

APPENDIX H Potential Funding Sources

Hazard Mitigation Grant Program	
Agency or Organization	Federal Emergency Management Agency (FEMA)
Resource Type	Grant
Primary Recovery Function	Economic Recovery – Post Disaster
Eligible Applicants	In general, individuals, businesses and private nonprofits via local governments can apply for HMGP funding. Individuals may not apply directly for HMGP funding, but may be sponsored through an appropriate subapplicant via a local government, State agency, Tribe or Tribal agency, or private nonprofit. Applications are submitted to the State, eligible Tribe, or territory, which receives HMGP funds from FEMA.
Type of Assistance Provided	Financial Assistance
Restrictions	Restrictions can be found in the HMA Guidance, located here: https://www.fema.gov/media-library-data/1424983165449-38f5dfc69c0bd4ea8a161e8bb7b79553/HMA_Guidance_022715_508.pdf .
Funding Available	The available funding is determined based upon the disaster declaration.
Cost Sharing	Matching requirements are up to 75% for a Federal match and a minimum of 25% for a non-Federal match. Note that funding from other Federal sources cannot be used for the 25% share with one exception: Funding provided to States, Tribes, or territories under the Community Development Block Grant (CDBG) program from the Department of Housing and Urban Development (HUD) can be used to meet the non-Federal share requirement.
Website	https://www.fema.gov/hazard-mitigation-grant-program

Public Assistance Program	
Agency or Organization	Federal Emergency Management Agency (FEMA)
Resource Type	Grant
Primary Recovery Function	Infrastructure Systems – Post -Disaster
Eligible Applicants	Eligible applicants include States, federally recognized Tribal governments (including Alaska Native villages and organizations so long as they are not privately owned), U.S. territories, local governments, and certain private non-profit (PNP) organizations.
Type of Assistance Provided	Financial Assistance
Restrictions	Mitigation funding is generally only available for eligible disaster-damaged facilities. Must directly reduce the potential of future, similar damage to the facility. Must be cost- effective, technically feasible, and compliant with environmental and historic preservation laws, regulations, and EOs.
Funding Available	Mitigation funding limits are determined based on benefit-cost-analysis (BCA) or as a percentage of the damaged facility's repair cost.
Cost Sharing	The Federal share of assistance is not less than 75% of the eligible cost.
Website	https://www.fema.gov/public-assistance-local-state-tribal-and-non-profit

Pre-Disaster Mitigation (PDM) Grant Program	
Agency or Organization	Federal Emergency Management Agency (FEMA)
Resource Type	Grant
Primary Recovery Function	Economic Recovery – Pre-Disaster
Eligible Applicants	State-level agencies including State institutions (e.g., State hospital or university); federally recognized Indian Tribal governments; local governments, including State-recognized Indian Tribes, authorized Indian Tribal organizations, and Alaska Native villages; public colleges and universities; and Indian Tribal colleges and universities.
Type of Assistance Provided	Financial Assistance
Restrictions	Restrictions can be found in the HMA Guidance, located here: https://www.fema.gov/media-library-data/1424983165449-38f5dfc69c0bd4ea8a161e8bb7b79553/HMA_Guidance_022715_508.pdf .
Funding Available	FEMA made \$90 million available in 2017. There is a statutory allocation of \$575,000 to each State, \$10 million for federally recognized Tribes, and the remainder for competitive funding.
Cost Sharing	Matching requirements are up to 75% for a Federal match and a minimum of 25% for a non-Federal match. Small, impoverished communities may be eligible for up to a 90% Federal cost-share.
Website	https://www.fema.gov/pre-disaster-mitigation-grant-program

