

STATE OF CONNECTICUT
DEPARTMENT OF EMERGENCY SERVICES
& PUBLIC PROTECTION
[image: DEMHS Logo 640]

Division of Emergency Management & Homeland Security

HAZARD MITIGATION GRANT PROJECT APPLICATION KIT
October 2012

FOR USE IN APPLYING FOR THE FOLLOWING GRANT PROGRAM:

Hazard Mitigation Grant Program
Disaster Declaration FEMA-DR-4023 and 4046-CT

				 DEADLINE FOR LETTERS OF INTENT
November 29, 2012 at 11:59 PM

DEADLINE FOR APPLICATIONS
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3]December 31, 2012 at 11:59 PM

25 Sigourney Street
Hartford, CT 06106
860-256-0900

	Below section to be completed by Sub-grantee:

	
Sub-grantee Name (Municipality):

Project Title:

	
CID:

	Below section to be completed by State:

	
Date Received:

State Reviewer: Phone: Email:

	Below section to be completed by FEMA:

	Date received in Region:

	FEMA Reviewer_____________________________Phone_________________Email_______________

Planning Requirement:

A FEMA-approved Multi-Hazard Mitigation Plan in accordance with 44 Code of Federal Regulations Part 201 is a pre-requisite for a FEMA Hazard Mitigation Grant Program (HMGP) grant award. HMGP Sub-grantees must have a FEMA approved local hazard mitigation plan at time of obligation of funds. In order to ensure that plans are approved prior to a grant award being issued, all towns that do not have an updated Local Hazard Mitigation Plan are required to apply for funding to update their plans at the same time as they apply for funding to complete projects under the HMGP.
Although a municipality may apply for a planning grant and also a project grant concurrently, project grants will not be awarded unless a municipality has a fully approved Local Hazard Mitigation Plan prior to submission deadline.

Table of Contents

Instructions to Applicants					 	 1

Applicant Information and Data Sheet			 	 3

Summary of Project Application				 	 4

A. Project Location						 	 5

B. Damage Description (Existing Conditions)		 	 8

C. Scope of Work (Project Description)			 	 9

D. Cost Estimate						 	10
			
			E. Project Costs				 	11

F. Estimated Project Cost Share				 	12

G. Match Funding Certification			 	12

H. Voluntary Participation Agreement 		 	13

I....Alternatives						 	14

J. Work Schedule 	15

K. Maintenance Schedule and Agreement		 	16

L. Other Funding Agencies					 	17

M. Environmental/Historic Information			 	17
			
N. General Conditions 		 	20

			O. Property Acquisition/Elevation/Relocation Worksheet 	22

THIS PAGE INTENTIONALLY LEFT BLANK.

HMGP Grant Application Kit

This package has been developed to assist prospective Sub-grantees in the preparation of Hazard Mitigation Grant Program (HMGP) applications. The package outlines the specific information required for the State and Federal government to review proposed mitigation activities.

Eligible Applicants:

Eligible Applicants include State Agencies, Indian Tribal Governments, Local Governments/Communities and Private Non-Profit Organizations (PNP’s). Upon award, the sub-applicant becomes the sub-grantee. (The State is the actual Applicant/Grantee)

Instructions to Applicants:

Contained within this application are instructions for filling out each of the forms in this grant application kit. If you need assistance in the preparation of your Sub-Application, please contact either Emily Pysh emily.pysh@ct.gov or Gemma Fabris gemma.fabris@ct.gov .

Information in this application is required. Please note that some information requires a signature from the official authorized to sign on behalf of the sub-applicant. Section N, at the end of this application, contains a worksheet the individual homeowner must fill out for either an acquisition/demolition, relocation or home elevation project and includes a list of required documents to be provided to the sub-applicant and attached to this application.
 It is the sub-applicant’s responsibility to work with the individual homeowner, assembling necessary documentation required for submittal. Note: All contractual obligations and permits required for administering the project rest with the sub-grantee not the individual homeowner.

An HMGP application package may also be downloaded from the DEMHS website at www.ct.gov/demhs.

