the past three fiscal years in the **IMPAC** (Information for Management, Planning, Analysis, and Coordination) and **CRISP** (Computer Retrieval of Information on Scientific Projects) systems to identify various aspects of **extramural** research activities of the Department of Health and Human Services (DHHS).

IMPAC and CRISP are online computer-based information systems for many extramural programs of DHHS. IMPAC contains application and award information on extramural programs. As an NIH system, IMPAC specifications and practices may not apply to all DHHS programs. CRISP contains information on funded research only. CRISP derives its administrative data from the IMPAC system. In addition to its IMPAC data, CRISP has project abstracts and indexing terms. The CRISP system also contains summary information on non-IMPAC DHHS intramural research projects.

Extramural research activities are divided into three main mechanisms: grants, contracts and cooperative agreements. A mechanism is the type of funding application or transaction used at the NIH. In general, with grants, investigators are responsible for developing the concepts, methods, and approach for a research project. With contracts, the DHHS awarding unit is responsible for establishing the detailed requirements. With cooperative agreements, both the awarding unit and the recipient have substantial responsibility. Programs are areas within the funding mechanisms for example research, training, fellowships, and cooperative agreements. And activity codes identify categories applied to various funding mechanisms.

GRANT APPLICATION/AWARD IDENTIFICATION NUMBERING SYSTEM¹ ([##](#))

The identification number is commonly referred to as the application number or grant number, depending upon its processing status. The identification number consists of several parts, each having a distinct meaning. The following example shows the parts of an ID number assigned to an amendment (A1) to a supplemental (Type 3) application for a traditional research project (R01) referred to the National Cancer Institute (CA). The number further identifies the application serially as the 12921st new proposal submitted to the NCI, and indicates that this is the first supplemental application (S1) to the fourth year (-04) of support to this project.

<u>Application Type</u>	<u>Activity Code</u>	<u>Administering Organization</u>	<u>*Serial Number</u>	<u>Suffixes Grant Year</u>	<u>Other¹</u>
3	R01	CA	12921(9)	-04	S1A1

Application Type Code - A single-digit code identifying the type of application received and processed. In the example above, the "3" indicates that this is a supplemental request for additional funds. Type code translations are listed in Table 1. More detailed type code definitions are provided in Tables 6 (Grants), 7 (Contracts), and 8 (Agreements).

Activity Code (Also referred to as an Instrument Code) - A three-digit code identifying a specific category of extramural activity. All current activity code titles are listed in Table 3. Activity code definitions are provided in Table 9.

Administering Organization Code (Also referred to as an IC Code or Admin PHS Org Code) - A two-letter code identifying the first major-level subdivision. In the example above, "CA" refers to the National Cancer Institute. For certain activities, DHHS organizations having Bureau status may use a Division-level code. An inter-agency agreement awarded by NCI, for instance, may be coded 1Y01CM00999-00, where CM refers to NCI's Division of Cancer Treatment. Administering organization codes are translated in Table 2.

Serial Number - A five-digit number generally assigned sequentially to a series within an Institute, Center, or Division. *As grant applications for ICs reach the 99999 five-digit threshold, the ICs will begin using six-digit serial numbers. Currently the National Cancer Institute is the only IC using the six-digit serial number.

Suffixes - A field composed of the following components:

GRANT YEAR - A two-digit number indicates the actual segment or budget period of a project. The grant year number (01, 02, etc.) is preceded by a dash to separate it from the serial number; e.g., AI 12345-02 or CA 00900-04. The grant year number is increased by one for each succeeding renewal year. Thus, the -02 and -04 year suffixes above identify grants in their second and fourth years.

SUPPLEMENT - The letter "S" and related number identify a particular supplemental record; e.g., S1, S2. Supplement designations follow the grant year or the amendment designation, as the case may be; e.g., AI 12345-01S1 and CA 00900-04A1S2.

AMENDMENT - The letter "A" and related number identify each amended application e.g., A1, A2, etc. Amendment designations follow the grant year or the supplement designation, as the case may be; e.g., DE 34567-02A1 and HL 45678-01S1A2.

ALLOWANCE - The letter "X" and related number identify a fellowship's institutional allowance record. Allowance designations also follow the grant year or other designation; e.g., AG 12345-01X1 and HD 12345-02S1X2.

¹ An additional four-digit suffix may appear in a grant identification number recorded in the CRISP system, to identify separate projects.

CONTRACT IDENTIFICATION NUMBERING SYSTEM¹ (##)

The contract identification number consists of five parts, each having a distinct meaning. Its elements are structured as follows:

<u>Type of Action</u>	<u>Activity Code</u>	<u>Administering Organization</u>	<u>Serial Number</u>	<u>Modification Number</u>
1	N01	HV	20002	-000

Type of Action Code - A single-digit code identifying the type of contract transaction. In the above example, "1" indicates a new contractual agreement. Type code translations are listed in Table 1. Contract type code definitions are provided in Table 7.

Activity Code (Also referred to as an Instrument Code) - A three-digit code denoting NIH research and research-related contracts. There are seven active research contract activities (N01, N02, N03, N41, N42, N43 and N44), which are listed in Table 3. Definitions of these activities are provided in Table 9.

Administering Organization Code (Also referred to as an IC Code or Admin PHS Org Code) - A two-letter code identifying the first major subdivision. In the example above, "HV" refers to the National Heart, Lung, and Blood Institute's Division of Heart and Vascular Diseases. For certain activities, large DHHS organizations with Bureau status may use a first-major-division-level code, as in this example of a contractual agreement awarded by NHLBI through its Division of Heart and Vascular Diseases. These IC codes are identified in Table 2.

Serial Number - A five-digit number assigned by an IC's Contracting Office to number sequentially all contracts executed. The first digit indicates the fiscal year in which the contract was initially awarded (e.g., 20002 indicates FY 1992). The last four digits, 0002, indicate the serial number. This is the second new contract awarded by the NHLBI's Division of Heart and Vascular Diseases (HV) in FY 1992.

Modification Number - Following the serial number and separated from it by a dash (-) is the modification number, a two-digit number that indicates the number of modifications of the contract. Modification numbers are assigned sequentially from 00 to 99; the number "00" indicating a new contract; "01," the first modification; "02," the second, etc. There is an exception when a contract's type of action is coded "6." In this instance, 4 digits are used to identify the Task Order number written under a Master Agreement; the next two positions identify the number of modifications of the Task Order.

¹ The numbering of inter-agency/intra-agency agreements is the same as contracts, with the exception of the activity code.

PROCEDURES FOR ESTABLISHING OR CHANGING AN INITIAL REVIEW GROUP (IRG) CODE IN IMPAC II [\(##\)](#)

An Initial Review Group (IRG) is one of five types of Federal Advisory Committees that are established under the Federal Advisory Committee Act (FACA). The IRG Federal Advisory Committee is composed of primarily non-Federal scientific experts. The IRG Committee carries out the first level of the NIH peer review system by assessing the scientific merit of a grant application.

In IMPAC II, acronyms or alphabetical codes are used to identify IRG committees. These acronyms are called IRG Codes and may also be referred to as peer review codes and integrated review group codes. IMPAC II allows a maximum of four characters per code. Current IRG codes are listed in Table 5 of this manual.

Process for NIH Institutes and Centers to Establish, Change or Terminate NIH IRG Code

A Charter establishes an IRG Committee. Once a Charter is in place an IRG Code can be established in IMPAC II. These IRG Codes are normally posted to incoming applications upon receipt. The IRG Codes appear frequently in reports and on award statements.

The IC official wanting to establish an IRG Code should work with the IC Committee Management Officer to create a unique IRG Code. For example, "AIDS" is an IRG Code that stands for NIAID's Acquired Immunodeficiency Syndrome Research Review Committee. NIH officials can refer to the NIH Committee Handbook Chapter III for steps to establish, change or terminate a committee at the NIH. The handbook's web address is <http://www1.od.nih.gov/cmo/>. You may also contact the NIH Office of Federal Advisory Committee Policy (OFACP) on 301-496-2123 to help establish, change or terminate an NIH Federal Advisory Committee IRG Code.

Once an IRG code is established, changed, or terminated the NIH OFACP (NIH CMO) is responsible for directing and managing all phases of committee management policy and procedure development and dissemination to all NIH Institute, Center and Division staff as well as to federal advisory committee members.

Process for Non-NIH Agencies to Establish, Change or Terminate Non-NIH IRG Codes within IMPAC II

Non-NIH agencies wanting to use the IMPAC II system regarding IRG Codes should first contact their agency committee management officer to assist in establishing, changing, or terminating the IRG code. Once an IRG code is established, changed or terminated within the agency's system, the IMPAC II system can reflect the code's status. The agency can access the IMPAC II system and manually manage the code in the system. The agency can contact the IMPAC II Helpdesk via email Helpdesk@od.nih.gov or phone 301-402-7469 for assistance with entering, changing or terminating the IRG Code in the IMPAC system. The agency should then send a memo via email to the NIH Code Manager (FSU@od.nih.gov) to reflect IRG Code changes in the IMPAC II system.

Special Emphasis Panel (SEPs) Federal Advisory Committees

Special Emphasis Panels (SEPs) are chartered Federal Advisory Committees used for scientific review activities formerly provided by ad hoc groups. SEPs have fluid membership, with members designated to serve for individual meetings rather than formally appointed for fixed terms of service. All SEP committees have a standard IRG code format. The first character will always be a "Z"; the next two characters, the Organization Code (Table 2); and the fourth character, the sequential SEP number (1-9) within that IC. Current SEP codes are listed in Table 5 of this manual.

Note on Changing an IRG Code

Once an IRG code is put in the IMPAC II system it is reserved in the database and cannot be reassigned and is not removed. The OFACP is responsible for changing IRG committee names and other information associated with the committee but the IRG Code cannot be changed. The process to change information about the IRG (other than the code) is similar to the creation of an IRG Committee. See the NIH Committee Handbook Section III for more information or contact the OFACP, NIH CMO.

This manual lists only codes used now and for the past three fiscal years in IMPAC. However, the IMPAC II database contains many more IRG codes than the codes listed in Table 5 of this manual.

PROCEDURES GOVERNING ACTIVITY CODE AUTHORIZATION AND COORDINATION [\(##\)](#)

The NIH Manual Chapter 4101/6304-2, "Establishment of New Activities and Activity Codes" dated 2001 describes policies and procedures for new activity code assignments. The reader should consult the manual chapter if considering a new activity code.

Manual Chapter 4101/6304-2 defines activity for the purpose of tracking, special reporting, and accountability as "a broad group or category applied to various NIH funding mechanisms." Activities should not be synonymous with special program areas within the awarding components, but should be broad in nature, transcending Institute scientific programs or program initiatives. They should be sufficiently different from other activities to justify separate identification and accountability.

This code manual is designed to aid the reader in understanding **current** code definitions within the IMPAC system. The IMPAC activity code database, however, contain many more activity codes than defined in this manual. Section III of this manual contains a complete listing of DHHS Activity Codes.

The official proposing a new IMPAC code should contact Felicia Shingler, NIH Code Manager on (301) 435-0690 EXT. 608, or E-Mail: Shinglef@OD.NIH.GOV

Pages vii – xii describe information you will need to request an Activity Code. On these pages you will find A. Items Needed to Establish or Change an Activity Code in IMPAC, B. Sample Memo #1, and C. Sample Memo #2.

A. Items Needed to Establish or Change an Activity Code in IMPAC – See pages viii – xii for additional description or list of each item.

1. Mechanisms Code
2. Award Authorization Code
3. Budget Account Codes
4. Research Supported by Project Control?
5. TAGGS Activity Code

B. Sample Memo #1

Use the sample memo #1 as a template putting the information associated with your requested code in the blanks.

C. Sample Memo #2

Use the sample memo #2 as a guide for submitting your request to the OER. Sample memo #2 is an example of a template filled in by an IC, i.e. your final request should look like this.

ITEMS NEEDED TO ESTABLISH OR CHANGE AN ACTIVITY CODE IN IMPAC [\(##\)](#)

The IMPAC II database stores information used for management, planning, analysis, coordination, and reporting. The following lists information associated with activity codes. The NIH Codes' Manager collects this information when an activity code is established or changed. The information is then stored in the IMPAC II database. Various extramural program areas use the information to produce reports, track mechanisms and plan programs.

MECHANISM CODE

In IMPAC II the Mechanism Code is reported. Currently there are 14 mechanism codes that correspond to the activity codes in the IMPAC II database.

RP	Research Projects	SB	SBIR-STTR
RC	Research Centers	OR	Other Research Related
TR	Training, Individual	TI	Training, Institutional
CE	Contracts, Extramural	CC	Contracts, Control
CN	Contracts, Construction	CO	Construction
OT	Other	IM	Intramural Research
UK	Unknown	CP	Cancer Control

AWARD AUTHORIZATION CODE

The Award Authorization is a code that references Federal laws and rules (general and permanent) that validate federally funded research. These codes are found in the Request For Application (RFA) or Program Announcement (PA). The Award Authorization should be included in all requests for a new activity code. The following is an example and the breakdown of an Award Authorization code for an R01 Activity Code at the National Library of Medicine.

42 USC 241 42 CFR Part 52

42 = Title Number – 42 represents The Public Health and Welfare; **USC**= United States Code; **241**= Section - 241 represents Research and Investigations generally; **CFR**= Code of Federal Regulations; Part= a subdivision of the Chapter that cover specific regulatory areas: 52 represents grants for Research Projects. (Only the code appears in IMPAC II. The breakdown is not included in the database.)

BUDGET ACCOUNT CODE

This code is used for budget accountability. A complete table follows. Appropriate budget account codes from this table should be included in all requests for new activity codes.

<u>Account Description</u>	<u>Account Code</u>	<u>Data Indicator Code</u>
Contract Cost Items	2000	A
Special Emphasis Categories	2100	A
AIDS	2110	A
AIDS Affiliated	2111	A
Set-Asides and Subcontracting	2200	A
Set-Asides	2210	A
Set-Aside, Labor Surplus Area	2211	A
Set-Aside, Small Business, Construction	2212	A
Set-Aside, Small Business, Not Construction	2213	A
Subcontracting	2220	A
Subcontracting Plan, Disadv. Business Goal	2221	A
Subcontracting Plan, Small Business Goal	2222	A
Total in Subcontracting Plan	2223	A
Fees and Adjustments	2800	A
Adjustments	2810	A
Amount of Deobligation	2811	A
Cost Overrun, Direct Cost	2812	A
Cost Overrun, Indirect Cost	2813	A
Fees	2820	A
Fee (Fixed, Award, Incentive)	2821	A
Totals	2900	A
Cost Summaries	2910	A
Total Cost-Multiple-yr, Incremental-funded	2911	A
Grant Cost Items	3000	A
Personnel-Related Costs	3100	A
Personnel Costs	3110	A
Salaries and Wages	3111	A
Fringe Benefits	3112	A
Stipends	3113	A
Consulting Costs	3120	A
Consultant Services	3121	A
Training Costs	3200	A
Trainees	3210	A
Est.# PostDoc. Trainees	3211	C
Est.# PostDoc. Trainees (FTTP)	3212	C
Est.# PreDoc. Trainees	3213	C
Est.# PreDoc. Trainees (FTTP)	3214	C
Est.# Short-Term Trainees	3215	C
Est.# Short-Term Trainees (FTTP)	3216	C
Est.# Other Trainees	3217	C
Other Training Costs	3220	A
Trainee Travel	3221	A
Trainee Tuition/Fees	3222	A
Training Expenses	3223	A
Institutional Allowance	3224	A

BUDGET ACCOUNT CODE

<u>Account Description</u>	<u>Account Code</u>	<u>Data Indicator Code</u>
Other Training Expenses	3225	A
Predoctoral Stipends	3226	A
Postdoctoral Stipends	3227	A
Other Stipends	3228	A
Fellowship Costs	3300	A
Fellows	3310	A
Number of Months Fellowship Support	3311	C
Stipends - Fellowship	3312	A
Stipends - Requested	3313	A
Other Fellowship Costs	3320	A
Travel Awarded - Fellowships	3321	A
Dep. Allowance Awarded, Fellowships	3322	A
Other Fellowship Expenses	3323	A
Other Costs	3400	A
Travel Costs	3410	A
Travel Costs	3411	A
Travel Costs, Foreign [Obsolete - Do not use.]	3412	A
Misc	3420	A
Alterations and Renovations	3421	A
Consortium/Contractual Cost	3422	A
Equipment	3423	A
Patient Care (Inpatient)	3424	A
Patient Care (Outpatient)	3425	A
Supplies	3426	A
Consortium/Contractual Indirect Cost	3427	A
Consortium/Contractual Direct Cost	3428	A
Other	3430	A
Other Costs	3431	A
Construction Costs (Federal Share)	3432	A
Summary and Adjustment	3800	A
Direct Costs	3810	A
Cost Overrun, Direct Costs	3811	A
Calculated Direct Cost Subtotal		
from application	3812	A
Indirect Costs	3820	A
Indirect Costs Computed by OFM - CAN	3821	A
Cost Overrun, Indirect Cost	3822	A
Other Adjustments	3830	A
Reimbursed Funds	3833	A
Totals	3900	A
Total Obligated (OFM)	3911	A

TAGGS Data Chart

CODE	NAME
1	Construction
2	Demonstration
3	Evaluation
4	Fellowship/scholarship
5	Planning
6	Conferences (information transfer/technology transfer)
7	Scientific/health research (includes surveys)
8	Health services
9	Social science research (includes surveys)
10	Social Services
11	KDA (knowledge/development/application)
12	Training/traineeship
13	Technical assistance
14	Medicaid
15	Other
16	Temporary Assistance to Needy Families

SAMPLE MEMO # 1

DATE:

TO: Joe Ellis
Acting Director, Office of Policy for Extramural Research Administration,
OER, NIH

FROM:

SUBJECT: New Activity Code Request: U2R (Activity Code that you are requesting)

In your request, include why the new codes are needed and any PA, RFP or RFAs the new codes apply to.

