

FEMA

HMA
Hazard Mitigation
Assistance

Moving Mitigation Forward: The Building Resilient Infrastructure and Communities (BRIC) Program

Hazard Mitigation Assistance, Mitigation Directorate | Federal Insurance and Mitigation Administration, FEMA

Disaster Recovery Reform Act (DRRA)

- The most significant opportunity in decades to focus on investing year-in and year-out on mitigation measures that will reduce losses from future disaster events
- Establishes more than 50 new authorities and requirements across FEMA
- Designed to address the rising costs of disasters and reform Federal disaster programs

DRRA Section 1234: Building Resilient Infrastructure and Communities (BRIC)

FEMA's goal is to reduce costs and loss of human life from natural hazards by building a national culture of preparedness, encouraging investments to protect our communities and infrastructure, and building mitigation capabilities to foster resilience.

BRIC Guiding Principles

Support communities through capability & capacity building

Encourage and enable innovation

Promote partnerships

Enable large projects

Maintain flexibility

Provide consistency

Since 2009, FEMA has received approximately \$1 billion in Pre-Disaster Mitigation grant appropriations, of which 48% has been in the last 2 years.

Funds will vary based on disasters. FIMA estimates that annual funds will average \$300M-\$500M per year, with significantly greater amounts following years with catastrophic disasters.

PDM and BRIC: Path Forward

PDM FY18

Total amount available: \$249.2 million
Resilient Infrastructure: New competitive funding project type with a maximum Federal share of \$10 million

PDM FY19

Total amount available: \$250 million
Follows same application timeline as FY18
Resilient Infrastructure competitive funding will continue

BRIC FY20

Total amount available: TBD
Target application period is October 2020 – January 2021

BRIC FY21 & beyond

Will ensure continuous improvement as the program evolves
FEMA will communicate annual changes through the Notice of Funding Opportunity and program implementation documents

Research

Policy Development

Public Comment through Federal Register

NOFO Development

Grant Application Period Opens

FEMA

BRIC Program Design Process and Estimated Timing

* Timing is estimated as of September 2019 and subject to change.

Infrastructure and Lifeline Considerations

- ✓ Project types
- ✓ Period of Performance
- ✓ Advance Assistance opportunities
- ✓ Private sector ownership
- ✓ New technical considerations
- ✓ Role of planning
- ✓ Technical assistance needs
- ✓ Funding amounts and caps
- ✓ Nature-based infrastructure

Mitigating Community Lifelines: 1989-Present

*DRAFT DATA – NOT YET FINAL

Resilient Infrastructure: Example

6-acre underground resiliency park in NJ offers outdoor public recreation amenities such as a natural oasis, athletic fields, play areas, fitness stations, and event space:

- Lowered basketball court provides green stormwater storage
- Rain gardens for capture and filtration
- ✓ Provides significant mitigation of fluvial and flash flooding for multi-story residential, commercial, and industrial properties
- ✓ Reduces economic, environmental, and social impacts

8 Drainage areas

7 Landscape types

1.75^M
Gallons of stormwater storage

\$10^M FED SHARE
+
\$47^M MATCH

Stakeholder Engagement

Since the passage of the DRRR FEMA has conducted extensive stakeholder engagement through:

- ❖ In-Person Meetings
- ❖ Webinars
- ❖ Open Inbox
- ❖ Ideascale Platform
- ❖ Formal Letters

buildbric@fema.dhs.gov

Formal Comment Letters

FEMA does not endorse any non-government entities, organizations, or services.

Commonly Supported Ideas

Generally, stakeholders expressed support for:

Increased funding for technical assistance and capability and capacity-building activities

Evaluation and performance monitoring of BRIC-funded projects

Adoption and enforcement of recent building codes while allowing for flexibility

Lesson sharing of successful projects at various scales

Collaboration with other agencies and organizations to develop and support BRIC-related activities

Large and small mitigation activities

Simplifying the process for shifts to budgets, processes, and work schedules that result in no changes to scope of work – especially necessary for large projects

Expansion of pre-calculated benefits

Consistency across pre-existing mitigation programs

BRIC Supports FEMA's Priorities

Build a culture of preparedness

Prepare the nation for catastrophic disasters

Reduce complexities

BUILDBRIC@fema.dhs.gov