HMGP Program Guidance is available from the FEMA library at: http://www.fema.gov/hazard-mitigation-grant-program

Types of Projects Which Are Eligible Under This Grant:
Projects which mitigate or eliminate damage resulting from natural disasters are generally eligible under the Hazard Mitigation Grant Program (HMGP). The following types of projects are being targeted for HMGP funding by this grant:

1) Local and State Hazard Mitigation Plans and Updates: Planning projects may include state, regional or municipal hazard mitigation plans or updates. Note: A municipality must have an approved Local Hazard Mitigation Plan (either a stand-alone plan or as part of a Regional Plan) in order to receive a grant award. A grant application requires either an approved plan or the submission of a planning application concurrent with project application for HMGP funding
2) Drainage/Road Reconstruction Projects: The upsizing of culverts, installation of box culverts or clear span bridges and storm water drainage projects which mitigate flooding hazards to potentially large portions of the community, critical access routes or facilities.
3) Projects that protect buildings from wind damage: Projects can include installing window and/or door shutters, impact resistant glass, and/or installing hurricane clips to attach the roof to the walls of the building. In order to qualify for funding the building must be occupied and insurable against wind damage and have a past history of wind associated damage.
4) Projects that protect flood prone homes or other insurable buildings: Projects include the acquisition and demolition of flood prone structures located within Special Flood Hazard Areas (SFHA), home/building elevations (must be primary residence) to protect against flooding, or constructing small levees or berms to prevent water from entering a building. In order to qualify for funding the building must be occupied, and insurable against flooding. Note: Large flood control measures are not eligible under the Hazard Mitigation Grant Program.
5) Other: Projects may also include purchase of permanently installed generators at critical facilities, equipment and systems for the purpose of warning citizens of impending hazards and the use, evaluation and application of new, unproven mitigation techniques, methods, procedures or products.

The Role of Sub-Applicants in Selecting Projects:
It is strongly recommended that communities define problem areas within their jurisdiction which may benefit from hazard mitigation. Sub-applicants should also be looking to their residents for projects such as purchasing and removing homes from the floodplain, elevating primary residences or utilities and installing storm shutters or hurricane resistant windows. The sub-applicants role in the HMGP is to serve as the applicant on behalf of homeowners or businesses in applying for the HMGP grant. Individuals and businesses are not eligible to apply for HMGP funds; however, an eligible sub-applicant may apply for funding to mitigate private structures on behalf of individual homeowners if it is found to be within the communities’ best interest. For additional clarification of roles and responsibilities within the Hazard Mitigation Grant Program please refer to: http://www.fema.gov/hazard-mitigation-grant-program-hmgp/roles-local-community-state-and-fema-hazard-mitigation-grant

Cost Overruns:
Please note that the Federal Emergency Management Agency (FEMA) and the Department of Emergency Services and Public Protection (DESPP) shall not be responsible for any cost overruns: any cost overruns shall be the sole responsibility of the sub-grantee.

Letter of Intent: All Sub-Applicants must submit a letter of intent prior to submittal of a Hazard Mitigation Grant Program application. The letter of intent should outline briefly the intended project and scope of work. A sample copy of letter of intent may be downloaded from the DEMHS website at www.ct.gov/demhs.

			 DEADLINE FOR LETTERS OF INTENT
November 29, 2012 at 11:59 PM

DEADLINE FOR APPLICATIONS
December 31, 2012 at 11:59 PM

	
State of Connecticut
Division of Emergency Management and Homeland Security
Fiscal Year 2012 Hazard Mitigation Grant Application FEMA DR-4023 & 4046-CT
[image: DEMHS-logo][image: CTSHIELD]Additional Copies of this application kit are available by calling DEMHS at (860) 256-0900

	1.