The request should include NIH Budget Category, Mechanism Code, Award Authorization Code(s), and Budget Account Codes. See the Activity Codes, Organization Codes, and Definitions Used in Extramural Programs book, <http://impacii.nih.gov/doc/pdf/AC.pdf> March 2003, pages viii - x for explanation of these codes.

This office will then route your request through the Director of Office of Extramural Programs to the Deputy Director Extramural Research for final approval.

(Activity Code)	(Title of Code)
U2R	International Training Cooperative Agreement

(Definition of Activity Code)

In cooperation with public and private nonprofit organizations, to improve and strengthen epidemiology, clinical, operational and health services research capacity in foreign countries through support of training programs.

Cc: Felicia Shingler, OD

SAMPLE MEMO # 2

DATE:

TO: Joe Ellis
Acting Director, Office of Policy for Extramural Research Administration,
OER, NIH

FROM: Dr. Robin A. Barr, OEA, NIA

SUBJECT: New Activity Code Request: R36

Sample Doc

Several ICs, (NIA, NIDA) and AHRQ currently provide dissertation awards to students. All use the R03 mechanism for these awards. The NIH R03 committee and EPMC have recommended that the R03 not be used for dissertation awards. The arguments include that the structure of these awards does not fit the modular budget format and that the student status of the investigators should be recognized in the award program. Therefore there is a need for a new activity code for these award programs.

The purpose of dissertation awards is to support research. Though they are supervised research conducted to fulfill requirements for a doctorate, nevertheless a dissertation is intended to be an independent research project in all programs of doctoral study and dissertations are routinely published in research journals. Therefore an RPG activity code is appropriate.

We request the following activity code, title, definition, and associated codes be added to the IMPACII system.

R36 Dissertation Award

To support dissertation research costs of students in accredited research doctoral programs in the United States (including Puerto Rico and other U.S. territories or possessions). Dissertation awards are not renewable.

NIH Budget Category: Research Project Grants

Mechanism Code: RP

Award Authorization Code: 42 USC 241, 42 CFR 52, 42 CFR 67

Budget Account Codes:

Personnel 3110

Consultant Costs 3120

Travel Costs 3410

Equipment 3423

Other Costs 3431

Facilities and Administrative Costs (F&A) 3820

Data Indicator Code: A

Project Control, CSR Used: Yes

Research Supported: Yes

SECTION I - CODE TRANSLATION FOR GRANTS, CONTRACTS, AND AGREEMENTS

TABLE 1 [\(##\)](#)

TYPE OF APPLICATION/TRANSACTION

Code

GRANTS AND COOPERATIVE AGREEMENTS

- 1 New
- 2 Competing Continuation
- 3 Supplement
- 4 Extension
- 5 Noncompeting Continuation
- 6 Change of Institute or Division (Successor-In-Interest and Name Change Agreements)
- 7 Change of Grantee or Training Institution
- 8 Change of Institute or Division (noncompeting continuation)
- 9 Change of Institute or Division (competing continuation)

CONTRACTS

- 1 New
- 2 Renewal
- 3 Modification (other than renewal or continuation)
- 4 Letter Contract (temporary code)
- 5 Continuation (incrementally funded contracts only)
- 6 Task Orders and Subsequent Modifications
- 7 Exercise Option

INTER-AGENCY/INTRA-AGENCY AGREEMENTS

- 1 New
- 2 Renewal
- 3 Modification

TABLE 2 (##)

ADMINISTERING ORGANIZATIONS

<u>Code</u>	<u>Organization Name and Initials</u>
	<u>NATIONAL INSTITUTES OF HEALTH (NIH)</u>
AA	National Institute on Alcohol Abuse and Alcoholism (NIAAA)
AG	National Institute on Aging (NIA)
AI	National Institute of Allergy and Infectious Diseases Extramural Activities (NIAID)
AO	NIAID Research Support
AR	National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS)
AT	National Center for Complementary and Alternative Medicine (NCCAM)
BC ²	Division of Basic Sciences (NCI)
CA	National Cancer Institute (NCI)
CB ²	Division of Cancer Biology and Diagnosis (NCI)
CL ²	Clinical Center (CLC)
CM ²	Division of Cancer Treatment (NCI)
CN ²	Division of Cancer Prevention and Control (NCI)
CO ²	Office of the Director (NCI)
CP ²	Division of Cancer Epidemiology and Genetics (NCI)
CT ²	Center for Information Technology (CIT)
DA	National Institute on Drug Abuse (NIDA)
DC	National Institute on Deafness and Other Communication Disorders (NIDCD)
DE	National Institute of Dental and Craniofacial Research (NIDCR)
DK	National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK)
EB	National Institute of Biomedical Imaging and Bioengineering (NIBIB)
ES	National Institute of Environmental Health Sciences (NIEHS)
EY	National Eye Institute (NEI)
GM	National Institute of General Medical Sciences (NIGMS)
HB ²	Division of Blood Diseases and Resources (NHLBI)
HC ²	Division of Epidemiology & Clinical Applications (NHLBI)
HD	National Institute of Child Health & Human Development (NICHD)
HG	National Human Genome Research Institute (NHGRI)
HI ²	Division of Intramural Research (NHLBI)
HL	National Heart, Lung, and Blood Institute (NHLBI)
HO ²	Office of the Director (NHLBI)
HR ²	Division of Lung Diseases (NHLBI)
HV ²	Division of Heart and Vascular Diseases (NHLBI)
JT	Joint Funding
LM	National Library of Medicine (NLM)
MD	National Center on Minority Health and Health Disparities (NCMHD)
MH	National Institute of Mental Health (NIMH)
NR	National Institute of Nursing Research (NINR)

¹ Newly authorized code.

² Applicable to interagency agreements.

³ No separate administering organization code.

⁴ Intramural projects appear only in CRISP

⁵ Discontinued

ADMINISTERING ORGANIZATIONS (Cont'd)

NATIONAL INSTITUTES OF HEALTH (NIH) cont'd.

NS National Institute of Neurological Disorders and Stroke (NINDS)
OD² Office of the Director (NIH)
PC Division of Cancer Control and Population Science (NCI)
SC² Division of Clinical Sciences (NCI)
WH² Women's Health Initiative (WHI, OD)
OR Office of Research Services (ORS)
RC² Center for Cancer Research (CCR)
RG Center for Scientific Review (CSR)
RR National Center for Research Resources (NCRR)
TW Fogarty International Center (FIC)

FOOD DRUG ADMINISTRATION (FDA)

FD Food and Drug Administration (FDA)
BI⁴ Center for Biologics Evaluation and Research - Allergenic Products and Parasitology
BJ⁴ Center for Biologics Evaluation and Research - Bacterial Products
BK⁴ Center for Biologics Evaluation and Research - Viral Products
BL⁴ Center for Biologics Evaluation and Research - Cytokine Biology
BM⁴ Center for Biologics Evaluation and Research - Cellular and Gene Therapies
BN⁴ Center for Biologics Evaluation and Research - Hematologic Products
BO⁴ Center for Biologics Evaluation and Research - Monoclonal Antibodies
BP⁴ Center for Biologics Evaluation and Research - Transfusion Transmitted Diseases
BQ⁴ Center for Biologics Evaluation and Research - Hematology
BR⁴ Center for Biologics Evaluation and Research - Product Quality Control
BT⁴ Center for Biologics Evaluation and Research - Immunology and Infectious Diseases
BU⁴ Center for Biologics Evaluation and Research - Clinical Pharmacology and Toxicology
BA^{4,5} Center for Biologics Evaluation and Research - Bacterial Products
BB^{4,5} Center for Biologics Evaluation and Research - Biochemistry and Biophysics
BD^{4,5} Center for Biologics Evaluation and Research - Cytokine Biology
BE^{4,5} Center for Biologics Evaluation and Research - Product Quality Control
BF^{4,5} Center for Biologics Evaluation and Research - Virology
BG^{4,5} Center for Biologics Evaluation and Research - Transfusion
BH^{4,5} Center for Biologics Evaluation and Research - Hematology

¹ Newly authorized code.

² Applicable to interagency agreements.

³ No separate administering organization code.

⁴ Intramural projects appear only in CRISP

⁵ Discontinued

ADMINISTERING ORGANIZATIONS (Cont'd)

CENTERS FOR DISEASE CONTROL AND PREVENTION (CDC)

CC	Centers for Disease Control and Prevention
CE	National Center for Injury Prevention and Control (NCIPC)
CI	National Center for Infectious Diseases (NCID)
DD ¹	National Center on Birth Defects and Developmental Disabilities (NCBDD)
DP	National Center for Chronic Disease Prevention and Health Promotion (NCCDPHP)
EH	National Center for Environmental Health (NCEH)
EP	Epidemiology Program Office (EPO)
IP	National Immunization Program (NIP)
OH	National Institute for Occupational Safety and Health (NIOSH)
PH	Public Health Practice Program Office (PHPPO)
PS	National Center for HIV, STD and TB Prevention (NCHSTP)

OFFICE ASSISTANT SECRETARY OF HEALTH (OASH)

AS	Administrative Services Center
FP	Office of Family Planning
PG	Office of Adolescent Pregnancy Programs

SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES ADMIN. (SAMHSA)

SM	Center for Mental Health Services (CMHS)
SP	Center for Substance Abuse Prevention (CSAP)
TI	Center for Substance Abuse Treatment (CSAT)

AGENCY FOR HEALTH CARE POLICY AND RESEARCH (AHCPR)

HS	Agency for Health Care Research and Quality (AHRQ)
----	--

AGENCY FOR TOXIC SUBSTANCES AND DISEASE REGISTRY (ATSDR)

TS ¹	Agency for Toxic Substances and Disease Registry
-----------------	--

¹ Newly authorized code.

² Applicable to interagency agreements.

³ No separate administering organization code.

⁴ Intramural projects appear only in CRISP

⁵ Discontinued

TABLE 3 (##)

ACTIVITY CODE TITLES

¹ Not assigned to any record in the last fiscal year.

² Newly authorized code.

Code

Training Programs (##)

Not assigned to any record in the last fiscal year

Research Construction Programs (##)

C 06¹ Research Facilities Construction Grants

Training Projects (##)

D 43 International Training Grants in Epidemiology
D 71 International Training Program Planning Grant
D P1 NIH Director's Pioneer Award (NDPA)

Fellowship Programs (##)

F 05 International Research Fellowships (FIC)
F 06¹ Senior International Fellowships (FIC)
F 30 Individual Predoctoral NRSA for M.D./Ph.D. Fellowships (ADAMHA)
F 31 Predoctoral Individual National Research Service Award
F 32 Postdoctoral Individual National Research Service Award
F 33 National Research Service Award for Senior Fellows
F 34 MARC (NRSA) Faculty Fellowships
F 37 Medical Informatics Fellowship (NLM)
F 38 Applied Medical Informatics Fellowship (NLM) <Revised>

Resource Programs (##)

G 07 Resources Improvement Grant (NLM)
G 08 Resources Project Grant (NLM)
G 11 Extramural Associate Research Development Award (EARDA)
G 12 Research Centers in Minority Institutions Award
G 13 Health Sciences Publication Support Awards (NLM)
G 20 Grants for Repair, Renovation and Modernization of Existing Research Facilities (NCRR)

Community Service Programs (##)

H D1¹ Demonstration for Prevention of Alcohol and Other Drug Abuse Among High-Risk Youth (SAMHSA)
H D5¹ Demonstrations: Community-Based Mental Health Services for Adults with Serious Mental Illness and Children with Serious Emotional Disturbances (SAMHSA)
H S5¹ Child Mental Health Services Initiative: Comprehensive Community Mental Health Services for Children and Adolescents with Serious Emotional Disturbances (SAMHSA)
H 13¹ Conferences (SAMHSA)
H 79¹ Mental Health and/or Substance Abuse Services Grants (SAMHSA)

Research Career Programs (##)

K D1¹ Mental Health and/or Substance Abuse Services Demonstration Grants (SAMHSA)
K 01 Research Scientist Development Award - Research & Training
K 02 Research Scientist Development Award - Research
K 04¹ Modified Research Career Development Award
K 05 Research Scientist Award
K 06 Research Career Award

K 07(##) Academic/Teacher Award
 K 08 Clinical Investigator Award
 K 11¹ Physician Scientist Award (Individual)
 K 12 Physician Scientist Award (Program)
 K 14 Minority School Faculty Development Award
 K 15¹ Dentist Scientist Award (Individual)
 K 16 Dentist Scientist Award (Program)
 K 17¹ Research Career Re-Entry Program
 K 18 Career Enhancement Award
 K 20¹ Scientist Development Award for Clinicians
 K 21¹ Scientist Development Award
 K 22 Career Transition Award
 K 23 Mentored Patient-Oriented Research Career Development Award
 K 24 Midcareer Investigator Award in Patient-Oriented Research
 K 25 Mentored Quantitative Research Career Development Award
 K 26 Midcareer Investigator Award in Biomedical and Behavioral Research
 K 30 Clinical Research Curriculum Award (CRCA)

L 30 Loan Repayment Program for Clinical Researchers (OD-LRO)
 L 32 Loan Repayment Program for Clinical Researchers from Disadvantaged Backgrounds (OD-LRO)
 L 40 Loan Repayment Program for Pediatric Research (OD-LRO)
 L 50 Loan Repayment Program for Contraception and Infertility Research (OD-LRO)
 L 60 Loan Repayment Program for Health Disparities Research (OD-LRO)

General Clinical Research Centers Programs (##)

M 01 General Clinical Research Centers (NCRR)

Research and Development-Related Contracts (##)

N 01¹ Research and Development Contracts
 N 02¹ Resource and Support Contracts - Awarded in the ICD <Title Revised>
 N 03¹ Station Support Contracts - Awarded by the Division of Procurement
 N 43¹ Small Business Innovation Research - Phase I (Contract)
 N 44¹ Small Business Innovation Research - Phase II (Contract)

Research Program Projects and Centers (##)

P 01 Research Program Projects
 P 20 Exploratory Grants
 P 30 Center Core Grants
 P 40 Animal (Mammalian and Nonmammalian) Model, and Animal and Biological Material Resource Grants (NCRR)
 P 41 Biotechnology Resource Grant Program
 P 42 Hazardous Substances Basic Research Grants Program (NIEHS)
 P 50 Specialized Center
 P 51 Primate Research Center Grants (NCRR)
 P 60 Comprehensive Center
 P 79¹ Community Action Grants for Health Service System Change (SAMHSA)

Research Projects (##)

R C1¹ NIH Challenge Grants and Partnerships Program - Phase I (NIAID)
 R 01 Research Project
 R 03 Small Research Grants
 R 09¹ Scientific Evaluation