Flood Mitigation Assistance Program	
Agency or Organization	Federal Emergency Management Agency (FEMA)
Resource Type	Grant
Primary Recovery Function	Economic Recovery – Pre-Disaster
Eligible Applicants	Applicants must be States, U.S. territories, federally recognized Tribes, or local governments.
Type of Assistance Provided	Financial Assistance
Restrictions	Restrictions can be found in the HMA Guidance, located here: https://www.fema.gov/media-library-data/1424983165449-38f5dfc69c0bd4ea8a161e8bb7b79553/HMA_Guidance_022715_508.pdf .
Funding Available	\$180 million was made available in FY 2018. Amount available may change per year. <ul style="list-style-type: none"> • Up to \$100,000 for community flood mitigation advance assistance • Up to \$10,000,000 for community flood mitigation projects • \$50,000 for Technical Assistance for States/territories that were awarded FMA Grant Program funds totaling at least \$1,000,000 in FY 2017. • \$100,000 per Applicant for mitigation planning with a maximum of \$50,000 for State plans and \$25,000 for local plans.
Cost Sharing	Federal funding is available for up to 75% of the eligible activity costs.
Website	https://www.fema.gov/flood-mitigation-assistance-grant-program

Disaster Assistance and Emergency Relief for Individuals and Businesses	
Agency or Organization	Internal Revenue Service (IRS)
Resource Type	Tax Relief
Primary Recovery Function	Economic Recovery
Eligible Applicants	U.S. taxpayers, including individuals and businesses affected by federally declared disasters.
Type of Assistance Provided	Technical Assistance, Financial Assistance
Restrictions	Varies depending on the entity
Funding Available	N/A
Cost Sharing	N/A
Website	https://www.irs.gov/businesses/small-businesses-self-employed/disaster-assistance-and-emergency-relief-for-individuals-and-businesses

Disaster Loan Program	
Agency or Organization	Small Business Administration (SBA)
Resource Type	Loan
Primary Recovery Function	Economic Recovery
Eligible Applicants	Businesses of all sizes, private non-profit organizations, homeowners, and renters.
Type of Assistance Provided	Financial Assistance
Restrictions	Varies depending on the borrower. More information can be found here: https://disasterloan.sba.gov/ela/Documents/Three_Step_Process_SBA_Disaster_Loans.pdf .
Funding Available	Businesses may borrow up to \$2 million and homeowners may borrow up to \$200,000 to repair/replace a disaster-damaged private residence or \$40,000 for a homeowner or renter to repair/replace damaged personal property.
Cost Sharing	N/A
Website	https://disasterloan.sba.gov/ela/Information/Index

Community Development Block Grant (CDBG) State Program	
Agency or Organization	U.S Department of Housing and Urban Development (HUD)
Resource Type	Grant
Primary Recovery Function	Community Planning and Capacity Building
Eligible Applicants	States
Type of Assistance Provided	Financial Assistance
Restrictions	Information on the eligible grantees and projects can be found here: https://www.hudexchange.info/programs/cdbg-state/state-cdbg-program-eligibility-requirements/ , as well as here: https://www.hudexchange.info/resource/2179/guide-national-objectives-eligible-activities-state-cdbg-programs/
Funding Available	Appropriated each year. More information can be found here: https://www.hud.gov/program_offices/comm_planning/communitydevelopment/budget .
Cost Sharing	States may use \$100,000 plus up to 50% of costs it incurs for program administration, up to a maximum of 3% of its CDBG allocation. Amounts expended on administration in excess of \$100,000 must be matched. States may expend up to 3% of their CDBG allocation on technical assistance activities. However, the total a State spends on both administrative and technical assistance expenses may not exceed 3% of the State's allocation.
Website	https://www.hudexchange.info/programs/cdbg-state/

Water and Waste Disposal Loan & Grant Program	
Agency or Organization	U.S. Department of Agriculture (USDA)
Resource Type	Loan, Grant
Primary Recovery Function	Infrastructure Systems
Eligible Applicants	Most State and local government entities, private non-profits, federally recognized Tribes.
Type of Assistance Provided	Technical Assistance, Financial Assistance
Restrictions	Consult the eligibility guidelines found here: https://www.rd.usda.gov/files/fact-sheet/RD-FactSheet-RUS-WEPDirect.pdf
Funding Available	Not identified
Cost Sharing	Not identified
Website	https://www.rd.usda.gov/programs-services/water-waste-disposal-loan-grant-program