	Please submit all completed applications electronically via email to: gemma.fabris@ct.gov or emily.pysh@ct.gov
Additionally, please send one completed hard copy application, including all attachments to:
ATTN: Gemma Fabris / Emily Pysh
Hazard Mitigation Grant Program
Division of Emergency Management & Homeland Security
25 Sigourney Street, 6th Floor, Hartford, CT 06106

	
	

	APPLICANT INFORMATION AND DATA SHEET

	1. Name of Municipality or Agency Applying For Subgrant:

	[bookmark: Text1]2. Total Funding Requested:
$________________ Please note that FEMA & DESPP shall not be responsible for any cost overruns. Cost overruns shall be the sole responsibility of the sub-grantee.

	3. Point of Contact (Project Director) Name & Address:
Name: Title:
Organization:
Street Address:
City, State, Zip:
Phone: Fax:
Email:
	4. Official Authorized to Sign for the Applicant:
Name:		Title:
Organization:
Street Address:
City, State, Zip:
Phone:	 Fax:
Email:

	5. Street Address of Buildings Being Mitigated:
If the project being proposed involves privately owned buildings, provide the following information:
Owner’s Name:
Street Address:
City/Town:
State, Zip:

	6. Financial Officer of Municipality or Agency
Name:		Title:
Organization:
Street Address:
City, State, Zip:
Phone:	 Fax:
Email:

	7. I, the undersigned, for and on behalf of the named municipality, do herewith apply for this subgrant, attest that, to the best of my knowledge, the statements made herein are true.
SIGNATURE OF AUTHORIZED OFFICIAL: X__ DATE: _______________

	8. Applicant FEIN :

	FEDERAL SINGLE AUDIT INFORMATION

	ACKNOWLEDGEMENT OF FEDERAL SINGLE AUDIT SELF REPORTING REQUIREMENTS
· Sub-grantees that are required to undergo a Federal Single Audit as mandated by OMB Circular A-133 must alert CT DEMHS, in writing, to any specific findings and/or deficiencies with regards to the use of federal grant funds within 45 days of receipt of their audit report. This notification must identify the finding(s) / deficiencies and a corrective action plan for each.
· All sub-grantees must submit to CT DEMHS a copy of the audit report section pertaining to use of federal grant funds regardless of any findings or deficiencies, within 45 days of the receipt of that report.
Please initial here _______ to indicate that you have read and understood this requirement.

	Please note that the information required for boxes 9 through 13 refers to the sub-grantee’s audit cycle.

	[bookmark: Text110]9. Applicant Fiscal Year End:      
	[bookmark: Text111]10. Date of Last Audit:      

	[bookmark: Text112][bookmark: Text113]11. Dates Covered by Last Audit:       to      
	[bookmark: Text114]12. Date of Next Audit:      

	[bookmark: Text115][bookmark: Text116]13. Dates to be Covered by Next Audit:       to      

Summary of Project Application

Project Type: (check applicable category)

() Acquisition	() Elevation	() Relocation	() Culvert / Drainage

() Building Retrofit (e.g. Utility Room)	() Embankment Stabilization

() Wind Mitigation	

	
	County:
	
	Congressional District:
	

	Fed Tax ID:
	
	DUNS #:
	

	Project Title:
	

[bookmark: _Toc269372923][bookmark: _Toc269376301] Mitigation Plan Status & Information: (plan must meet requirements of 44 CFR Part 201)

 Does Community has an updated Local Hazard Mitigation Plan ? Yes () No ()
 Note: If yes, please submit a copy with this application.

() Approved (and Locally adopted) on: Date of expiration:

() No Plan1 A FEMA-approved hazard mitigation plan – consistent with 44 CFR Part 201 – is a
 pre-requisite for all FEMA mitigation grant programs.

() Expired Plan1: Date of Plan Expiration:____________

1All municipalities that do not have a currently approved Local Hazard Mitigation Plan must submit a planning application for the creation or updating of their Local Hazard Mitigation Plan to be considered for project application and award. Although a municipality may apply for a planning grant and also a project grant concurrently, project grants will not be awarded unless a municipality has a fully approved Local Hazard Mitigation Plan prior to submission deadline.

	.