R 10(##) Cooperative Clinical Research (Grants)
R 13 Conferences <Definition revised>
R 15 Academic Research Enhancement Awards (AREA)
R 18 Research Demonstration and Dissemination Projects
R 21 Exploratory/Developmental Grants
R 23¹ New Investigator Research Awards <Supplanted by FIRST Award (R29)>
R 24 Resource-Related Research Projects
R 25 Education Projects
R 29 First Independent Research Support and Transition (FIRST) Award
R 33 Exploratory/Developmental Grants Phase II
R 34 Clinical Trial Planning Grant
R 35¹ Outstanding Investigator Grants
R 36 Dissertation Award
R 37 Method to Extend Research in Time (MERIT) Award
R 41 Small Business Technology Transfer (STTR) Grants - Phase I
R 42 Small Business Technology Transfer (STTR) Grants - Phase II
R 43 Small Business Innovation Research Grants (SBIR) - Phase I
R 44 Small Business Innovation Research Grants (SBIR) - Phase II
R 55 James A. Shannon Director's Award
R 56 High Priority, Short Term Project Award
R 84¹ Foreign Currency Research Program (PL-480)

Research-Related Programs (##)

S 03¹ Minority High School Student Research Apprentice Program (NCRR)
S 06 Minority Biomedical Research Support - MBRS
S 07¹ Biomedical Research Support Grants (NCRR)
S 10 Biomedical Research Support Shared Instrumentation Grants (NCRR)
S 11 Minority Biomedical Research Support Thematic Project Grants
S 14¹ Minority Biomedical Research Support Grant Program for Undergraduate Colleges
S 15¹ Small Instrumentation Grants Program
S 20¹ Specialized Integrated Core Facilities
S 21 Research and Institutional Resources Health Disparities Endowment Grants – Capacity Building
S 22 Research and Student Resources Health Disparities Endowment Grants – Educational Programs

Training Programs (##)

TU2¹ Institutional National Research Service Award with Involvement of NIH Intramural Faculty (OD)
T 01¹ Graduate Training Program
T 06¹ Minority Supplements to Clinical Training Grants (SAMHSA)
T 09¹ Scientific Evaluation
T 14 Conferences
T 15 Continuing Education Training Program
T 16¹ HIV/AIDS Education for Mental Health/Substance Abuse Care Providers
T 22¹ Institutional Research Fellowships
T 26¹ Faculty Development Grants for Preventing/Treating Alcohol, Tobacco and Other Drug Abuse
T 32 Institutional National Research Service Award
T 34 MARC Undergraduate NRSA Institutional Grants
T 35 NRSA Short-Term Research Training
T 36 MARC Ancillary Training Activities (Grant)(NIGMS)
T 37 Minority International Research Training Grants (FIC)
T 90² Interdisciplinary Research Training Award (NIDDK)

Cooperative Agreements (##)

- U C1¹ NIH Challenge Grants and Partnerships Program - Phase II - Cooperative Agreements (NIAID)
- U C6² Construction Cooperative Agreement
- U D1¹ Mental Health and/or Substance Abuse KD&A Cooperative Agreements (SAMHSA)
- U D3¹ CMHS/CSAT Collaborative Demonstration Program for Homeless Individuals with Substance Abuse Disorders and Co-occurring Mental Illness--Cooperative Agreements (SAMHSA)
- U D5¹ HIV/AIDS Mental Health Services Demonstration Program Cooperative Agreements
- U D7¹ Employment Intervention Demonstration Cooperative Agreements
- U D8¹ Development and Implementation of Criminal Justice Treatment Networks--Demonstration Cooperative Agreements
- U D9¹ CMHS/CSAT Collaborative Demonstration Program to Prevent Homelessness--Cooperative Agreements (SAMHSA)
- U H1 HBCU Research Scientist Award (NHLBI)
- U R1¹ Cooperative Agreements for Resources and Technical Assistance Projects to Support Mental Health and Substance Abuse Services
- U R4¹ The Effectiveness for Cannabis (Marijuana) Dependency--Cooperative Agreements (SAMHSA)
- U R5¹ Evaluating Utility and Cost Effectiveness of Wrap Around Services for Clients in Non-Residential Substance Abuse Treatment Programs--Cooperative Agreements (SAMHSA)
- U R6¹ Prevention Intervention Research on Substance Abuse in Children--Cooperative Agreements (SAMHSA)
- U R7¹ Managed Care and Vulnerable Populations--Cooperative Agreements (SAMHSA)
- U S2¹ Improving the Health Status of and Services to Minorities and Disadvantaged People--Cooperative Agreements (OASH)
- U 01 Research Project (Cooperative Agreements)
- U 09 Scientific Review and Evaluation (Cooperative Agreements)
- U 1D¹ Invention Model for HIV/AIDS High-Risk Behavior Prevention for Adolescents and Women--Cooperative Agreements
- U 1E¹ Effectiveness of Housing Approaches for Persons With Serious Mental Illness--Cooperative Agreements
- U 1F¹ Substance Abuse Prevention: Assessment and Coordination of Information and Technologies-- Cooperative Agreements (SAMHSA)
- U 1G¹ Criminal Justice Interventions Involving Co-occurring Mental Illness and Substance Abuse Disorders--Cooperative Agreements (SAMHSA)
- U 1H¹ Integration of Mental Health and Substance Abuse Prevention or Treatment with Primary Health Care -Cooperative Agreements (SAMHSA)
- U 1J¹ Substance Abuse Centers for the Application of Prevention Technologies--Cooperative Agreements (SAMHSA)
- U 1K¹ Workplace Managed Care for Substance Abuse Prevention and Early Intervention--Cooperative Agreements (SAMHSA)
- U 1S¹ Emergency Disaster Relief Relating to SAMHSA Programs--Cooperative Agreements
- U 10 Cooperative Clinical Research (Cooperative Agreements)
- U 13 Conference (Cooperative Agreement)<Reestablished and definition revised>
- U 18 Research Demonstration (Cooperative Agreements)
- U 19 Research Program (Cooperative Agreement)
- U 2R² International Training Cooperative Agreement
- U 2T¹ Substance Abuse System Technical Assistance to States Through NASADAD (Cooperative Agreements) SAMHSA
- U 24 Resource-Related Research Project (Cooperative Agreements)
- U 41¹ Biotechnology Resource (Cooperative Agreements)
- U 42 Animal (Mammalian and Nonmammalian) Model, and Animal and Biological Materials Resource Cooperative Agreements (NCRR)
- U 43¹ Small Business Innovation Research (SBIR) Cooperative Agreements - Phase I

- U 44(##) Small Business Innovation Research (SBIR) Cooperative Agreements - Phase II
- U 45 Hazardous Waste Worker Health and Safety Training Cooperative Agreements (NIEHS)
<Replaced D42>
- U 54 Specialized Center (Cooperative Agreements)
- U 56 Exploratory Grants (Cooperative Agreements) (NCI)
- U 69¹ AIDS National Education and Training Centers (Cooperative Agreements)
- U 76¹ Area Health Education Centers (Cooperative Agreements) (HRSA)
- U 79¹ Mental Health and/or Substance Abuse Services Cooperative Agreements (SAMHSA)
- U 94¹ Cooperative Agreements: Addiction Treatment and Recovery Systems for Rural, Remote, and Culturally-Distinct Populations (SAMHSA)
- U 95¹ Cooperative Agreements: Drug Abuse Treatment Improvement Projects in Target Cities (SAMHSA)
- U 96¹ Cooperative Agreements: Communications Programs for Prevention of Illegal Drug Use or Illegal Use or Illegal Use/Abuse of Alcohol (SAMHSA)
- U 97¹ Cooperative Agreements: Technical Assistance Centers for the Evaluation of Mental Health System Change (SAMHSA)
- U 98¹ Cooperative Agreements: Clinical Training to Improve Substance Abuse Treatment (SAMHSA)

Inter-Agency/Intra-Agency Agreements (##)

- Y 01¹ NIH Inter-Agency Agreements
- Y 02¹ NIH Intra-agency Agreements

Intramural Research (##)

- Z 01¹ Intramural Research

TABLE 4 (##)

ACTIVITY COVERAGE WITHIN IMPAC AND CRISP

<u>IMPAC SYSTEM</u>	<u>CRISP SYSTEM</u>
A (Training Programs)	¹
C (Research Construction)	C
D (Training Projects)	D43 (as of FY94)
E (Health Professions)	¹
F (Fellowship)	F (as of FY92)
G (Resource)	G
H (Community Service)	¹
K (Research Career)	K
L ()	L
M (Gen. Clinical Research Centers)	M
N (Research Contracts) NIH only	N - plus ADAMHA
P (Research Programs and Centers)	P
R (Research Projects)	R
S (Research-Related Programs)	S
T (Training Programs)	T
U (Cooperative Agreements)	U
Y (Inter-/Intra-Agency Agreements)	¹
Z (Intramural Research)	Z

¹ Activity not included in CRISP System.

TABLE 5 (##)

INITIAL REVIEW GROUPS (IRGs)
 (Assigned to competing applications
 within the past three years)

<u>Code</u>	<u>Name</u>	<u>Organization</u>
AA	National Institute on Alcohol Abuse and Alcoholism Initial Review Group	NIAAA
AARR	AIDS and Related Research Integrated Review Group	CSR
AIDS	Acquired Immunodeficiency Syndrome Research Review Comm.	NIAID
AITC	Allergy, Immunology, and Transplantation Research Comm.	NIAID
ALTX	Alcohol and Toxicology	CSR
ALY	Allergy and Immunology Study Section	CSR
AMS	NIAMS Special Grants Review Committee	NIAMS
BBBP	Biobehavioral and Behavioral Processes Integrated Review Group	CSR
BBCA	Molecular and Cellular Biophysics Study Section	CSR
BBCB	Biophysical Chemistry Study Section	CSR
BCE	Biochemical Endocrinology Study Section	CSR
BDCN	Brain Disorders & Clinical Neuroscience Integrated Review Group	CSR
BIO	Biochemistry Study Section	CSR
BIOL	Biological Sciences Review Group	CSR
BLR	Biomedical Library Review Committee	NLM
BM	Bacteriology and Mycology Study Section Committee	CSR NCI
BMT	Metallobiochemistry Study Section	CSR
BNP	Bio-Organic and Natural Products Chemistry Study Section [formerly assigned as MCHA(AHR)]	CSR CSR
BRT	Biomedical Research and Research Training (replaces CMBD, GBD and PTR)	NIGMS
CAMP	Cancer Molecular Pathobiology Study Section	CSR
CDF	Cell Development and Function Integrated Review Group	CSR
CDRC	Communicative Disorders Review Committee	NIDCD
CHHD	National Institute of Child Health and Human Development Initial Review Committee (replaces HDMC, HDMR, HDPR)	NICHD
CIDR	Center for Inherited Disease Research Access Committee	NHGRI
CLRT	Clinical Trials Review Committee	NHLBI
CONC	Clinical Oncology Study Section	CSR
CPA	Chemical Pathology Study Section	CSR
CVA	Cardiovascular Study Section	CSR
CVB	Cardiovascular and Renal Study Section	CSR
DDK	NIDDK Special Grants Review Committee	NIDDK
DMG	Diagnostic Imaging Study Section	CSR
DSR	NIDR Review Committee	NIDR
ECS	Experimental Cardiovascular Sciences Study Section [formerly assigned as CVB(AHR)]	CSR
EDC	Epidemiology and Disease Control Study Section	CSR
EHS	Environmental Health Sciences Review Committee	NIEHS

EI(##)	Experimental Immunology Study Section [formerly assigned as ALY(AHR)]	CSR
ELB	Erythrocyte and Leukocyte Study Section	CSR
END	Endocrinology Study Section	CSR
ET	Experimental Therapeutics Study Section	CSR
EVR	Experimental Virology Study Section	CSR
GEN	Genetics Study Section	CSR
GMA	General Medicine A Study Section	CSR
GMB	General Medicine B Study Section	CSR
GNM	Genome Study Section	CSR
GNOM	Human Genome Research Initial Review Group	NHGRI
GRM	Geriatrics and Rehabilitation Medicine	CSR
HED	Human Embryology and Development Study Section	CSR
HLBP	Heart, Lung and Blood Program Project Review Committee	NHLBI
HP	Hematopoiesis Study Section	CSR
HT	Hemostasis and Thrombosis Study Section	CSR
ICP	International and Cooperative Projects Review Group	CSR
IFCN	Integrative, Functional and Cognitive Neuroscience Integrated Review Group	CSR
IMB	Immunobiology Study Section	CSR
IMS	Immunological Sciences Study Section	CSR
ITV	Interventions Research Review Committee	NIMH
LBPA	Lung Biology and Pathology Study Section	CSR
LSTR	Literature Selection Technical Review Committee	NLM
MBC	Microbial Physiology and Genetics Study Section	CSR
MBY	Molecular Biology Study Section	CSR
MCDN	Molecular, Cellular, and Developmental Neurobiology Review Committee	NIMH
MCHA	Medicinal Chemistry Study Section	CSR
MEDB	Medical Biochemistry Study Section	CSR
MEP	Metabolic Pathology Study Section	CSR
MET	Metabolism Study Section	CSR
MGN	Mammalian Genetics Study Section	CSR
MID	Microbiology and Infectious Diseases Research Committee	NIAID
MPRC	Minority Programs Review Committee	NIGMS
NCI	National Cancer Institute Initial Review Group (replaces CCI, CCRP, CRME)	NCI
NIA	National Institute on Aging Initial Review Committee (replaces BCA, NBSA)	NIA
NIDA	National Institute on Drug Abuse Initial Review Committee	NIDA
NRRC	Nursing Science Review Committee	NINR
NSD	NINDS Initial Review Group (replaces NSPA, NSPB)	NINDS
NST	Training Grant and Career Development Review Committee	NINDS
NTN	Nutrition Study Section	CSR
NURS	Nursing Research Study Section	CSR
OBM	Oral Biology and Medicine Study Section	CSR
ORTH	Orthopedics & Musculoskeletal Study Section	CSR
PB	Physical Biochemistry Study Section	CSR
PBC	Pathobiochemistry Study Section	CSR

PC(##)	Physiological Chemistry Study Section	CSR
PHRA	Pharmacology Study Section	CSR
PTHA	Pathology A Study Section	CSR
PTHB	Pathology B Study Section	CSR
RAD	Radiation Study Section	CSR
REB	Reproductive Biology Study Section	CSR
REN	Reproductive Endocrinology Study Section	CSR
RESP	Respiratory Physiology Study Section	CSR
RIRG	National Center for Research Resources Review Group (replaces AR, BRC, GRS)	NCCR
RNM	Diagnostic Radiology Study Section	CSR
RPHB	Risk, Prevention and Health Behavior Integrated Review Group	CSR
SAT	Surgery, Anesthesiology and Trauma Study Section	CSR
SB	Surgery and Bioengineering Study Section	CSR
SNEM	Social Sciences, Nursing, Epidemiology and Methods Integrated Review Group	CSR
SRV	Services Research Review Committee	NIMH
STRB	Scientific Technical Rev. Board on Biomed Behav Research	NCCR
TMP	Tropical Medicine and Parasitology Study Section	CSR
VACC	Vaccines of Infectious Diseases Study Section	CSR
VISA	Visual Sciences A Study Section	CSR
VISB	Visual Sciences B Study Section	CSR
VISC	Visual Sciences C Study Section	CSR
VR	Virology Study Section	CSR

Special Emphasis Panels (SEPs)

ZAA1	NIAAA Special Emphasis Panel	NIAAA
ZAG1	NIA Special Emphasis Panel	NIA
ZAI1	NIAID Special Emphasis Panel	NIAID
ZAR1	NIAMS Special Emphasis Panel	NIAMS
ZAT1	National Center for Complementary and Alternative Medicine SEP Code	NCCAM
ZCA1	NCI Special Emphasis Panel	NCI
ZDA1	NIDA Special Emphasis Panel	NIDA
ZDC1	NIDCD Special Emphasis Panel	NIDCD
ZDE1	NIDR Special Emphasis Panel	NIDR
ZDK1	NIDDK Special Emphasis Panel	NIDDK
ZES1	NIEHS Special Emphasis Panel	NIEHS
ZEY1	NEI Special Emphasis Panel	NEI
ZGM1	NIGMS Special Emphasis Panel	NIGMS
ZHD1	NICHD Special Emphasis Panel	NICHD
ZHG1	Human Genome Special Emphasis Panel	NHGRI
ZHL1	NHLBI Special Emphasis Panel	NHLBI
ZLM1	NLM Special Emphasis Panel	NLM
ZMD!	National Center on Minority Health and Health Disparities Special Emphasis Panel	NLM
ZMH1	NIMH Special Emphasis Panel	NIMH
ZNR1	NINR Special Emphasis Panel	NINR
ZNS1	NINDS Special Emphasis Panel	NINDS
ZRG1	Center for Scientific Review Special Emphasis Panel	CSR
ZRG2	Biological & Physiological Science SEP	CSR
ZRG3	Chemistry and Related Sciences SEP	CSR
ZRR1	NCCR Special Emphasis Panel	NCCR

SECTION II - CODE DEFINITIONS (GRANTS, CONTRACTS, AND AGREEMENTS)

TABLE 6 [\(##\)](#)

GRANT AND COOPERATIVE AGREEMENT TYPES - DEFINITION

Code

- 1 **New** - Request for Department of Health and Human Services support of a project that has not yet been funded.
- 2 **Competing Continuation** - Request for an additional term of support based on a funded previous project; must compete for available funds.
- 3 **Supplement** - Request for additional funds for a current award, to cover increased costs (noncompeting) or to expand the scope of work (competing).
- 4 **Extension** - Request for additional funds beyond the years previously awarded; limited to certain activities, including MERIT (R37) and certain Fellowship (F) and Career (K) awards. These F and K applications do not compete for funds. R37's do require National Advisory Council review.
- 5 **Noncompeting Continuation** - Request to pay next budget increment of a current award; does not compete for available funds.
- *6 **Change of Institute or Division** - Request for support (cf. Type 1) of a fellowship or training project that has been transferred from one ICD to another.
- 7 **Change of Grantee or Training Institution** - Request for support of a funded project that has been transferred from one grantee or training institution to another.
- 8 **Change of Institute or Division** - Noncompeting continuation (cf. Type 5) that has been transferred from one ICD to another.
- 9 **Change of Institute or Division** - Competing continuation (cf. Type 2) that has been transferred from one ICD to another.

