UNIFIED HAZARD MITIGATION ASSISTANCE
GRANT PROGRAM (HMA)
2015
LETTER OF INTEREST

APPLICANT:
COUNTY:
POINT OF CONTACT NAME AND TITLE:
ADDRESS:
TELEPHONE: ()

FAX: ()

EMAIL:

NAME OF YOUR JURISDICTION’S LOCAL MITIGATION PLAN:

I understand that the non-Federal share of HMA project funding may be up to 25% of total project costs, depending on the funding stream, and I certify that the funding to support this share of costs will be available at the time of funding if a non-federal match is required.
Print Name: ________________________________ Title: _________________________________

Signature: _________________________________ Date: _________________________________

Eligible project types include: Mitigation Planning, Acquisition, Elevation, Wind Retrofit, Community Tornado Safe Rooms, and Mitigation Reconstruction, among others. Please see the attached NCEM Notice of Funds Availability and FEMA Fact Sheets for important information.
Federal Guidance: www.fema.gov/hazard-mitigation-assistance

1. Description of problem to be mitigated (If project is an acquisition or elevation, tax cards, .jpeg photos of structure (entire circumference of the structure in 3-4 photos) and elevation certificates (if available) must be provided.) If applying for funding for a Hazard Mitigation Plan, note that only proposals for regional plans will be accepted.
2. Description of previous damages and/or hazard history specific to the mitigation projects being submitted: (Attach additional sheets if necessary):
3. Description of proposed project or mitigation measure: (List structures to be protected, including location. Attach additional sheets if necessary.)
4. Estimated Line Item Budget for Project Costs:
5. Technical Assistance Needed from NCEM: (To help us provide you with the best possible level of customer service, please indicate how much support you anticipate needing from NCEM):

A. General, ongoing assistance and guidance

B. Quite a bit of assistance

C. Substantial hands-on assistance throughout the process

Please also describe the type of support you anticipate needing from NCEM (i.e.
navigating FEMA’s e-Grants system, providing data to support a Benefit-Cost Analysis, technical writing, etc.)
6. NFIP Rep Loss Information
If you need a current copy of your community’s severe repetitive loss list and/or repetitive loss list, please e-mail hmgrants@ncdps.gov and we will be in touch immediately.

7. Important Deadlines:
A. June 26, 2015 (Close of Business) – Letters of Interest (LOIs) are due. All documents to support a benefit-cost analysis are due. For acquisition and elevation projects, these include tax cards and elevation certificates (if available), as well as loss histories for all properties being mitigated. NCEM will conduct analysis to determine if projects are cost effective, including use of all waivers, and set up e-Grants accounts for eligible applicants (i.e. local governments). **Please note that Mitigation projects require a FEMA-approved and adopted Hazard Mitigation Plan at the time of submittal to FEMA, as well as on FEMA’s subsequent award date, if selected.** Note that applications for regional hazard mitigation plans do not require a benefit-cost analysis. For technical assistance with these requirements, please contact Nick Burk, Section Manager for Hazard Mitigation Grants at (919) 825-2301 or Sharon Winstead, Hazard Mitigation Supervisor at (919) 825-2356.
B. July 17, 2015 – For sub-applications selected by NCEM to be submitted to FEMA, a strong first draft of the grant application is due in e-Grants, with all attachments. (NCEM HM staff will provide assistance during this process).
C. July 30, 2015 – Date final drafts of grant applications are due to NCEM, integrating comments from NCEM Hazard Mitigation staff.

Please return completed LOI electronically to:

HM Grants Branch – Attention: Kathy Brewer
Hazard Mitigation Branch

e-mail: hmgrants@ncdps.gov