Section 108 Loan Guarantee Program	
Agency or Organization	U.S Department of Housing and Urban Development (HUD)
Resource Type	Loan
Primary Recovery Function	Economic Recovery
Eligible Applicants	States, Metropolitan cities and urban counties (i.e., CDBG entitlement recipients), Nonentitlement communities that are assisted in the submission of applications by States that administer the CDBG program, Nonentitlement communities eligible to receive CDBG funds under the HUD-Administered Small Cities CDBG program (Hawaii). The public entity may be the borrower or it may designate a public agency as the borrower.
Type of Assistance Provided	Financial Assistance
Restrictions	Projects funded with Section 108 loans must meet basic CDBG criteria, including meeting a national objective and public benefits standards. Projects are also subject to compliance with all other local, State, or Federal regulations including cross cutting regulations.
Funding Available	In 2017, \$716,599,390 was allocated to FEMA Region V States. Currently availability of funding can be found here: https://www.hudexchange.info/resource/5197/current-availability-of-section-108-financing-cdbg-entitlement-and-State-grantees/
Cost Sharing	N/A
Website	https://www.hudexchange.info/programs/section-108/

Community Development Block Grant (CDBG) Disaster Recovery	
Agency or Organization	U.S Department of Housing and Urban Development (HUD)
Resource Type	Grant
Primary Recovery Function	Community Planning and Capacity Building
Eligible Applicants	Under most CDBG-DR appropriations, funds may be made available to States, units of general local government, Indian tribes, or insular areas.
Type of Assistance Provided	Technical Assistance, Financial Assistance, Education/Outreach
Restrictions	Each activity must be Community Development Block Grant (CDBG)-eligible, address a disaster-related impact in a county that has received a Presidential disaster declaration, and meet a national objective. Eligible grantees are States, units of general local government, Indian Tribes, and insular areas.
Funding Available	The available funding is determined based upon the disaster declaration.
Cost Sharing	Varies depending on the cost type. More information on costs can be found here: https://www.hudexchange.info/resources/documents/CDBG-DR-Cost-Types-Summary.pdf .
Website	https://www.hudexchange.info/programs/cdbg-dr/ https://www.hudexchange.info/programs/cdbg-dr/cdbg-dr-grantee-contact-information/#all-disasters

Emergency Watershed Protection (EWP) Program	
Agency or Organization	U.S. Department of Agriculture (USDA) National Resources Conservation Service (NRCS)
Resource Type	Technical
Primary Recovery Function	Natural and Cultural Resources
Eligible Applicants	Cities, counties, towns, conservation districts, or any federally recognized Native American Tribe or Tribal organization.
Type of Assistance Provided	Technical Assistance, Financial Assistance
Restrictions	The EWP Program cannot be used: - to address problems that existed prior to the disaster; - to improve the level of protection above the existing level at the time of the disaster; - for projects' operation and maintenance; - to repair private or public transportation facilities or utilities; - to install non-essential restoration work that will not reduce or eliminate adverse impacts from the natural disaster; or -to restore projects installed by another Federal agency.
Funding Available	Not identified
Cost Sharing	For the EWP Recovery assistance, NRCS can pay up to 75% of the cost for eligible emergency projects. Local sponsors must acquire the remaining 25% in cash or in-kind services. For the EWP Floodplain Easement, no cost sharing was identified.
Website	https://www.nrcs.usda.gov/wps/portal/nrcs/main/national/programs/landscape/ewpp/