Briefly describe below how the proposed project is consistent with the goals, actions and strategies in the community’s multi-hazard mitigation plan:

	
Provide a brief description of the project location(s) below. Include GPS Coordinates of each structure to be mitigated, the name of the municipality and county, any intersecting streets and easily identified landmarks such as water bodies and structures.

	(Attach additional sheets if necessary)

	 Project/Property Location: GPS Coordinates:

	
	
	
	

	
	
	
	

	Project/Property Location Description:

	

A. Project Location:

	Location Map:
Attach a Location Map in the space below which clearly identifies project location. (1 of 2)

	[image:] [image:] [image:] [image:] [image:] [image:] [image:]

	Location Map:
Attach a Location Map in the space below which clearly identifies project location. (2 of 2)

	[image:][image:]

[bookmark: _Toc269372926][bookmark: _Toc269376304]

B. Damage Description: (description of existing conditions):

Provide below a clear description of the existing conditions that your project is intended to mitigate. Provide a brief damage description, including the type of hazard and cause of the problem (e.g. flooding from the Johnson Brook), the frequency with which damages occur, and number of properties/roads affected, number of repetitive or severe repetitive loss properties and their addresses. Include any substantial damage determinations as well. You may include a sketch if you feel it will help describe the problem. Do not describe the proposed solution in this section.
	

C. Scope of Work (project description)

Provide a description below of the proposed project and the work to be accomplished:
	

Page | 23

D. Cost Estimate:

A cost estimate should provide detailed line item budget/cost estimate including narrative that describes all anticipated cost associated with the Scope of work for the proposed project. Sub-grantees are encouraged to be conservative when developing project cost estimates - grant award notification and ultimate project implementation/construction may be more than one-year after initial Sub-Application submission. Section E, Project Costs, provides a worksheet to be completed by the sub-applicant for this purpose.

The proposed project cost estimate should be as detailed as possible, including specific line item name, quantities, rates, units of measurement (SF, CY, LF, etc.), etc: all work required to implement the proposed mitigation activity. Sub-grantees should provide the source of the estimate (e.g. documented local cost, bids from qualified professionals, published national or local cost estimating guides). Costs may include:
· Pre-Award Costs (see HMGP Program Guidance for eligible costs)
· Survey
· Design & Engineering
· Permitting
· Construction
· On-site Construction Management
· Site Preparation
· Erosion Control
· Project Close-out

If ‘in-kind’ contributions of labor or materials devoted to the project are being claimed as part of the grant match requirements, provide documentation of the basis for the valuation of the contributions. Note: Home elevation and acquisition projects typically require a cash match. In the case of an acquisition the price offered for the home will be reduced by the amount of the match. In the case of an elevation the reimbursement rate will be equal to the federal cost share (e.g. the reimbursement amount will be 75% of the costs).

FEMA cannot fund contingency costs as part of a project budget. Neither contingency nor escalation cost are permitted as individual line items in the cost estimate. While “contingency line items” are not allowed, Sub-grantees may want to consider adjusting unit costs/quantities to reflect uncertainties in the cost estimate and/or unexpected construction conditions.

Note: For all home elevation projects, sub-applicant must follow Federal, state and local procurement regulations, solicit bids for approved scope of work, hire and oversee contractor.
All contractual obligations and permits required for administering any and all projects rest with the sub-grantee, not the homeowner.

	E. Project Costs:

	
	
	
	
	
	
	

	Provide details of the costs and resource requirements of the proposed project. Detail costs by type, and include information on the basis for cost estimates. If in-kind contributions of labor or materials devoted to the project are being claimed as part of the grant matching requirements, provide documentation of the basis for valuation of the contributions. Examples are written in green.