* Not on any record in the open or pending file as of October 1994.

TABLE 7 (##)

CONTRACT TRANSACTION TYPES - DEFINITION

Code

- 1 **New Contract** - New work that defines the specifications, conditions, and negotiated clauses pertaining to a contractual agreement between the Government and a contractor. If any prior agreement exists with the contractor, the contractual document sets forth the scope of work, price, delivery, and additional matters peculiar to the particular procurement, and incorporates by reference or appends the negotiated clauses agreed upon in the prior agreement.
- 2 **Renewal** - Supplemental agreement to an existing contract with the incumbent contractor that provides for the performance of additional work similar or identical in nature to that previously required, obligates additional funds, and extends the performance period a minimum of six months (usually one year).
- 3 **Modification** - Change Order or Supplemental Agreement not meeting the requirements for a renewal as shown above; however, alters or amends one or more provisions of an existing contract (i.e., extensions of less than six months, overhead adjustments, and/or obligation of additional funds with or without extending the contract).
- 4 **Letter Contract** - Written preliminary contractual document that authorizes immediate commencement of work and stipulates maximum fund obligations that may be incurred prior to negotiation of a definitive contract. A letter contract will be superseded by a definitive contract at the earliest possible date, usually within 90 days.
- 5 **Continuation of an Incrementally Funded Contract** - Supplemental Agreement that allocates funds for the next increment of work to be performed under a multiple-year, incrementally funded contract, and stipulates the additional time period covered by such funds. The code should not be used to report contract extensions that do not require additional funds to cover the extensions (see Code 3 above).
- 6 **Task Orders and Subsequent Modifications (Relating to Existing Basic Ordering Agreements)** - An order placed under an existing Basic Ordering Agreement that specifies the delivery schedule and the obligation of funds. Code 6 is used to report both the initial Task Order and any subsequent modifications to the Task Orders.
- 7 **Exercise of Option** - Action taken to implement the Government's right to require the contractor to accomplish work under the contract as negotiated in the original contract. Further negotiation is not necessary, since the original contract included the potential requirement.

TABLE 8 [\(##\)](#)

INTER-AGENCY/INTRA-AGENCY AGREEMENT TRANSACTION TYPES -DEFINITION

Code

- 1 **New** - A document covering a new work requirement that defines the specifications and conditions agreed upon between the Government agencies involved.
- 2 **Renewal** - A continuation to an existing inter-agency/intra-agency agreement that provides for the performance of new or additional work similar or identical in nature to that previously required, obligates additional funds, and extends the performance period by more than six months.
- 3 **Modification** - Altering or amending one or more provisions of an existing inter-agency/intra-agency agreement. (Includes extensions of performance periods by less than six months, with or without funds to cover the period of extension.)

TABLE 9 (##)

ACTIVITY CODE DEFINITIONS

Training Projects (##)

D 43 International Training Grants in Epidemiology

To improve and expand epidemiologic research and the utilization of epidemiology in clinical trials and prevention research in foreign countries through support of training programs for foreign health professionals, technicians, and other health care workers.

D 71 International Training Program Planning Grant

To plan for the preparation of an application for a D43 international institutional training grant.

D P1 NIH Director's Pioneer Award (NDPA)

To support individuals who have the potential to make extraordinary contributions to medical research. The NIH Director's Pioneer Award is not renewable.

Fellowship Programs

F 05 International Research Fellowships (FIC)

To provide collaborative research opportunities for qualified non-immigrant alien scientists who hold a doctoral degree or its equivalent in one of the biomedical or behavioral sciences.

F 30 Individual Predoctoral NRSA for M.D./Ph.D. Fellowships (ADAMHA)

Individual fellowships for predoctoral training which leads to the combined M.D./Ph.D. degrees.

F 31 Predoctoral Individual National Research Service Award

To provide predoctoral individuals with supervised research training in specified health and health-related areas leading toward the research degree (e.g., Ph.D.).

F 32 Postdoctoral Individual National Research Service Award

To provide postdoctoral research training to individuals to broaden their scientific background and extend their potential for research in specified health-related areas.

F 33 National Research Service Awards for Senior Fellows

To provide opportunities for experienced scientists to make major changes in the direction of research careers, to broaden scientific background, to acquire new research capabilities, to enlarge command of an allied research field, or to take time from regular professional responsibilities for the purpose of increasing capabilities to engage in health-related research.

Resource Programs (##)

G 07 **Resources Improvement Grant**

A non-renewable grant available to health related organizations to establish, expand or improve Internet connectivity and improve access to digital information resources.

G 08 **Resources Project Grant (NLM)**

A grant available to health-related institutions to improve the organization and management of health related information using computers and networks.

G 11 **Extramural Associate Research Development Award (EARDA)**

To provide funds to institutions eligible to participate in the NIH Extramural Associates Program for establishing or enhancing an office of sponsored research and for other research infrastructure needs.

G 12 **Research Centers in Minority Institutions Award**

To assist predominantly minority institutions that offer the doctorate in the health professions and/or health-related sciences in strengthening and augmenting their human and physical resources for the conduct of biomedical research.

G 13 **Health Sciences Publication Support Awards (NLM)**

To provide short-term assistance for the preparation of book-length manuscripts about important scientific information needed by U.S. health professionals. Grants are awarded for major critical reviews and analyses of historical studies and current developments in informatics, technology, librarianship, and secondary reference materials in the biomedical field. Publication in formats other than print-on-paper (e.g., electronic, film, etc.) are encouraged, as are new and innovative ways of organizing and presenting information. Publication grants do not support journals or other serials and are not suitable for operation of established databases. Work judged to have significant commercial viability will not be supported by these grants

G 20 **Grants for Repair, Renovation and Modernization of Existing Research Facilities (NCRR)**

To provide funds for major repair, renovation, and modernization of existing research facilities. These facilities may be the clinical research facilities, animal research facilities, and other related research facilities.

Research Career Programs

K 01 **Research Scientist Development Award - Research & Training**

For support of a scientist, committed to research, in need of both advanced research training and additional experience.

K 02 **Research Scientist Development Award - Research**

For support of a scientist, committed to research, in need of additional experience.

K 05 **Research Scientist Award**

For the support of a research scientist qualified to pursue independent research which would extend the research program of the sponsoring institution, or to direct an essential part of this research program.

K 06(##) Research Career Awards

To enable institutions to finance positions favorable to the intellectual growth and research productivity of established investigators of high competence for the duration of their careers.

K 07 Academic/Teacher Award (ATA)

To create and encourage a stimulating approach to disease curricula that will attract high quality students, foster academic career development of promising young teacher-investigators, develop and implement excellent multidisciplinary curricula through interchange of ideas and enable the grantee institution to strengthen its existing teaching program.

K 08 Clinical Investigator Award (CIA)

To provide the opportunity for promising medical scientists with demonstrated aptitude to develop into independent investigators, or for faculty members to pursue research aspects of categorical areas applicable to the awarding unit, and aid in filling the academic faculty gap in these shortage areas within health profession's institutions of the country.

K 12 Physician Scientist Award (Program) (PSA)

For support to a newly trained clinician appointed by an institution for development of independent research skills and experience in a fundamental science within the framework of an interdisciplinary research and development program.

K 14 Minority School Faculty Development Awards

To encourage the development of faculty investigators at minority schools and to enhance their research capabilities in specified health and health related areas.

K 16 Dentist Scientist Award (Program)

To provide support for dentists with a strong commitment to oral health research to develop into independent biomedical investigators. Primarily, for support to a newly trained dentist appointed by an institution for development of independent research skills through a three phase program: advanced basic science development, advanced clinical science development, and a research experience component.

K 18 The Career Enhancement Award

Provides either full-time or part-time support for experienced scientists who wish to broaden their scientific capabilities or to make changes in their research careers by acquiring new research skills or knowledge. Career enhancement experiences supported by this award should usually last no more than one year.

K 22 Career Transition Award

To provide support to outstanding newly trained basic or clinical investigators to develop their independent research skills through a two phase program; an initial period involving and intramural appointment at the NIH and a final period of support at an extramural institution. The award is intended to facilitate the establishment of a record of independent research by the investigator in order to sustain or promote a successful research career.

K 23 Mentored Patient-Oriented Research Career Development Award

To provide support for the career development of investigators who have made a commitment of focus their research endeavors on patient-oriented research. This mechanism provides support for a 3 year minimum up to 5 year period of supervised study and research for clinically trained professionals who have the potential to develop into productive, clinical investigators.

K 24(##) Midcareer Investigator Award in Patient-Oriented Research

To provide support for the clinicians to allow them protected time to devote to patient-oriented research and to act as mentors for beginning clinical investigators.

K 25 Mentored Quantitative Research Career Development Award

To engender and foster such activities by supporting the career development of investigators with quantitative scientific and engineering backgrounds outside of biology or medicine who have made a commitment to focus their research endeavors on behavioral and biomedical research (basic or clinical). This mechanism is aimed at research-oriented scientists with experience at the level of junior faculty (e.g., early to mid-levels of assistant professor or research assistant professor ranks). This award provides support for a period of mentored study and research for professionals with such backgrounds who have the potential to integrate their expertise with biomedicine and develop into productive investigators.

Examples of quantitative scientific and technical backgrounds outside of biology or medicine considered appropriate for this award include, but are not limited to: mathematics, statistics, computer science, informatics, physics, chemistry, and engineering.

K 26 Midcareer Investigator Award in Biomedical and Behavioral Research

The purpose of the Midcareer Investigator Award in Biomedical and Behavioral Research is to provide grant support for biomedical and behavioral scientists to allow them protected time to devote to their research and mentoring.

K 30 Clinical Research Curriculum Award (CRCA)

The CRCA is an award to institutions and is intended to stimulate the inclusion of high-quality, multi-disciplinary didactic training as part of the career development of clinical investigators. This award is intended to support the development of new didactic programs in clinical research at institutions that do not currently offer such programs or, in institutions with existing didactic programs in clinical research to support or expand their programs or to improve the quality of instruction.

L 30 Loan Repayment Program for Clinical Researchers

To provide for the repayment of the educational loan debt of qualified health professionals involved in clinical research. Qualified health professionals who contractually agree to conduct qualified clinical research are eligible to apply for this program.

L 32 Loan Repayment Program for Clinical Researchers from Disadvantaged Backgrounds

To provide for the repayment of the educational loan debt of qualified health professionals from disadvantaged backgrounds involved in clinical research. Qualified health professionals from disadvantaged backgrounds who contractually agree to conduct qualified clinical research are eligible to apply for this program.

L 40 Loan Repayment Program for Pediatric Research

To provide for the repayment of the educational loan debt of qualified health professionals involved in research directly related to diseases, disorders, and other conditions in children. Qualified health professionals who contractually agree to conduct qualified pediatric research are eligible to apply for this program.

L 50 Loan Repayment Program for Contraception and Infertility Research

To provide for the repayment of the educational loan debt of qualified health professionals (including graduate students) who contractually agree to commit to conduct qualified contraception and/or infertility research.

L 60 **(##) Loan Repayment Program for Health Disparities Research**

To provide for the repayment of the educational loan debt of qualified health professionals involved in minority health and health disparities research, for the purposes of improving minority health and reducing health disparities. Qualified health professionals who contractually agree to conduct qualified minority health disparities research or other health disparities research eligible to apply for this program.

General Clinical Research Centers Program

M 01 **General Clinical Research Centers Program**

An award made to an institution solely for the support of a General Clinical Research Center where scientists conduct studies on a wide range of human diseases using the full spectrum of the biomedical sciences. Costs underwritten by these grants include those for renovation, for operational expenses such as staff salaries, equipment, and supplies, and for hospitalization. A General Clinical Research Center is a discrete unit of research beds separated from the general care wards.

Research Program Projects and Centers

P 01 **Research Program Projects**

For the support of a broadly based, multidisciplinary, often long-term research program which has a specific major objective or a basic theme. A program project generally involves the organized efforts of relatively large groups, members of which are conducting research projects designed to elucidate the various aspects or components of this objective. Each research project is usually under the leadership of an established investigator. The grant can provide support for certain basic resources used by these groups in the program, including clinical components, the sharing of which facilitates the total research effort. A program project is directed toward a range of problems having a central research focus, in contrast to the usually narrower thrust of the traditional research project. Each project supported through this mechanism should contribute or be directly related to the common theme of the total research effort. These scientifically meritorious projects should demonstrate an essential element of unity and interdependence, i.e., a system of research activities and projects directed toward a well-defined research program goal.

P 20 **Exploratory Grants**

To support planning for new programs, expansion or modification of existing resources, and feasibility studies to explore various approaches to the development of interdisciplinary programs that offer potential solutions to problems of special significance to the mission of the NIH. These exploratory studies may lead to specialized or comprehensive centers.

P 30 **Center Core Grants**

To support shared resources and facilities for categorical research by a number of investigators from different disciplines who provide a multidisciplinary approach to a joint research effort or from the same discipline who focus on a common research problem. The core grant is integrated with the center's component projects or program projects, though funded independently from them. This support, by providing more accessible resources, is expected to assure a greater productivity than from the separate projects and program projects.

P 40 **Animal (Mammalian and Nonmammalian) Model, and Animal and Biological Material Resource Grants (NCRR)**

To develop and support animal (mammalian and nonmammalian) models, or animal or biological materials resources available to all qualified investigators without regard to the scientific disciplines or disease orientations of their research activities or specifically directed to a categorical program. Nonmammalian resources include nonmammalian vertebrates, invertebrates, cell systems, and nonbiological systems.

P 41 **Biotechnology Resource Grants**

To support biotechnology resources available to all qualified investigators without regard to the scientific disciplines or disease orientations of their research activities or specifically directed to a categorical program area.

P 42 **Hazardous Substances Basic Research Grants Program (NIEHS)**

To support basic research directed towards understanding and attenuating the public health effects resulting from exposure to hazardous substances, including 1) advanced techniques for detection, assessment and evaluation of the effects on human health of hazardous substances; 2) methods to assess risks to human health presented by hazardous substances; 3) methods and technologies to detect hazardous substances in the environment and 4) basic biological, chemical, and physical methods to reduce the amount and toxicity of hazardous substances. This special program, authorized under Superfund legislation, is for a broadly based, multi-disciplinary research effort which must include biomedical research components and which may include research components related to engineering, hydrogeology, ecology and epidemiology so long as they are linked to basic biomedical science. Each research project is generally under the leadership of an established investigator. The grant can provide support for certain basic resources used by the groups in the program (cores), including an administrative structure for effective coordination.