Housing Preservation Grants	
Agency or Organization	U.S. Department of Agriculture (USDA) Rural Housing Service (RHS)
Resource Type	Grant
Primary Recovery Function	Housing
Eligible Applicants	State agencies, units of local government, Native American Tribes, and nonprofit organizations. Eligible areas include rural towns with 20,000 or fewer people and federally recognized Tribal lands.
Type of Assistance Provided	Financial Assistance
Restrictions	<ul style="list-style-type: none"> - Applicants provide grants or low-interest loans to repair or rehabilitate housing for low- and very-low-income (1) homeowners - Rental property owners may also receive assistance if they agree to make units available to low- and very-low-income (1) families - Eligible expenses include: <ul style="list-style-type: none"> • Repairing or replacing electrical wiring, foundations, roofs, insulation, heating systems, and water/waste disposal systems • Handicap accessibility features • Labor and materials • Administrative expenses For a complete list, see the Code of Federal Regulations (CFR) 1944.664.
Funding Available	Information is not available at a national level. More information can be found here: https://www.govinfo.gov/content/pkg/FR-2018-06-25/pdf/2018-13458.pdf .
Cost Sharing	Not a requirement. More information can be found here: https://www.govinfo.gov/content/pkg/FR-2018-06-25/pdf/2018-13458.pdf .
Website	https://www.rd.usda.gov/programs-services/housing-preservation-grants

Emergency Conservation Program (ECP)	
Agency or Organization	U.S. Department of Agriculture (USDA) Farm Service Agency (FSA)
Resource Type	Grant
Primary Recovery Function	Natural and Cultural Resources
Eligible Applicants	Farms and ranches damaged by federally declared disasters.
Type of Assistance Provided	Technical Assistance, Financial Assistance
Restrictions	FSA county committees determine land eligibility based on on-site inspections of damaged land and the type and extent of the damage.
Funding Available	The FSA County Committee is able to approve applications up to \$50,000 while \$50,001 to \$100,000 requires State committee approval. Amounts over \$100,000 require the approval of the national FSA office.
Cost Sharing	Up to 75% of the cost to implement emergency conservation practices can be provided; however, the final amount is determined by the committee reviewing the application. Qualified limited resource producers may earn up to 90% cost-share.
Website	https://www.fsa.usda.gov/programs-and-services/conservation-programs/emergency-conservation/index

Conservation Reserve Program (CRP)	
Agency or Organization	U.S. Department of Agriculture (USDA) Farm Service Agency (FSA)
Resource Type	Other
Primary Recovery Function	Natural and Cultural Resources
Eligible Applicants	<p>To be eligible for CRP enrollment, a farmer must have owned or operated the land for at least 12 months prior to the previous CRP sign-up period. Exceptions to this rule include:</p> <ul style="list-style-type: none"> - Land acquired by the new owner due to the previous owner's death; - Change in ownership due to foreclosure; or - Land that was purchased by the new owner without the sole intention of placing it in CRP. <p>To be eligible for placement in CRP, land must be either: Cropland (including field margins) that is planted to an agricultural commodity 4 of the previous 6 crop years from 2008 to 2013, and which is physically and legally capable of being planted in a normal manner to an agricultural commodity; or Certain marginal pastureland that is suitable for use as a riparian buffer or for similar water quality purposes.</p>
Type of Assistance Provided	Technical Assistance, Financial Assistance, Education/Outreach
Restrictions	Not identified
Funding Available	Varies by initiative.
Cost Sharing	Varies by initiative.
Website	https://www.fsa.usda.gov/programs-and-services/conservation-programs/conservation-reserve-program/index

EDA Disaster Recovery	
Agency or Organization	U.S. Department of Commerce, U.S Economic Development Administration (EDA)
Resource Type	Grant
Primary Recovery Function	Economic Recovery
Eligible Applicants	Tribes, State, county, city, or other political subdivision of a State. EDA has a long history of supporting disaster recovery and resiliency efforts. EDA's role in disaster recovery is to facilitate the timely and effective delivery of Federal economic development assistance to support long-term community economic recovery planning and project implementation, redevelopment and resiliency. Grants are awarded through EDA Regional Offices
Type of Assistance Provided	Financial Assistance
Restrictions	Proposed projects must serve areas where a Presidential declaration of a major disaster was issued under the Robert T. Stafford Disaster Relief and Emergency Assistance Act in 2017.
Funding Available	\$587 million is available in FY 2018.
Cost Sharing	A match is required, but the percentage match is not identified.
Website	www.eda.gov/about/investment-priorities/disaster-recovery