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 PROJECT COST BREAKDOWN
	
	

	Item
	Description
	Quantity
	Units
	Unit Price
	Cost

	
	
	
	
	
	 $ -

	Demolition Cost Breakdown

	Enviro. Assessment
	
	LS
	$
	 $

	
	 Removal of Haz Mat
	
	LS
	$
	 $

	
	 Labor & Equipment
	
	LS
	$
	 $

	
	 Disposal
	
	LS
	$
	 $

	
	 Site Restoration
	
	LS
	$
	 $

	 Total Demolition Costs (Included in Project Cost):
 Note: estimate based upon demolition permit granted for similar structure removal.(see attached)
	Per Structure
	
	$
	$

	 Closing Costs(Included in Project Cost):
	Per Structure
	LS
	$
	 $

	
	
	FMV based on ________
	Including demolition and closing costs
	Total Cost Per Structure

	
	
	
	
	
	

	Property Value/Project Cost
	
	
	 $
	$.
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$.
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$.
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	Property Value/Project Cost
	
	
	 $
	$
	$

	
	
	
	
	
	

	 Total Project Cost:
	
	
	
	$.
	 $

	
	
	
	
	
	

	 *

	 Notes:

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc269372935][bookmark: _Toc269376313]

F. Estimated Project Cost Share:

Provide the cost and funding cost share information (round figures to the nearest dollar). The maximum FEMA share for a HMGP project is 75%.

	Funding Sources
	Funding Amount
	% of Total Costs

	Federal
	$
	Maximum 75%

	Non Federal (local share)
	$
	Minimum 25%

	Total Project Cost
	$
	100%

G. Match Funding Certification:

A match commitment letter signed by the sub-grantee, committing to the non-federal share and any ongoing or necessary maintenance is required for all projects and must accompany all applications. For private homeowner elevation/utility retrofit and acquisitions projects, where the non-federal share may be provided by the homeowner(s), an additional letter from each homeowner(s,) committing to the non-federal share and any ongoing or necessary maintenance must accompany each individual homeowner worksheet and be attached to the sub-grantees application.

I hereby certify that the 25% local share of this project is available from:

()	The individual homeowner/property owner(s) will provide the local match in its entirety.
	(Please include a match commitment letter from each individual homeowner committing to the non- federal share and any ongoing or necessary maintenance.)

() 		The Sub-grantee (municipality) will contribute the local matching share in its entirety.

()	Will be available within _____ months of submitting this project Sub-Application and will require the following action by the Sub-grantee:
	

Describe the source of local share:
	

Signature 								Date 	______________

[bookmark: _Toc269372947][bookmark: _Toc269376326]
(Please include a match commitment letter signed by the sub-grantee, committing to the non-federal share and any ongoing or necessary maintenance associated with this project.)

H. Voluntary Participation Agreement: (for home acquisition and relocation)

Participation in this Sub-Application is voluntary and homeowners may withdraw their participation at any time prior to contract initiation.
Notice of Voluntary Interest letters must be signed by each participating homeowner and included in a separate attachment to this application.

Place an X in the Brackets () and sign below:
() 	The Sub-grantee has asked homeowners to voluntarily donate up to 25% of proceeds of their property towards the Sub-grantee’s matching share. In doing so, the homeowner is essentially agreeing to accept a minimum of 75% of the fair market value for the purchase of their real property. Participation by homeowners in property acquisition/demolition and relocation projects is voluntary. Documentation of voluntary interest for property acquisition must be submitted as part of the sub-application. Sample ‘notices of voluntary interest’ can be found on DEMHS website at www.ct.gov/demhs and on line at:
http://www.fema.gov/grant-applicant-resources#APPLICANTFORMS

	Sub-Grantee Signature:
	

	Date:
	

For structures that remain in the SFHA after the implementation of the mitigation project, flood insurance must be maintained for the life of the structure to an amount at least equal to the project cost or to the maximum limit of coverage made available with respect to the particular property, whichever is less. Insurance coverage on the property must be maintained during the life of the property regardless of transfer of ownership of such property.

The sub-grantee must legally record, with the county or appropriate jurisdiction’s land records, a notice that includes the name of the current property owner (including book/page reference to record of current title, if readily available), a legal description of the property, and the following notice of flood insurance requirements:

This property has received Federal hazard mitigation assistance. Federal law requires that flood insurance coverage on this property must be maintained during the life of the property regardless of transfer of ownership of such property. Pursuant to 42 U.S.C. 5154a, failure to maintain flood insurance on this property may prohibit the owner from receiving Federal disaster assistance with respect to this property in the event of a flood disaster. The Property Owner is also required to maintain this property in accordance with the floodplain management criteria of 44 CFR Part 60.3 and City/County Ordinance.

