	[image: image1.wmf]
	North Carolina Department of Public Safety

	
	
Emergency Management

	
	

	Pat McCrory, Governor
Frank L. Perry, Secretary
	Michael A. Sprayberry, Director

June 3, 2015
NOTICE OF FUNDS AVAILABILITY:

Pre-Disaster Mitigation (PDM) and Flood Mitigation Assistance (FMA) programs

Please note important changes this funding cycle

The FEMA application period for PDM and FMA 2015 is now open. NCEM is accepting Letters of Interest for possible inclusion in the State’s PDM and FMA submission to FEMA, which is due in FEMA’s Mitigation e-Grants System by late August 2015. Eligible applicants are local governments with approved and adopted Hazard Mitigation Plans. Letters of Interest must be received by NCEM no later than Close of Business (COB) on June 26, 2015. NCEM priorities are below:
PDM: Regional Planning Grants. Non-flood project types such as wind retrofits, community safe rooms, stand-alone generators, and other projects that reduce long-term risk to life and property will also be considered. NCEM is permitted to submit up to 10 sub-applications to FEMA—only three of which are allowed to be project (non-planning) applications. Accordingly, NCEM anticipates extensive statewide competition for these three project-designated slots. PDM applications are funded by a 75% federal, 25% local (i.e. local government or homeowner) cost share. See the attached FEMA PDM Fact Sheet.
FMA: Acquisition, elevation, and potentially mitigation reconstruction of NFIP insured properties, with a strong emphasis on Severe Repetitive Loss and Repetitive Loss properties. Please note that FMA priorities and evaluation methodologies are significantly different this year. It is vital that local governments closely review the attached 2015 FMA Fact Sheet and contact Nick Burk, Section Manager for HM Grants at 919-825-2301, or Sharon Winstead, HM Supervisor, at 919-825-2356 with any questions when preparing a Letter of Interest submission under the FMA program.
FMA funds must apply to properties currently insured under the NFIP. Severe Repetitive Loss properties may qualify for a 100% federal share; Repetitive Loss properties may qualify for a 90% federal share.
Benefit Cost Analysis: For FMA flood projects, the FEMA pre-calculated benefits are still in effect. Note that properties may be aggregated in order to produce a cost effective result:
· For acquisition, if a property is located in a FEMA-designated Special Flood Hazard Area (i.e. AE or VE zone), and the entire acquisition and demolition cost for that property is $276,000 or less, the property is considered to be cost effective.
· For elevation, if a property is located in a FEMA-designated Special Flood Hazard Area (i.e. AE or VE zone), and the entire elevation cost for that property is $175,000 or less, the property is considered to be cost effective.
[image: image2.png]

	MAILING ADDRESS
	
	OFFICE LOCATION

	4238 Mail Service Center
	
	4105 Reedy Creek Rd.

	Raleigh NC 27699-4238
	
	Raleigh, NC 27607-3371

	www.readync.org
www.ncdps.gov
	
	Telephone: (919) 825-2500
Fax: (919) 715-9191

	
	An Equal Opportunity employer
	