P 50 **Specialized Center**

To support any part of the full range of research and development from very basic to clinical; may involve ancillary supportive activities such as protracted patient care necessary to the primary research or R&D effort. The spectrum of activities comprises a multidisciplinary attack on a specific disease entity or biomedical problem area. These grants differ from program project grants in that they are usually developed in response to an announcement of the programmatic needs of an Institute or Division and subsequently receive continuous attention from its staff. Centers may also serve as regional or national resources for special research purposes.

P 51 **Primate Research Center Grants (NCRR)**

To support centers which include a multidisciplinary and multi-categorical core research program using primate animals and to maintain a large and varied primate colony which is available to affiliated, collaborative, and visiting investigators for basic and applied biomedical research and training.

P 60 **Comprehensive Center**

To support a multipurpose unit designed to bring together into a common focus divergent but related facilities within a given community. It may be based in a university or may involve other locally available resources, such as hospitals, computer facilities, regional centers, and primate colonies. It may include specialized centers, program projects and projects as integral components. Regardless of the facilities available to a program, it usually includes the following objectives: to foster biomedical research and development at both the fundamental and clinical levels; to initiate and expand community education, screening, and counseling programs; and to educate medical and allied health professionals concerning the problems of diagnosis and treatment of a specific disease.

Research Projects

R 01 **Research Project**

To support a discrete, specified, circumscribed project to be performed by the named investigator(s) in an area representing his specific interest and competencies.

R 03 **Small Research Grants**

To provide research support specifically limited in time and amount for studies in categorical program areas. Small grants provide flexibility for initiating studies which are generally for preliminary short-term projects and are non-renewable.

R 10(##) **Cooperative Clinical Research (Grants)**

To support clinical evaluation of various methods of therapy and/or prevention in specific disease areas. These represent cooperative programs between participating institutions and principal investigators, and are usually conducted under established protocols.

R 13 **Conference**

To support recipient sponsored and directed international, national or regional meetings, conferences and workshops.

R 15 **Academic Research Enhancement Awards (AREA)**

To support small scale research projects conducted by faculty in primarily baccalaureate degree-granting domestic institutions. Awards are for up to \$75,000 for direct costs (plus applicable indirect costs) for periods not to exceed 36 months.

R 18 **Research Demonstration and Dissemination Projects**

To provide support designed to develop, test, and evaluate health service activities, and to foster the application of existing knowledge for the control of categorical diseases.

R 21 **Exploratory/Developmental Grants**

To encourage the development of new research activities in categorical program areas. (Support generally is restricted in level of support and in time.)

R 24 **Resource-Related Research Projects**

To support research projects that will enhance the capability of resources to serve biomedical research.

R 25 **Education Projects**

For support to develop and/or implement a program as it relates to a category in one or more of the areas of education, information, training, technical assistance, coordination, or evaluation.

R 29 **First Independent Research Support and Transition (FIRST) Award**

To provide a sufficient initial period of research support for newly independent biomedical investigators to develop their research capabilities and demonstrate the merit of their research ideas.

R 33 **Exploratory/Developmental Grants Phase II**

The R33 award is to provide a second phase for the support for innovative exploratory and development research activities initiated under the R21 mechanism. Although only R21 awardees are generally eligible to apply for R33 support, specific program initiatives may establish eligibility criteria under which applications could be accepted from applicants demonstrating progress equivalent to that expected under R33.

R 37 **Method to Extend Research in Time (MERIT) Award**

To provide long-term grant support to investigators whose research competence and productivity are distinctly superior and who are highly likely to continue to perform in an outstanding manner. Investigators may not apply for a MERIT award. Program staff and/or members of the cognizant National Advisory Council/Board will identify candidates for the MERIT award during the course of review of competing research grant applications prepared and submitted in accordance with regular PHS requirements.

R 41(##) **Small Business Technology Transfer (STTR) Grants - Phase I**

To support cooperative R&D projects between small business concerns and research institutions, limited in time and amount, to establish the technical merit and feasibility of ideas that have potential for commercialization. Awards are made to small business concerns only.

R 42 **Small Business Technology Transfer (STTR) Grants - Phase II**

To support in-depth development of cooperative R&D projects between small business concerns and research institutions, limited in time and amount, whose feasibility has been established in Phase I and that have potential for commercialization. Awards are made to small business concerns only.

R 43 **Small Business Innovation Research Grants (SBIR) - Phase I**

To support projects, limited in time and amount, to establish the technical merit and feasibility of R&D ideas which may ultimately lead to a commercial product(s) or service(s).

R 44 **Small Business Innovation Research Grants (SBIR) - Phase II**

To support in-depth development of R&D ideas whose feasibility has been established in Phase I and which are likely to result in commercial products or services. SBIR Phase II are considered "Fast-Track" and do not require National Council Review.

R 55 **James A. Shannon Director's Award**

To provide a limited award to investigators to further develop, test, and refine research techniques; perform secondary analysis of available data sets; test the feasibility of innovative and creative approaches; and conduct other discrete projects that can demonstrate their research capabilities and lend additional weight to their already meritorious applications.

R 56 **High Priority, Short Term Project Award**

To provide limited interim research support based on the merit of a pending R01 application while applicant gathers additional data to revise a new or competing renewal application. This grant will underwrite highly meritorious applications that if given the opportunity to revise their application could meet IC recommended standards and would be missed opportunities if not funded. Interim funded ends when the applicant succeeds in obtaining an R01 or other competing award built on the R56 grant. These awards are not renewable.

Research-Related Programs

S 06 **Minority Biomedical Research Support - MBRS**

To strengthen the biomedical research and research training capability of ethnic minority institutions, and thus establish a more favorable milieu for increasing the involvement of minority faculty and students in biomedical research.

S 10 **Biomedical Research Support Shared Instrumentation Grants (NCRR)**

To make available to institutions with a high concentration of NIH extramural research awards, research instruments which will be used on a shared basis.

S 11 **Minority Biomedical Research Support Thematic Project Grants**

To promote increased faculty and interdepartmental collaboration through programs that focus on specific research themes or scientific disciplines at developing minority institutions. These grants are intended to strengthen the biomedical research capability in defined areas and to attract other competent biomedical scientists through an improved research environment.

S 21(##) **Research and Institutional Resources Health Disparities Endowment Grants -Capacity Building**

To strengthen the research and training infrastructure of the institution, while addressing current and emerging needs in minority health and other health disparities research.

S 22 **Research and Student Resources Health Disparities Endowment Grants - Educational Programs**

To increase the investment in student-centered programs: to improve the academic success of underrepresented minorities and socio-economically disadvantaged individuals in biomedical and bio-behavioral fields of study.

Training Programs

T 14 **Conferences**

For support of international and national meetings, conferences and workshops.

T 15 **Continuing Education Training Grants**

To assist professional schools and other public and nonprofit institutions to establish, expand, or improve programs of continuing professional education, especially for programs of extensive continuation, extension, or refresher education dealing with new developments in the science of technology of the profession.

T 32 **Institutional National Research Service Award**

To enable institutions to make National Research Service Awards to individuals selected by them for predoctoral and postdoctoral research training in specified shortage areas.

T 34 **MARC Undergraduate NRSA Institutional Grants**

To enable minority institutions to make National Research Service Awards to individuals selected by them for undergraduate research training in the biomedical and behavioral sciences.

T 35 **NRSA Short-Term Research Training**

To provide individuals with research training during off-quarters or summer periods to encourage research careers and/or research in areas of national need.

T 36 **MARC Ancillary Training Activities (Grant) (NIGMS) <Title Revised>**

To increase the number of well-trained minority scientists in biomedical disciplines and to strengthen the research and teaching capabilities of minority institutions through a variety of training mechanisms such as visits by experienced scientists to minority institutions or workshops/conferences designed to enhance the research training experience of students/faculty from minority institutions.

T 37(##) **Minority International Research Training Grants (FIC)**

Institutional training grants awarded to domestic institutions supporting opportunities for biomedical and behavioral research training for minority students and faculty members at foreign sites.

T90 **Interdisciplinary Research Training Award**

To support comprehensive interdisciplinary research training programs at the undergraduate, predoctoral and/or postdoctoral levels, by capitalizing on the infrastructure of existing multidisciplinary and interdisciplinary research programs.

Cooperative Agreements

U C6 **Construction Cooperative Agreement**

To provide financial support, substantial programmatic involvement and technical assistance for designing, constructing and commissioning of laboratories to be used as extramural facilities for bio-defense and emerging infectious diseases research.

U H1 **HBCU Research Scientist Award**

To assist HBCUs in strengthening and augmenting their human resources by recruiting an established research scientist; to enhance the career of the recruited research scientist; and to strengthen other HBCU resources for the conduct of biomedical and/or behavioral research. The recruited research scientist must have received competitive and independent research support.

U 01 **Research Project--Cooperative Agreements**

To support a discrete, specified, circumscribed project to be performed by the named investigator(s) in an area representing his specific interest and competencies.

U 09 **Scientific Review and Evaluation--Cooperative Agreements**

To provide the chairman of an initial review group funds for operation of the review group.

U 10 **Cooperative Clinical Research--Cooperative Agreements**

To support clinical evaluation of various methods of therapy and/or prevention in specific disease areas. These represent cooperative programs between sponsoring institutions and participating principal investigators, and are usually conducted under established protocols.

U 13 **Conference--Cooperative Agreements**

To support international, national or regional meetings, conferences and workshops where substantial programmatic involvement is planned to assist the recipient.

U 18 **Research Demonstration--Cooperative Agreements**

To provide support for testing, by means of a research design, the effectiveness of the transfer and application of techniques or interventions derived from a research base for the control of diseases or disorders or for the promotion of health. The project should be capable of making conclusions which are generalizable to other sites. These are usually cooperative programs between participating principal investigators, institutions, and the sponsoring Institute(s).

U 19(##) **Research Program--Cooperative Agreements**

To support a research program of multiple projects directed toward a specific major objective, basic theme or program goal, requiring a broadly based, multidisciplinary and often long-term approach. A cooperative agreement research program generally involves the organized efforts of large groups, members of which are conducting research projects designed to elucidate the various aspects of a specific objective. Substantial Federal programmatic staff involvement is intended to assist investigators during performance of the research activities, as defined in the terms and conditions of award. The investigators have primary authorities and responsibilities to define research objectives and approaches, and to plan, conduct, analyze, and publish results, interpretations and conclusions of their studies. Each research project is usually under the leadership of an established investigator in an area representing his/her special interest and competencies. Each project supported through this mechanism should contribute to or be directly related to the common theme of the total research effort. The award can provide support for certain basic shared resources, including clinical components, which facilitate the total research effort. These scientifically meritorious projects should demonstrate an essential element of unity and interdependence.

U 2R **International Training Cooperative Agreement**

In cooperation with public and private nonprofit organizations, to improve and strengthen epidemiology, clinical, operational, and health services research capacity in foreign countries through support of training programs.

U 24 **Resource-Related Research Projects--Cooperative Agreements**

To support research projects contributing to improvement of the capability of resources to serve biomedical research.

U 42 **Animal (Mammalian and Nonmammalian) Model, and Animal and Biological Materials Resource Cooperative Agreements (NCRR)**

To develop and support animal (mammalian and nonmammalian) model, or animal or biological materials resources available to all qualified investigators without regard to the scientific disciplines or disease orientations of their research activities or specifically directed to a categorical program. Nonmammalian resources include nonmammalian vertebrates, invertebrates, cell systems, and nonbiological systems.

U 44 **Small Business Innovation Research (SBIR) Cooperative Agreements - Phase II**

To support in-depth development of R&D ideas whose feasibility has been established in Phase I and that are likely to result in commercial products or services.

U 45 **Hazardous Waste Worker Health and Safety Training Cooperative Agreements (NIEHS)**

To develop, implement, and evaluate programs to train workers who are or may be engaged in activities related to hazardous waste removal, containment, or emergency response.

U 54 **Specialized Center--Cooperative Agreements**

To support any part of the full range of research and development from very basic to clinical; may involve ancillary supportive activities such as protracted patient care necessary to the primary research or R&D effort. The spectrum of activities comprises a multidisciplinary attack on a specific disease entity or biomedical problem area. These differ from program project in that they are usually developed in response to an announcement of the programmatic needs of an Institute or Division and subsequently receive continuous attention from its staff. Centers may also serve as regional or national resources for special research purposes, with funding component staff helping to identify appropriate priority needs.

U 56(##) **Exploratory Grants--Cooperative Agreements**

To support planning for new programs, expansion or modification of existing resources, and feasibility studies to explore various to the development of interdisciplinary programs that offer potential solutions to problems of special significance to the mission of the NIH. These exploratory studies may lead to specialized or comprehensive centers. Substantial Federal programmatic staff involvement is intended to assist investigators during performance of the research activities, as defined in the terms and conditions of award.

U 69 **AIDS National Education and Training Centers--Cooperative Agreements**

To provide assistance to health profession schools, hospitals, health departments and other organizations to develop AIDS National Education and Training Centers which will provide training for health care personnel in the care of people with AIDS and other conditions related to infection with the Human Immunodeficiency Virus (HIV).

U 97 **Cooperative Agreements: Technical Assistance Centers for the Evaluation of Mental Health System Change (SAMHSA)**

In cooperation with State mental health agencies, for States and other organizations receiving funds from the Community Mental Health Service Block Grant (B09), to provide technical assistance centers for the design and implementation of evaluations of changes in their systems of care.

SECTION III - DEPT. OF HEALTH & HUMAN SERVICES ACTIVITY CODE LISTING

TABLE 10 (##)

CURRENT DHHS ACTIVITY CODE LIST

This list includes all Activity Codes currently being used by the Department of Health and Human Services, their titles and the organizations which initiated each code.