Clean Water State Revolving Loan Fund	
Agency or Organization	U.S. Environmental Protection Agency (EPA)
Resource Type	Loan
Primary Recovery Function	Natural and Cultural Resources
Eligible Applicants	None identified
Type of Assistance Provided	Technical Assistance, Financial Assistance
Restrictions	Information on restrictions can be found in the Drinking Water State Revolving Fund Eligibility Handbook, found here: https://www.epa.gov/sites/production/files/2017-08/documents/dwsrf_eligibility_handbook_june_13_2017_updated_508_versioni_0.pdf
Funding Available	Varies depending on State or disaster. More information on historic available funds can be found here: https://www.epa.gov/drinkingwatersrf/annual-allotment-federal-funds-states-tribes-and-territories#tab-9 .
Cost Sharing	None identified
Website	https://www.epa.gov/cwsrf

In-Lieu Fee Compensatory Mitigation Program	
Agency or Organization	U.S. Army Corps of Engineers (USACE)
Resource Type	Mitigation Program Providers
Primary Recovery Function	Natural and Cultural Resources
Eligible Applicants	Voluntary Landowners (private, city, state)
Type of Assistance Provided	Technical Assistance, Financial Assistance
Restrictions	Voluntary use of land will require long-term or permanent site protection instrument to be recorded on the land to protect the restored area.
Funding Available	Dependent on scope, scale and need for the project.
Cost Sharing	100% Program operator
Website	https://www.mvs.usace.army.mil/Missions/Regulatory/Mitigation/

Rivers, Trails, and Conservation Assistance Program	
Agency or Organization	National Park Service (NPS)
Resource Type	Variety
Primary Recovery Function	Natural and Cultural Resources
Eligible Applicants	Project applicants may be state and local agencies, tribes, nonprofit organizations, or citizen groups. National Parks and other Federal agencies may apply in partnership with other local organizations.
Type of Assistance Provided	Technical Assistance, Education/Outreach
Restrictions	Applicants are evaluated based on select criteria which can be found here https://www.nps.gov/orgs/rtca/upload/RTCA_Application_508_final_20180514.pdf .
Funding Available	N/A
Cost Sharing	N/A
Website	https://www.nps.gov/orgs/rtca/index.htm

Soil and Water Conservation Program

Agency or Organization	Missouri Department of Natural Resources
Resource Type	Grant
Primary Recovery Function	Natural and Cultural Resources
Eligible Applicants	Farmers and Landowners
Type of Assistance Provided	Financial and Technical Assistance
Restrictions	Contact your local soil and water conservation district office to see what cost-share practices are available in your district. Qualified landowners may apply at the local office.
Funding Available	From 1986 to 2014, the Department of Natural Resources has provided \$635 million to Missouri agricultural landowners to implement more than 217,000 conservation practices to protect the state's soil and water resources .
Cost Sharing	The cost-share program provides financial incentives to landowners for up to 75 percent of the estimated cost for installation of soil and water conservation practices that prevent or control excessive erosion and improve water quality.
Website	https://dnr.mo.gov/env/swcp/service/index.html
Cost Sharing	40 Percent Non-Federal Match.
Website	https://dnr.mo.gov/env/swcp/service/index.html

Continuing Authorities Program

Agency or Organization	U.S. Army Corps of Engineers (USACE), St. Louis District
Resource Type	Technical
Primary Recovery Function	Flood Damage Reduction
Eligible Applicants	Cities, Counties, States
Type of Assistance Provided	Technical Assistance
Restrictions	Flood Damage Reduction is authorized by Section 205, Flood Control Act of 1948 and allows for a 65% federal to 35% non-federal cost share on design and implementation with the federal share capped at \$10 million.
Funding Available	The feasibility phase is initially federally funded up to \$100,000. Any remaining feasibility phase costs are shared 50/50 with the non-Federal sponsor after executing a feasibility cost sharing agreement (FCSA). Costs beyond the feasibility phase are shared as specified in the authorizing legislation for that section.
Cost Sharing	There is a 50/50 cost-share during the feasibility phase for costs exceeding \$100,000. Additional cost-share is outlined in the specified legislation for the section in which the project falls.
Website	https://www.mvs.usace.army.mil/Missions/Programs-Project-Management/