Sub-grantees receiving assistance for projects sited in an SFHA must ensure that these requirements are met by requesting the participating property owner(s) to sign an Acknowledgement of Conditions for Mitigation of Property in an SFHA with FEMA Grant Funds form and submit with application prior to award or final approval. This form can be found on DEMHS website at www.ct.gov/demhs.

[bookmark: _Toc269372931][bookmark: _Toc269376309]I. Alternatives:

Attach an evaluation of two (2) feasible alternatives to the proposed project. Please avoid the “No Action” alternative. A description of the alternative projects may include but is not limited to:
· A description of the work to be accomplished
· The pros and cons of that alternative
· A description of why this alternative was not selected
· The level of protection (in years)this alternative mitigation opportunity provides
· Estimated project costs

Note: A detailed scope, budget, and work schedule is not required for alternatives.

Alternative #1: 					

	Description:
	

	

	

	Level of Protection (Years):
	

	Estimated Project Cost:
	 $

Alternative #2: 					

	Description:
	

	

	

	Level of Protection (Years):
	

	Estimated Project Cost:
	$

[bookmark: _Toc269372932][bookmark: _Toc269376310]J. Work Schedule:

Please provide a detailed work schedule and timeframe for the proposed project (attach a separate schedule or add additional lines as necessary below).

Make sure work schedule allows for grant administration [sub-grant contract execution, close-out, etc], final design and permitting, bidding and advertising, and unanticipated delays. Also consider construction season – FEMA award/performance period may occur during non-construction season. Be conservative and request more time than you think you need – you will not be penalized for completing the project sooner than the requested performance period. FEMA allows up to a three year performance period from the date of grant award.

	Task
	Months from Award

	
	Start
	Complete

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Total estimated time for project completion:
	
	(Months)

Note: Demolition of structures should be staged accordingly with acquisition so that each structure can be demolished and site restoration completed within allotted time frame. Sub-Grantee has 90 day window between acquisition of each structure and it’s demolition.
[bookmark: _Toc269372933][bookmark: _Toc269376311]

K. Maintenance Agreement:

Please provide in box below a maintenance schedule description with associated cost, fill in and sign the agreement below:
	

[bookmark: _Toc269376324]					 Maintenance Agreement

The ___________________of 				, State of Connecticut, hereby agrees that if it receives any Federal aid as a result of the attached project Sub-Application, it will accept responsibility, at its own expense if necessary, for the routine maintenance of any real property, structures, or facilities acquired or constructed as a result of such Federal aid. Routine maintenance shall include, but not be limited to, such responsibilities as keeping vacant land clear of debris, garbage, and vermin; keeping stream channels, culverts, and storm drains clear of obstructions and debris; and keeping detention ponds free of debris, trees, and woody growth.

The purpose of this agreement is to make clear the Sub grantee’s maintenance responsibilities following project award and to show the Sub grantee’s acceptance of these responsibilities. It does not replace, supersede, or add to any other maintenance responsibilities imposed by any Federal law or regulation and which are in force on the date of project award.

Annual inspections should be documented and maintained by the Sub-grantee, since this would be essential in determining the eligibility of Federal funding for future damages arising at the project site.

To the best of my knowledge and belief, all data/information that is submitted within this Sub-Application is true and correct. I represent this Sub-grantee and am authorized by the governing body of this jurisdiction to sign on behalf of the sub-grantee, committing the Sub-grantee to this agreement.

Signature 								Date 			

[bookmark: _Toc269372936][bookmark: _Toc269376314]

L. Other Funding Agencies

Has this project been submitted to any other Federal agency as a possible source of funding?	
	
	
	

Has funding been approved for this project from any other Federal or State agency?