Activity Code	Title	Initiating Organization
----------------------	--------------	--------------------------------

Training Projects(##)

D43	International Training Grants in Epidemiology	TW
D71	International Training Program Planning Grant	TW
DP1	NIH Director's Pioneer Award	NIH/AI

Fellowship Programs

F05	International Fellowships	TW
F30	Individual Predoc. NRSA for MD-PhD Fellowships	AD
F31	Predocctoral Individual National Research Service Award	OD/NIH
F32	Postdoctoral Individual National Research Service Award	OD/NIH
F33	National Research Service Award for Senior Fellows	OD/NIH
F34	MARC (NRSA) Faculty Fellowships	GM/NIH
F37	Medical Informatics Fellowships	LM
F38	Applied Medical Informatics Fellowships	LM

Resource Programs

G07	Resources Improvement Grant	LM
G08	Resources Project Grant	LM
G11	Extramural Associate Research Development Award (EARDA)	NIH
G12	Research Centers in Minority Institutions Award	RR
G13	Health Sciences Publication Support Awards (NLM)	LM
G20	Repair/Renov./Moderniz'n, Existing Res. Facil	RR
		CC

Research Career Programs

K01	Research Scientist Development Award - Research and Training	NIH
K02	Research Scientist Development Award - Research	NIH
K05	Research Scientist Award	NIH
K06	Research Career Award	NIH
K07	Academic/Teacher Award	NIH

Activity Code	Title	Initiating Organization
K08(##)	Clinical Investigator Award	NIH
K12	Physician Scientist Award (Program)	NIH
K14	Minority School Faculty Development Award	NIH
K16	Dentist Scientist Award (Program)	NIH
K18	The Career Enhancement Award	NIH
K22	Career Transition Award	NIH/CA
K23	Mentored Patient-Oriented Research Career Development Award	NIH
K24	Midcareer Investigator Award in Patient-Oriented Research	NIH
K25	Mentored Quantitative Research Career Development Award	NIH/OD
K26	Midcareer Investigator Award in Biomedical and Behavioral Research	NIH
K30	Clinical Research Curriculum Award (CRCA)	NIH
L30	Loan Repayment Program for Clinical Researchers	NIH/OD
L32	Loan Repayment Program for Clinical Researchers from Disadvantaged Backgrounds	NIH/OD
L40	Loan Repayment Program for Pediatric Research	NIH/OD
L50	Loan Repayment Program for Contraception and Infertility Research	NIH/OD
L60	Loan Repayment Program for Health Disparities Research	NIH/OD
<u>General Clinical Research Centers Program</u>		
M01	General Clinical Research Centers (NCRR)	NIH
<u>Research Program Projects and Centers</u>		
P01	Research Program Projects	
P20	Exploratory Grants	
P30	Center Core Grants	
P40	Animal (Mammalian and Nonmammalian) Model, and Animal and Biological Material Resource Grants	NIH/RR
P41	Biotechnology Resource Grant Program	
P42	Hazardous Substances Basic Research Grants Program	NIH/ES
P50	Specialized Center	
P51	Primate Research Center Grants	NIH/RR
P60	Comprehensive Center	
<u>Research Projects</u>		
R01	Research Project	
R03	Small Research Grants	
R10	Cooperative Clinical Research (Grants)	NIH/HL
R13	Conferences	
R15	Academic Research Enhancement Awards (AREA)	
R18	Research Demonstration and Dissemination Projects	
R21	Exploratory/Developmental Grants	
R24	Resource-Related Research Projects	NIH/RR
R25	Education Projects	

Activity Code	Title	Initiating Organization
R29(##)	First Independent Research Support and Transition (FIRST) Award	
R33	Exploratory/Developmental Grants Phase II	NIH
R37	Method to Extend Research in Time (MERIT) Award	
R41	Small Business Technology Transfer (STTR) Grants - Phase I	NIH/OD
R42	Small Business Technology Transfer (STTR) Grants - Phase II	NIH/OD
R43	Small Business Innovation Research Grants (SBIR) - Phase I	NIH/OD
R44	Small Business Innovation Research Grants (SBIR) - Phase II	NIH/OD
R55	James A. Shannon Director's Award	NIH
R56	High Priority, Short Term Project Award	NIH/AI

Research Related Programs

S06	Minority Biomedical Research Support - MBRS	
S10	Biomedical Research Support Shared Instrumentation Grants	NIH/RR
S11	Minority Biomedical Research Support Thematic Project Grants	
S21	Research and Institutional Resources Health Disparities Endowment Grants -Capacity Building	MD
S22	Research and Student Resources Health Disparities Endowment Grants - Educational Programs	MD

Training Programs

T14	Conferences	
T15	Continuing Education Training Program	
T32	Institutional National Research Service Award	
T34	MARC Undergraduate NRSA Institutional Grants	
T35	NRSA Short-Term Research Training	
T36	MARC Ancillary Training Activities (Grant)	GM
T37	Minority International Research Training Grants	TW
T90	Interdisciplinary Research Training Award	NIH/DK

Cooperative Agreements

UC6	Construction Cooperative Agreement	NIAID
UH1	HBCU Research Scientist Award	NIH/HL
U01	Research Project--Cooperative Agreements	
U09	Scientific Review and Evaluation--Cooperative Agreements	
U10	Cooperative Clinical Research--Cooperative Agreements	
U13	Conference (Cooperative Agreement) <Reestab. & definition rev.>	
U18	Research Demonstration--Cooperative Agreements	
U19	Research Program--Cooperative Agreements	
U2R	International Training Cooperative Agreement	TW
U24	Resource-Related Research Project--Cooperative Agreements	NIH/RR
U42	Animal (Mammalian and Nonmammalian) Model, and Animal and Biological Materials Resource--Cooperative Agreements	NIH/RR
U44	Small Business Innovation Research (SBIR) Cooperative Agreements - Phase II	NIH/OD
U45	Hazardous Waste Worker Health and Safety Training--Cooperative Agreements <Replaced D42>	ES
U54	Specialized Center--Cooperative Agreements	LM
U56	Exploratory Grants--Cooperative Agreements	NIH/CA

TABLE 11(##)

INACTIVE DHHS ACTIVITY CODE LIST

This list includes all activity codes known to have been used by the Department of Health and Human Services but are not currently being used. The table lists the title and the organization which initiated the code.

Activity Code	Title	Initiating Organization
<u>Training Programs(##)</u>		
A01	Traineeship Awards to Individuals	
A02	Allied Health Professions Traineeship Grants for Advanced Training	BHP/HRSA
A03	General Purpose Traineeship Grants to Schools of Public Health	DAHP-BHP
A04	Special Purpose Traineeship Grant	BHP/HRSA
A05	Public Health Nursing Traineeship Grants to Colleges and Universities	
A06	Traineeship Grants for Short-term Training	AH
A07	Apprenticeship Training in a Health Profession	BHP/HRSA
A08	Residency Traineeship Grants in Preventive Medicine and Dentistry	BHP/HRSA
A10	Environmental Health Traineeship Grants	
A11	Professional Nurse Traineeship (long-term)	DN-BHP
A12	Professional Nurse Traineeship Program	
A13	Allied Health Professions Grants for Training Institutes	BHP/HRSA
A14	Occupational Safety/Health Professions Grants for Training Institutes	OH
A15	Training/Traineeships for Health Professions Teaching Personnel	PE
A16	Nurse Practitioner Traineeship	BHP/HRSA
A17	Continuing Education Training Program	DH
A18	Training in Emergency Medical Services	DM
A19	Traineeships for students in Other Graduate Programs	BHP
A20	Training of Indian Sanitation Personnel	IS
A21	Nurse Practitioner Traineeship, Health Manpower Shortage Area	NU
A22	Nurse Anesthetist Traineeship Program	DN-BHP
A23	Post-Baccal. Faculty Fellow. Grant Program	AH
A24	Minority Faculty Fellowship Program (MFFP)	BHP
A99	Training of Indian Health Personnel	BHP
B01	Preventive Health Services	CC/PRVS
B02	Alcohol, Drug Abuse and Mental Health Services	AD
B03	Primary Care Services Block Grant	CS
B04	Maternal and Child Health Services	MCHS
B05	Emergency Substance Abuse Treatment and Rehab. Block Grants	AD
B06	Mental Health Services for the Homeless	AD
B07	Community Youth Activity Program	SP
B08	Substance Abuse Prevention and Treatment Block Grant	TI
B09	Mental Health Services Block Grant	SM

Activity Code	Title	Initiating Organization
---------------	-------	-------------------------

Research Construction Programs(##)

C01	Health Research Facilities	
C02	Nonmatching Construction	
C03	Community Mental Health Facilities	MH
C04	Narcotic Addict Treatment Facilities	
C05	Educational and Research Facilities Construc.	MB/PE
C06	Research Facilities Construction Grant	CA
C07	Community Mental Health Facilities Assist.	MH
C08	Tertiary Perinatal Facil. Construction	HF
C10		
C11	Indian Health Care Facilities IS	
C12	Indian Sanitation Facilities	IS
C15	National Center for Primary Care-Construction Project	DGPO
C45	Construction Assistance from the Job Opportunities Program	HF/IS
C60	Health Care Facilities	HF/IS
C61	D.C. Medical Facilities	CS
C62	Appalachian Supplemental Construction Program	CS
C63	Economic Development Project Facilities	HF
C64	Safeguard IMPACT Construction Assistance	HF
C65	Four Corners Reg'l Commis. Construction Assistance	HF
C66	Public Medical Facility Const. and Modernization	HF
C67	Health Professions Teaching Facilities	HF
C76	AIDS Public Medical Facility Construction and Modernization	HF
C86	Mary B. Randolph Cancer Center	DG
C98		
C99		

Training Projects

D01	Studies and Demonstration in Health Planning (on IMPAC as: Allied Health Professions Spec. Improvement)	CP/BHP
D02	Health Services Development Projects	CS
D03	Rural Health Outreach Demonstration Program	CS/BPHC
D04	Graduate Training in Public Health	
D06	Dental Auxiliary Utilization Program	
D07	Dental Continuing Education	
D08	Health Professions Special Project Grants	PE
D10	Nursing Special Project Grants	DN-BHP
D11	Dental Team Program	DH
D12	Allied Health Professions Special Project Grants	BHP
D13		
D14	Grants to Assist Health Professions Schools in Financial Distress	MB
D15	Grants for Training in Family Medicine	DM-BHP
D16	Grants for Start-up Assistance	BHP
D17	Assistance to Nursing Schools in Financial Distress	
D18	Special Health Career Opportunity Grants	BHP
D19	Grants for Utilization of Nursing Educational Talent	DN-BHP
D20	Health Sciences and Computer Technology	IS
D21	Grants for programs for the Training of Physician's Assistants	BHP

Activity Code	Title	Initiating Organization
D22(##)	Assistance to D.C. Medical and Dental Schools	
D23	Advanced Nurse Education Programs	DN-BHP
D24	Nurse Practitioners Training Programs	DN-BHP
D25	Development Grants for Indian Health Services or Facilities	IS
D26	Devel. Grants for Indian Sanitation Facilities	IS
D27	Education of Returning U.S. Students from Foreign Medical Schools	BHP
D28	Grants for Residency Training in General Internal Medicine and General Pediatrics	DM-BHP
D29	Expanded Function Dental Auxiliary Training	BHP
D30	Grants for residency Training in the General Practice of Dentistry	DD-BHP
D31	Curriculum Development Grants	BHP
D32	Grants for Establishment of Departments of Family Medicine	DM-BHP
D33	Preventive Medicine Residency Training Grants	BHP
D34	Centers for Excellence in Minority Health Education Grants	BHP
D35	AIDS Regional Education and Training Centers	MB/BHP
D36	Interdisciplinary Training for Health Care for Rural Areas	BHP
D37	Allied Health Special Project Grants	BHP
D38	Public Health Special Projects	
D39	Health Education and Training Centers (HETC) Programs	BHP
D41	Reduction of Hospitalizations Due to Diarrheal Disease in Children, Training Demonstration Grants	CC
D42	(replaced by U45)	ES
D45	Junior National Health Service Corps/Health Careers Opportunity Program: Demonstrations	CS
D50	Maternal and Child Health Services Study Project RB Funds	MC
D51	Maternal and Child Health Services Study Project MR Funds	MC
D52	Risk Factor Reduction in Minority Groups, Demo. Grants	MP
D53	AIDS Risk Factor Reduction in Minority Groups Demo. Grants	MP
D54	Minority AIDS Education and Prevention Demonstrations Program: Community Organizations	CDC
D55	Minority AIDS Education and Preventive Demon. National Organizations	MP
D56	Bilingual/Bicultural Minority Health Services Demo. Project	MP
D57	HIV/AIDS Bilingual/Bicultural Minority Health Services Demo. Project	MP
D60	Crippled Children's Services Study Project RB Funds	MC
D61	Crippled Children's Services Study Project MR Funds	MC
D67	Community Coalition Demonstration Projects for Health and Human Services to High-Risk Minority Males	MP
D68	AIDS: Community Coalition Demonstration Projects for Health and Human Services to High-Risk Minority Males	MP
D77	Hispanic/Latino Community Health Coalition Devl. Projects	MP
D78	HIV/AIDS: Hispanic/Latino Community Health Coalition Development Projects	MP
D90	Primary Care Res. and Demo.	CS
D91	Health Prof. Recruitment Prog. for Indians	IS
E01	Evaluation Project Grants	
E02	Formula Grant to School of Public Health	

Activity Code	Title	Initiating Organization
E03 (##)	Health Professions Capitation Grants	MB
E04	Nursing Capitation Grant	
E05		
E06	Grant for Conversion of 2-yr Schools of Med.	
E07	Categorical Education Project	
E09	Scientific Evaluation	BHP
E10	Grants for Graduate Programs in Health Administration (as of FY93, a part of A19)	AH

Fellowship Programs

F01	Predoctoral Fellowship	
F02	Postdoctoral Fellowships	
F03	Special Fellowships	
F04	Nursing Fellowship	
F06	Senior International Fellowships	TW
F07	NIH-French CNRS Program for Scientific Collaboration	TW
F09	Scientific Evaluation	NIH
F10	Fellowship Traineeship	
F11	Direct Traineeship	
F12	Medical Scientist Fellowship	
F13	Health Science Scholar	
F14	M.A.R.C. Faculty Fellowship	
F15	Scholars-in-Residence Program	FIC
F15	Fogarty International Scholarships	TW
F16	M.A.R.C. Visiting Scientist Fellowship	
F17	Clinical Fellowship Program	
F18	Preparatory Scholarships for Indians	IS
F19	Indian Health Scholarships	IS
F20	Foreign Funded Fellowships	FIC
F20	Foreign Funded Fellowships	TW
F21	Health Professions Pre-graduate Scholarships for Indians	IS
F22	Research Fellowship	
F29	Matching Grants to Indian Tribes for Health Professions Scholarship Programs	IS
F35	Intramural NRSA Individual Postdoctoral Program Appointees	
F36	MARC Visiting Scientists Program (Grants)	GM

Resource Programs

G01	Medical Library Resource Grant Program	
G02	Regional Medical Program Planning Grants	RM
G03	Regional Medical Program Operational Grants	RM
G04	Regional Medical Program Multiprogram Services Project Grants	RM
G05	Solid Waste Planning Grants	
G06	Health Demonstrations	
G10	Multicounty Nutrition Projects	CS
G19	Grants to State Agencies for Dev. of Res. Related Resources	AA/DA/ MH/OA

Activity Code	Title	Initiating Organization
G93(##)	Compacts for IHS Funding to Tribes	IS
G94	Administrative Support for Public Health Service Agency Foundations	
<u>Community Services Program</u>		
HD1	Demo. for Prevention of Alcohol and Other Drug Abuse Among High-Risk Youth	SP
HD2	Demo: Model Substance Abuse Projects for Pregnant/Postpartum Women and Their Infants	SP
HD3	Alcohol and Drug Abuse Demo: Community Youth Activity Program	SP
HD4	Drug Use/Alcohol Abuse Prevention Demo: Community Partnership Study	SP
HD5	Demo: Community-Based Mental Health Service for Adults with Serious Mental Illness and Children with Serious Emotional Disturbances	SM
HD7	Demo: Model Compr. Drug Abuse Treatment Program for Critical Population	TI
HD8	Demonstration: Residential Drug Treatment Program for Women and Their Children	SAMHSA
HD9	Mental Health and/or Substance Abuse Services Demonstration Grants	SM/SP/TI
HR1	State Mental Health and Substance Abuse Data Resource Projects	SM/SP
HR2	Addiction Treatment Capacity Expansion Program	TI
HS1	Model Comprehensive Substance Abuse Treatment Programs for Correctional Populations	TI
HS2	Model Comprehensive Substance Abuse Treatment Non-Incarcerated Criminal and Juvenile Justice Populations	TI
HS3	Model Comprehensive Residential Drug Abuse Prevention and Treatment Projects for Substance-Using Women and Children	SP
HS4	Residential Treatment Program for Pregnant and Postpartum Women	TI
HS5	Child Mental Health Services Initiative: Comprehensive Community Mental Health Services for Children and Adolescents with Serious Emotional Disturbances	SM
HS6	Managed-Care Models for SSI Beneficiaries Disabled Due to Alcohol or Other Drug Addiction	TI
H01	Community Mental Health Staffing Grants	MH
H02	Child Mental Health Staffing Grants	MH
H03	Initial Operation of a Community M.H. Center	MH
H04	Community Mental Health Center Conversion Grants	MH
H05	Community Mental Health Center Financial Distress Grants	MH
H06	Mental Health Consultation and Education Services	MH
H07	Mental Health Disaster Assistance	SM
H08	Health Services Delivery to AIDS Victims--Demonstration	BR/BRD
H09	Pacific Basin Health Services Projects	CS/BPHC
H1A	Demo. Grants to States for Community Scholarship Programs to Increase Primary Health Care Services in HPSAs	CS/BPHC
H1B	Health Services to Residents of Public Housing	CS/BPHC
H1C	Native Hawaiian Health Centers	CS/BPHC
H1D	Tribal Demo. Proj.: Diabetes Health Services for American Indians/Alaskan Natives	IS

Activity Code	Title	Initiating Organization
H1E(##)	Mat. and Child Health Community Integrated Service Systems	MC/MCH
H1F	National Infant Immunization Coalition	CC
H1G	Data Management Capacity Building Grants for Preventive Health/Health Services Block Grant Recipients	CC
H1H	Indian Child Protection/Child Abuse Prevention Demonstration Project for Mental Health and Social Services for American Indians/Alaska Natives	IS
H1J	Improving Emergency Medical Services Trauma Care in Rural Areas	BR/BRD
H1K	State Demonstration Project on Alzheimer's Disease or Other Related Disorders	CS/BPHC
H1L	Urban Indian Health Services	IS
H1M	Tribal Recruitment and Retention of Health Professionals into Indian Health Programs	IS
H1N	HIV/AIDS Community-Based Outreach and Intervention Demonstration Program for Substance Abusers	SAMHSA
H1P	Nursing Education Loan Repayment Program	CS/BPHC
H1Q	Grants for Disaster Relief Relating to CDC Programs	CC
H1R	Disaster Assistance for Primary Care Services/Facilities	CS/BPHC
H1S	Grants for Disaster Relief Relating to SAMHSA Programs	SM/SP/TI
H1T	Field-Initiated Projects in Minority Health: HIV/AIDS	MP
H1U	Field-Initiated Projects in Minority Health	MP
H1W	Increasing Availability of 911 Emergency Telephone Number, State Grants	BR
H1X	Adoles. Health Services Centers for American Indians/Alaska Natives	IS
H10	Fluoridation Project Grants	CC
H11	Health Education--Risk Reduction Grants	CC
H12	Pediatric AIDS Health Care Demonstration Program	MC
H13	Conferences	SP
H14		
H15	Emergency Medical Services for Children	MC
H16	Compreh. Alcoholism Services Staffing Grants	AA
H17	Narcotic Addict Treatment Program	
H19	Narcotic Addict Facilities Staffing Grants	DA
H2A	Rural Telemedicine Grant Program	CS
H2B	Hansen's Disease National Ambulatory Care	CS
H2C	Technical Assistance for Tribal Management of Health Services for Indians	IS
H2D	BPHC/MCHB Healthy Schools, Health Communities Services Program	CS
H2F	Disadvantaged Health Professions Faculty Loan Repayment Program	DD
H2N	Demonstration: Linking Community-Based Primary Care, Substance Abuse, and HIV/AIDS Treatment Services	TI/CS

Activity Code	Title	Initiating Organization
H20(##)	Community Health Centers	CS/BPHC
H21	Appalachian Demonstration Health Program	CS
H22	National Influenza Immunization Program	CC
H23	Immunization Program	CC
H24	Urban Rat Control	EM
H25	Venereal Disease Control	CC
H27	Community Health Centers	CS
H28	State and Community-Based Injury Control Programs	CC
H29	Other Ambulatory Health Care Services	CS
H30	Comprehensive Hemophilia Diagnostic and Treatment Centers	MC
H32	Family Health Centers	CS
H33	Home Health Services	CS
H34	Applied Methods in Injury Surveillance	CC
H35	Initial Oper. of an Emergency Medical Services System	MS
H36	Expans./Improv. of Emergency Medical Services System	
H37	Coal Miners' Respiratory Impairment Treatment Program	CS
H38	Initial Operating Grants: Assist. to Organ Procur. Orgs.	OT
H39	Expansion Grants for Assistance to Organ Procurement Organizations	OT
H40	Maternity and Infant Care Projects	MC
H41	Intensive Care and Youth Projects	MC
H42	Children and Youth Projects	MC
H43	Dental Health of Children Projects	MC
H44	Sudden Infant Death Syndrome Info. and Counseling	MC
H45	Health Services Assistance from the Opportunities Program	CC/CS/EM/ FP/HF/MC/MH
H46	Genetic Disease Testing and Counseling Services	MC
H47	Influenza Immunization Program (High Risk Group)	CC
H48	Private Practices: Beneficiaries of NHSC Program	CS
H49	Adoles. Pregnancy Prevention and Services Project Grants	AP
H50	Maternal and Child Health Services Project, RB Funds	MC
H51	Maternal and Child Health Services, MR Funds	MC
H52	AIDS Hemophilia Diagn./Treatment Services	MC
H53	Immunization Demonstration Project: Influenza Vaccination	CC
H54	Drug Abuse Treatment Waiting List Reduction Program	TI
H55	Demo. Grants for Health Services in the Home	
H56	State Education Loan Repayment Program	CS
H57	Indian Health Service Loan Repayment Program	IS
H58	National Health Service Corps Loan Repayment Program	NC/BPHC
H59	Adolescent Family Life Demonstration Projects	AP/OPA
H60	Crippled Children's Services Project, RB Funds	MC
H61	Crippled Children's Services Project, MR Funds	MC
H62	Services or Education on AIDS	CC
H63	Curric. Guidelines:Dent. Personnel: HIV/Other Infect. Cntrl	CC

Activity Code	Title	Initiating Organization
H64(##)	State and Community-Based Childhood Lead Poisoning Prevention Program	CC
H65	Home Health Services	CS/BPHC
H66	Home Health Services for the Homeless	CS/BPHC
H67	Conferences on Minority Male Health and Human Services Issues	MP
H68	Technical/Nonfinancial Assistance to Community Health Centers	CS
H69	Integrated Community-Based Primary Care and Drug Abuse Treatment--HIV Demonstration Grants	CS/BPHC
H70	Health Services for Family Planning	FP/OPA
H71	Health Programs for Refugees	CC
H72	Urban Indian Alcohol and Substance Abuse Services	IS
H73	Tribal Demonstration Projects: Adolescent Health Services for American Indians/Alaska Natives	IS
H74	IHS Mental Health Management Development Program	IS
H75	Health Investigations/Assessments of Control/Preven. Methods	AT/CC
H76	Prevention and Primary Health Care Services in Community Health Facilities to Persons with HIV Infection and/or AIDS	CS/BPHC
H77	Subacute Care for AIDS Patients--Demonstration Grants	BR/BRD
H79	Mental Health and/or Substance Abuse Services Grants	SP/SM/TI
H80	Drug Abuse Service Projects	DA
H81	Special Projects Grants: Narcotic Addiction and Drug Abuse	DA
H82	Special Projects: Mental Health/Alcoholism/Drug Abuse	AA/DA/MH
H83	Spec. Alcoholism Proj. to Implement Uniform Act	AA
H84	Prevention, Treatment/Rehab. Grants (replaced by H86 and H87)	MH
H85	Acculturation Program/Psychiatric Serv. for Cuban/Haitian Entrants	MH
H86	Prevention Grants	SAMHSA
H87	Treatment Grants	TI
H88	International Special Olympics	DG
H89	HIV Emergency Relief Project Grant Program	BR/BRD
H90	Childhood Lead Control Program	EM
H91	Project Grants for Preventive Health	CS
H92	Hospital Affiliated Primary Care Centers	CS
H93	Special Health Services Demonstrations	MC
H94	Rural Health Services Demonstration Project	HA
H95	Support of State Initiative Demonstration Program	CS
H96	Healthy Start Initiative Demonstration Program	MC
H97	Special Projects of National Significance	BR/BRD
H98	Urban Indian Mental Health Services	IS
H99	"Transition" AIDS Program Priority--Special Projects of National Significance	BR/BRD
J01	Health Research Facilities	
J02	Teaching Facilities for Med., Dent., Other Health Personnel	
J03	Centers for Res. On Mental Retard'n and Related Aspects of Development	
J04	University Affiliated Facilities for the Mental Retarded	
J05	Construction of Nurse Training Facilities	
J06	Medical Library Construction Grant Program	
J07	Teaching Facilities for the Allied Health Professions	
J99	Joint Funded Project	PHS

Activity Code	Title	Initiating Organization
<u>Research Career Programs(##)</u>		
KD1	Mental Health and/or Substance Abuse KD&A Grants	SP/SM/TI
K03	Research Career Development Award	
K04	Modified Research Career Development Award	NIH
K10	Special Scientific Projects (NLM)	NIH
K11	Physician Scientist Award (Individual)	NIH
K15	Dentist Scientist Award (Individual)	NIH
K17	Research Career Re-Entry Program	NIH
K20	Scientist Development Award for Clinicians	NIH
K21	Scientist Development Award	NIH
L21	Scholarships for Disadvantaged Students	SA/BHP
L22	Loan for Disadvantaged Students	SA/BHP
L01	Health Professions Student Loans/Scholarships:Medicine	BHL
L02	Health Professions Student Loans/Scholarships:Osteopathy	BHL
L03	Health Professions Student Loans/Scholarships:Dentistry	BHL
L04	Health Professions Student Loans/Scholarships:Optometry	BHL
L05	Health Professions Student Loans/Scholarships:Pharmacy	BHL
L06	Health Professions Student Loans/Scholarships:Podiatry	BHL
L07	Health Professions Student Loans/Scholarships:Vet. Medicine	BHL
L08	Nursing Student Loans & Scholarships:Diploma	BHL
L10	Nursing Student Loans & Scholarships:Associate	BHL
L11	Nursing Student Loans & Scholarships:Baccalaureate	BHL
L12	Nursing Student Loans & Scholarships:Graduate	BHL
L13	Health Professions Education Assist. for Cuban Refugees	
L14	Health Professions Education Assist. for Cuban Refugees	
L15	Physician Shortage Area Scholarship	MB
L16	National Health Service Corps Scholarships	NC/BPHC
L17	Scholarship for 1st-Yr. Students of Exceptional Financial Need	SA/BHP
L18	Financial Assist. for Disadvantaged Health Professions Students	SA/BHP
L19	Native Hawaiian Health Professionals Scholarship Program	NC/BPHC
L20	Scholarship for the Undergraduate Education of Professional Nurses	
<u>Research and Development Related Contracts</u>		
N01	Research and Development Contracts	NIH
N02	Resource and Support Contracts - Awarded in the ICD <Title Revised>	NIH/OD
N03	Station Support Contracts - Awarded by the Division of Procurement	NIH/OD
N41	Small Business Technology Transfer (STTR) Contracts - Phase I	NIH/OD
N42	Small Business Technology Transfer (STTR) Contracts - Phase II	NIH/OD
N43	Small Business Innovation Research - Phase I (Contract)	NIH/OD
N44	Small Business Innovation Research - Phase II (Contract)	NIH/OD

Activity Code	Title	Initiating Organization
---------------	-------	-------------------------

Research Program Projects and Centers(##)

P02	Categorical Clinical Research Centers	
P04	Community Health Center Planning Grants	CS/BPHC
P05	Planning and Evaluation of Federal Programs for Health Services for Indians	IHS
P06	Animal Resources	
P07	Biotechnology Resources	
P08		
P10	Environmental Health Centers	
P11	Pharmacology-Toxicology Centers	
P13	Dental Research Institute Program	
P15	Outpatient Clinical Research Program	
P16	Research Demonstration Centers	
P17	Specialized Centers of Research	
P18	Sickle Cell Research Center	
P21	Areawide Comprehensive Health Planning	CP
P22	Areawide Comprehensive Health Planning	CP
P23	Health Systems Agency--Conditionally Designated	BP
P24	Health Systems Agency--Fully Designated	BP
P25	State Health Planning/Development Agency--Conditionally Designated	BP
P26	State Health Planning/Development Agency--Fully Designated	BP
P27	HIV Services Planning Program Grants	BR
P31	Planning and Development of Health Maintenance Organization	MO
P35	Planning for and Emergency Medical Services System	
P36	Planning a Community Mental Health Center	MH
P38	Planning Grants: Assistance to Organizing Procurement Orgs	OT
P61	Modification of Trauma Care Component of State Emergency Medical Services Plan	BR/BRD
P67	Planning Grants for Development of Community Coalitions for Health and Human Services Plan	MP
P71	Planning Grants: Tribal Management of Health Services: Indians	IS
P75	Planning Programs to Prevent Mild Mental Retardation	CC
P76	Projects to Design and implement Health Exhibits/Materials for Public Education	CC
P77	Standardization of Cancer Staging Classification	CC
P78	Assessment of Health Effects Associated with Volcanic Ash or Other Environmental Pollutants	CC
P79	Community Action Grants for Health Service System Change	SM/SP/TI

Research Projects

RC1	NIH Challenge Grants and Partnerships Program - Phase I	NIH/AI
RA1	AIDS Research Project	AT/CC/FD
RA3	AIDS Conference	AT/CC/FD
RR8	Applied Research in Emerging Infections (including Tickborne Diseases)	CC

Activity Code	Title	Initiating Organization
R02(##)	Research Project in Nursing	
R04	Anthrop. Fellow Res. Support (old)	
R05	Returning Fellow Grant	
R06	Translations	
R07	ICMR - International Centers for Medical Research	AI
R08	Development of Innovative Technology for Measurement of Lead in Blood	CC
R09	Scientific Evaluation	
R11	Mental Health Projects	
R12	Mental Health Special Grants	MH
R14	Psychopharmacology Conferences	
R16	Mental Health Special Conferences	
R17	Mental Health Career Investigator Grants	
R19	Changed to G19, FY '91, then HR1 FY '93	
R20	Hospital Improvement Project	MH
R22	U.S. - Japan Cooperative Medical Science Program	
R23	New Investigator Research Awards - replaced by R29	
R26	National Organ Site Projects	CA
R27	Computer Technology Health Care Demonstration	
R28	Res. To Improve Resources Serving Clinical Research	
R30	Preventive Health Service - Venereal Disease Research, Demonstration, and Public Information and Education Grants	CC
R31	Research and Demonstration Projects for Control of Communicable and/or Immunizable Diseases	CC
R32	Grants for Radiation Studies and Research	CC
R34	Clinical Trial Planning Grant	NIH/OD
R35	Outstanding Investigator Grants	
R36	Dissertation Award	NIH/NIA
R40	Maternal and Child Health Research	MC
R45	Res. Assistance from Job Opportunities Program	MH
R46	Family Planning Services Delivery Improvement	FP
R47	Adolescent Family Life Research Project	AP
R48	Centers for Research and Demonstration of Health Promotion and Disease Prevention	CC
R49	Injury Control Research and Demonstration Projects and Injury Prevention Research Centers	CC
R64	AIDS Epidemiologic Research Centers	CC
R70	Rural Health Research Centers	CS/BPHC
R71	Feasibility Studies: Tribal Management of Health Services: Indians	IS
R72	Evaluation of Tribal Management of Health Services for Indians	IS
R73	Indian Health Service Research Program	IS
R84	Foreign Currency Research Program (PL-480)	TW
R96	(never used)	
R97	(never used)	
R98	(never used)	
R99	(never used)	

Activity Code	Title	Initiating Organization
<u>Research Related Programs(##)</u>		
S01	General Research Support	
S02	Planning Grants	
S03	Minority High School Student Research Apprentice Program	RR
S04	Health Sciences Advancement	
S05	Biomedical Sciences Support Grant	
S 07	Biomedical Research Support Grants	RR
S08	Biomedical Research Development Grant	RR
S09	Grants for Start-up Assistance	PE
S12	Health Professions Capitation Grants	PE
S14	Minority Biomedical Research Support Grant Program for Undergraduate Colleges	
S15	Small Instrumentation Grants Program	
S20	Specialized Integrated Core Facilities	RR
S07	Biomedical Research Support Grants	RR
<u>Training Programs</u>		
TU2	Institutional National Research Service Award with Involvement of NIH Intramural Faculty	NIH
T01	Graduate Training Program	
T02	Undergraduate Training Program	
T03	Combined Undergraduate and Graduate Training Program	
T04	Cancer Chemotherapy Training Grants	
T05	Medical Scientist Research Training	
T06	Minority Supplements to Clinical Training Grants	SM
T07	Experimental Training for Clinical Investigation	
T08	Development Training Program	
T09	Scientific Evaluation	
T10	Hospital Staff Development Program	MH
T11	Air Pollution Control Specialist Training Grant Program	
T12	Clinical Training	
T13	Cerebrovascular Training Grants	
T16	HIV/AIDS Education for Mental Health/Substance Abuse Care Providers	SM/SP/TI
T17	Development Training	
T18	Lead-Based Paint Abatement Training	CC
T19	Training in Child Abuse Program	
T21	Pilot Projects	
T22	Institutional Research Fellowships	TW
T23	State Manpower Development Grants	OA
T24	Manpower Research, Development, and Dissemination Grants	MH
T26	Faculty Development Grants for Preventing/Treating Alcohol, Tobacco and Other Drug Abuse	SP
T31	Special Projects	
T33		CS
T40	Maternal and Child Abuse Program	MC
T41	Utilization and Development Grant	
T42	Educational Resource Center Training Grants	OH
T45	Graduate Training in Health Planning	CP

Activity Code	Title	Initiating Organization
T46(##)	Consumer and Staff Training in Health Planning	CP
T50	Training in Maternal and Child Health Services, RB Funds	MC
T51	Training in Maternal and Child Health Services, MR Funds	MC
T52	(never used)	
T53	(never used)	
T54	(never used)	
T55	(never used)	
T56	(never used)	
T59	(never used)	
T60	Training in Crippled Children's Services, RB Funds	MC
T61	Training in Crippled Children's Services, MR Funds	MC
T65	Home Health Services Training	CS
T70	Family Planning Services Training Program	MC
T71	Training in Adolescent Health	MC
T72	Training in Pediatric Pulmonary Centers	MC
T73	Training in University Affiliated Programs	MC
T74	Training in Other Health Programs	MC
T75	AIDS Education and Training Centers	BR
T76	Maternal and Child Health Services Training	MC
T77	Behavioral Pediatrics Training	MC
T78	Continuing Education (Maternal and Child Health)	MC
T79	Training in Nutrition (Maternal and Child Health)	MC
T80	Maternal and Child Health Services Training in Nursing	MC
T81	Training in Pediatric Occupational Therapy/Physical Therapy	MCHB
T82	Genetic Diagnostic Laboratory Training	MCHB
T83	Maternal and Child Health Services Training in Communication Disorders, Dentistry, and Social Work	HRSA
T95	(no title on central table)	
T96	(no title on central table)	
T97	(no title on central table)	
T98	(no title on central table)	
T99	(no title on central table)	

Cooperative Agreements

UA1	AIDS Research Project Cooperative Agreement	AT/CC/FD
UC1	NIH Challenge Grants and Partnerships Program - Phase II-Coop. Agreement	NIH/AI
UC6	Construction Cooperative Agreement	AI
UD1	Mental Health and/or Substance Abuse KD&A Cooperative Agreements	SM
UD2	Cooperative Agreements: Demonstrations on Alcohol Drug Abuse Treatment for Homeless Individuals	TI
UD3	CMHS/CSAT Collaborative Demonstration Program for Homeless Individuals with Substance Abuse Disorders and Co-occurring Mental Illness	SP/TI
UD4	Cooperative Agreements: Drug Abuse Treatment Demonstration Projects	TI
UD5	HIV/AIDS Mental Health Services Demonstration Program Cooperative Agreements	SM
UD6	Demonstration for Prevention of Substance Abuse Among High-Risk Youth--Cooperative Agreements	SP

Activity Code	Title	Initiating Organization
UD7(##)	Employment Intervention Demonstration Cooperative Agreements	TI
UD8	Development and Implementation of Criminal Justice Treatment Networks Demonstration--Cooperative Agreements	TI
UD9	CMHS/CSAT Collaborative Demonstration Program to Prevent Homelessness--Cooperative Agreements	SM/TI
UR1	Cooperative Agreements for Resources and Technical Assistance Projects to Support Mental Health and Substance Abuse Services	SM
UR2	Health Services Research to Improve the Health Status of Minorities and Disadvantaged People--Cooperative Agreement	MP
UR3	School Health: Findings from Evaluated Programs--Cooperative Agreements	DGC
UR4	The Effectiveness of Treatments for Cannabis (Marijuana) Dependency--Cooperative Agreements	TI
UR5	Evaluating Utility and Cost Effectiveness of Wrap Around Services for Clients in Non-Residential Substance Abuse Treatment Programs--Cooperative Agreements	TI
UR6	Prevention Intervention Research on Substance Abuse in Children--Cooperative Agreements	SM/SP
UR7	Managed Care and Vulnerable Populations--Cooperative Agreements	SM/SP/TI
UR8	Applied Research in Emerging Infections-(including Tickborne Diseases) Cooperative Agreements	CC
UR9	Investigation of Transfusion-Transmitted Diseases--Cooperative Agreements	CC
US2	Improving the Health Status of and Services to Minorities and Disadvantaged People--Cooperative Agreements	MP
US3	Hantaviral Reservoir Studies--Cooperative Agreements	CC
US4	Community-Based Primary Prevention Programs: Intimate Partner Violence--Cooperative agreements	CDC
UT7	HIV Prevention Training in Family Planning Projects--Cooperative Agreements	CC
U02	Cooperative Agreement for Model Construction Safety and Health Programs	CC
U03	Demonstration Cancer Control for Farmers--Cooperative Agreements	CC
U04	Farm Family Health Hazard Survey--Cooperative Agreement	CC
U05	Cooperative Agreements for Agricultural Health Promotion Systems	CC
U06	Occupational Health and Safety Surveillance through Health Departments and Nurses in Agricultural Communities	CC
U07	Cooperative Agreement for Centers for Agricultural Research, Education and Disease and Injury Prevention	CC
U08	Public Health Conference Support: HIV Prevention Cooperative Agreement	CC
U1A	Capacity Building for Core Components of Tobacco Prevention and Control Programs--Cooperative Agreements	CC
U1C	Primary Care Rural Research Centers--Cooperative Agreements	BHP/HRSA
U1D	Invention Model for HIV/AIDS High-Risk Behavior Prevention for Adolescents and Women--Cooperative Agreements	SM
U1E	Effectiveness of Housing Approaches for Persons With Serious Mental Illness--Cooperative Agreements	SM

Activity Code	Title	Initiating Organization
U1F(##)	Substance Abuse Prevention: Assessment and Coordination of Information and Technologies--Cooperative Agreements	SP
U1G	Criminal Justice Interventions Involving Co-occurring Mental Illness and Substance Abuse Disorders--Cooperative Agreements	SM
U1H	Integration of Mental Health and Substance Abuse Prevention or Treatment with Primary Health Care--Cooperative Agreements	SM/SP/TI
U1J	Substance Abuse Centers for the Application of Prevention Technologies--Cooperative Agreements	SP
U1K	Workplace Managed Care for Substance Abuse Prevention and Early Intervention--Cooperative Agreements	SP
U1Q	Emergency Disaster Relief Relating to CDC Programs--Cooperative Agreement	CC
U1S	Emergency Disaster Relief Relating to SAMHSA Programs--Cooperative Agreements	SM/SP/TI
U1T	Violence Prevention Training for Minority Medical Students--Cooperative Agreement	DGC
U1V	Electronic Networking: Prevention of Violence Against Women--Cooperative Agreement	DGC
U11	Study (in China) of Periconceptional Vitamin Supplements to Prevent Spina Bifida and Anencephaly--Cooperative Agreements	CC
U12	Enumeration/Census: 3 Mile Island Residents	CC
U11	Study (in China) of Periconceptional Vitamin Supplements to Prevent Spina Bifida and Anencephaly--Cooperative Agreements	CC
U14	Public Health Leadership Institute--Cooperative Agreement	CC
U15	Planning for Tribal Self-Governance--Cooperative Agreement	IS
U16	Negotiation for Tribal Self-Governance--Cooperative Agreement	IS
U17	Applied Methods: Injury Surveillance--Cooperative Agreements for Head/Spinal Cord Injury Surveillance and Violence-Related Injuries	CC
U2T	Substance Abuse System Technical Assistance to States Through NASADAD (Cooperative Agreements) SAMHSA	SP/TI
U20	Laboratory Practice Training Program	CC
U21	Immunization Service for Racial and Ethnic Minorities, Cooperative Agreements	CC
U22	HIV/STD Preventive Services for Racial and Minorities	CC
U23	TB Prevention and Control Services for Racial and Ethnic Minorities--Cooperative Agreements	CC
U25	Research & Demonstration Indian Health Projects--Cooperative Agreements	IS
U26	Organ Systems Coordinating Center (Coop)	CA
U27	Surveillance of Complications of Hemophilia--Cooperative Agreements	CC
U28	Prostate Cancer Early Detection Program--Cooperative Agreements	CC
U29	Pediatric AIDS Health Care Demonstration Program--Cooperative Agreements	MC
U30	Prev. Health Services: Venereal Disease Research, Demonstration, and Public Information and Education Projects	CC
U31	Genetic Influences: Human Metab. of Ethyl Alcohol	CC
U32	State-based Diabetes Control Programs	CC
U33	Nutrition Surveillance Program	CC

Activity Code	Title	Initiating Organization
U34(##)	Health Studies: Persons Exposed to Toxic Waste Dumps	CC
U35	Studies of Volcanic Ash from Mt. St. Helens	CC
U36	Program Improvements for Schools of Public Health	CC
U37	Study: Health Effects of Polybrominated Biphenyls	PBB/CC
U38	Uniform National Health Program Reporting System	CC
U39	Studies: Bacterial Enteric Pathogens in WY, LA, VI	CC
U40	Development of National Health Program Reporting System	HP
U41	Biotechnology Resource--Cooperative Agreements	RR
U43	Small Business Innovation Research (SBIR) Cooperative Agreements - Phase I	NIH/OD
U46	Development of National Health Promotion Programs--Cooperative Agreements	HP/OASH
U47	Laboratory/Other Diagnostic Medical Quality Improvement--Cooperative Agreements	CC
U48	Health Promotion and Disease Prevention Research Centers	CC
U49	Coop: Injury Control Res. and Demo and Injury Prevention	CC
U50	Special Cooperative Investigations/Assessment of Control/Prevention Methods	AT/CC
U51	Health Planning Strategies/National Academy of Sciences	AS
U52	Cooperative Agreement for Tuberculosis Control	CC
U53	Capacity Bldg: Occupational Safety/Community Environmental Health	CC
U55	Core Support For American Council on Transplantation	AS
U57	State-Based Comprehensive Breast/Cervical Cancer Control Program--Cooperative Agreements	CC
U58	Chronic Disease Control Cooperative Agreement	CC
U59	Disabilities Prevention Cooperative Agreement Program	CC
U60	Cooperative Agreements in Occupational Safety and Health Research, Demonstrations, Evaluation and Education	CC
U61	Preventive Health Activities Regarding Hazardous Substances	AT/CC
U62	Prevention/Surveillance Activities/Studies of AIDS	CC
U63	AIDS School Health Education Activities	CC
U64	AIDS Epidemiological Research and Pediatric Surveillance Cooperative Agreements	CC
U65	Minority/Other Community-based HIV Prevention Project, Cooperative Agreements	CC
U66	Immunization Demonstration Projects--Cooperative Agreements	CC
U67	Childhood Lead Poisoning Studies--Cooperative Agreements	CC
U68	Primary Care Services Planning/Development--Cooperative Agreements	CS/BPHC
U69	AIDS National Education and Training Centers--Cooperative Agreements	PE
U70	Cuban/Haitian Residential Psychiatric Care	SM
U71	Capacity Building for Adult Immunization--Cooperative Agreements	CC
U72	Health Management Development Program: Evaluation of Federal Programs	IS

Activity Code	Title	Initiating Organization
U73(##)	Communicable-Disease/Preventable Condition Risk Reduction Training Programs for Health Care and Other Workers	CC/OH
U74	Cooperative Agreement: Tribal Recruitment and Retention of Health Professionals into Indian Health Programs	IS
U75	National Cancer Registries--Cooperative Agreements	CC
U76	Area Health Education Centers--Cooperative Agreements	BHP/ST
U77	Model Minority Health Professions Education Program--Cooperative Agreements	MP
U78	HIV-Related Tuberculosis Demonstration--Cooperative Agreements	CC
U79	Mental Health and/or Substance Abuse Services Cooperative Agreements	SM
U80	Refugee Assistance Program in Mental Health	SM
U81	Injury Community Demonstration Projects: Evaluation of Youth Violence Prevention Program	CC
U82	Enhancement of State/Local Capacity to Assess the Progress Toward Healthy People 2000 Objectives--Cooperative Agreements	CC
U83	Research to Advance the Understanding of the Health of Racial and Ethnic Populations or Subpopulations--Cooperative Agreements	CC
U84	Cooperative Agreements for Fetal Alcohol Syndrome Prevention Research Programs	CC
U85	Primary Prevention of Recurrence of Neural Tube Defects Through Appropriate Use of Folic Acid Supplements--Cooperative Agreements	CC
U86	State Demonstration: Comprehensive School Health Programs to Prevent Important Health Problems and Improve Educational Outcome--Cooperative Agreements	CC
U87	State Demonstration: Comprehensive School Health Program to Prevent Sexual Behaviors that Result in HIV Infection and to Improve Educational Outcome--Cooperative Agreements	CC
U88	Services Demonstration--Cooperative Agreements	SP/TI
U89	Sexually-Transmitted Disease Accel. Prevention Campaigns--Cooperative Agreements	CC
U90	Cooperative Agreements for Special Projects of National Significance (SPNS)	BR
U91	Health Professions Recruitment and Placement Program for Indians--Cooperative Agreement	IS
U92	Demonstration Projects for Capacity Building at Historically Black Colleges and Universities--Cooperative Agreements	MP
U93	Cooperative Agreement for Maternal and Child Health Services	MC/MCH
U94	Cooperative Agreements: Addiction Treatment and Recovery Systems for Rural, Remote, and Culturally-Distinct Populations	TI
U95	Cooperative Agreements: Drug Abuse Treatment Improvement Projects in Target Cities	TI
U96	Cooperative Agreements: Communications Programs for Prevention of Illegal Drug Use or Illegal Use/Abuse of Alcohol	SP
U97	Cooperative Agreements: Technical Assistance Centers for the Evaluation of Mental Health System Change	SM

Activity Code	Title	Initiating Organization
U98(##)	Cooperative Agreements: Clinical Training to Improve Substance Abuse Treatment	TI
U99	Cooperative Agreements: Model Office Information System in County-Based Medical Examination Office	CC
V Codes: blocked but never used		
V01	Support of Community Action Agencies	
V05	General Community Programming	
V20	Head Start Training and Technical Assistance	
V21	Head Start Research and Evaluation	
V22	Full Year Head Start - Part Day	
V23	Full Year Head Start - Full Day	
V24	Summer Head Start	
V25	Parent and Child Centers	
V26	Services to Handicapped Children	
V45	Narcotics Addiction	
V46	Alcoholism	
V47	Family Planning	
V55	Emergency Food and Medical Services	
V65	Senior Opportunities and Services	
V74	General Technical Assistance to Communities	
V76	General Technical Assistance to Communities	
W01	Special Foreign Currency (PL480) Program	
W02		
X06	Projects for Assistance in Transition from Homelessness	SM
X07	HIV Care Formula Grant Program	BR/BRD
X08	AIDS Drug Reimbursement Program	BR/BRD
X09	Home Health Services for AIDS Patients	BR/BRD
X10	Maternal and Child Health Services, A Funds	MC
X20	Maternal and Child Health Services, B Funds	MC
X25	Maternal and Child Health Services	MC
X30	Crippled Children's Service, A Funds	MC
X34	State Mental Health Services Plan Development Grants	SM
X40	Crippled Children's Services Suppl. Security Income	MC
X41	Disabled Children's Services, Supplementary Security Income	MC
X50	Comprehensive Health Planning	CP
X55	Capital Expend. Review Program	CP
X60	Comprehensive Public Health Services	CS
X61	Hypertension Program: Formula Grants	CS
X62	Health Incent. Grants: Comprehens. Public Health Services	CC
X63	HIV Emergency Relief Formula Grant Program	BR/BRD
X70	Comprehensive Mental Health Services	CS
X80	Admin. of Health Care Facilities Construction	HF

Activity Code	Title	Initiating Organization
X90(##)	Admin. of Mental Health Centers Construction	MH
X95	Alcohol Abuse and Alcoholism	AA
X96	Drug Abuse Program	DA
X97	Protection and Advocacy for Mentally Ill Individuals	SM
<u>Inter-Agency/Intra-Agency Agreements</u>		
Y01	NIH Inter-Agency Agreements	NIH
Y02	NIH Intra-agency Agreements	NIH
<u>Intramural Research</u>		
Z01	Intramural Research	NIH

Acknowledgements

This manual has been revised by Felicia Shingler; it supersedes the March 2003 edition. For information on how to request new codes or code revisions, contact Ms. Shingler, (301) 435-0690 EXT. 608, BITNET E-Mail: Shinglef@OD.NIH.GOV

Published in accordance with NIH Manual Chapter 4101-6304-2 (1/2001).(##)