	
	

If Yes, from either of the above, provide the following information:	
	Agency:
	

	Address:
	

	Contact/Phone:
	

	Amount:
	

[bookmark: _Toc269372940][bookmark: _Toc269376318]M. Environmental/Historic Preservation Information

The Sub-Grantee will need to identify the environmental permits anticipated for project implementation (local Conservation or Wetlands Commission approval, Historic Commission, etc.) and pull each applicable permit prior to implementation of project.

Does your project affect or is it in close proximity to any buildings or structures 50-years or more in age?
	
	
	

If ‘yes’ please describe:
	

Does your project involve the disturbance of ground?
	
	
	

If ‘yes’ please describe the past use and dimensions of the area to be disturbed:
	

Are State and/or Federally listed threatened or endangered species or their critical habitat present in the area affected by the project?
	
	
	

If yes, please describe:
	

Flooding Source:

1. Name:
	
2. Nationwide Rivers Inventory Designation (http://www.nps.gov/rtca/nri/states/ma.html):
	
	
	

Nationwide Rivers Inventory Designation (Continued)
Outstanding Resource Value:		
	
	
	

	
	
	

	
	

3. Is there a Flood Insurance Study (FIS) available for your community? Yes () No ()

Flood mitigation and drainage improvement project Sub-Applications must include a Firmette or copy of the flood insurance rate map (FIRM). The project location and community panel number must be clearly identified. Firmette’s can be created on-line from FEMA’s map service center at:
https://msc.fema.gov/webapp/wcs/stores/servlet/CategoryDisplay?catalogId=10001&storeId=10001&categoryId=12001&langId=-1&userType=G&type=1&future=false

1. Is the Community participating in the National Flood Insurance Program (NFIP)? If “Yes” provide the following:
NFIP Community ID #(CID) ______

2. Is the project located in a Special Flood Hazard Area (SFHA)? Yes () No ()

3. Is the project also located in a Regulatory Floodway? Yes () No ()

4. Based on the FIRM, indicate the flood zone(s) of the project site(s)
(e.g., A10, C, AE, V): ___
· 100-Year base flood elevation (BFE) at (location) is ____ Ft. NAVD 88
· Firm # and Date:_____________
FEMA is required to publish a Public Notice for any project that has the potential to affect a wetland or floodplain. Provide the following about your community’s official newspaper(s):

	Newspaper #1 Name
	

	Address
	

	Telephone
	

	
	Newspaper #2 Name
	

	Address
	

	Telephone
	

 	

 THIS PAGE LEFT INTENTIONALLY BLANK
[bookmark: _Toc269372945][bookmark: _Toc269376323]

[bookmark: _Toc269372944][bookmark: _Toc269376322]N. General Conditions

The undersigned submits this Sub-Application to the State of Connecticut under the Federal Emergency Management Agency’s Hazard Mitigation Grant Program (HMGP), and does hereby certify that the Sub-grantee will fulfill all requirements of the program.

The undersigned acknowledges that actions initiated and or completed without fulfilling the specific documentation and procedural requirements of the National Environmental Policy Act (NEPA) may not be considered for FEMA funding.

The undersigned acknowledges that to retain eligibility for funding, the Sub-grantee may not initiate work on this project prior to FEMA and State approval. No project application can be considered for FEMA funding if the project was initiated prior to the award of the Sub-grant from the Connecticut Division of Emergency Management and Homeland Security (DEMHS). Furthermore, that as a condition of any project approval, the Sub-grantee acknowledges that they are responsible for obtaining all required permits and approvals (federal, state & local) prior to project initiation, including but not limited to obtaining easements, right-of-way access, etc. necessary for project implementation and long-term maintenance of the proposed mitigation activity. Copies of all permits are to be forwarded to DEMHS prior to project construction. Any modifications to the approved scope of work must be submitted to DEMHS and FEMA for approval. All site inspections and maintenance must be documented and maintained by the Sub-grantee, as this is essential in determining the eligibility of federal funding for future damages arising at the sites.

The undersigned acknowledges that other types of federal assistance that have been received for this project have been identified within this Sub-Application. In addition, all requests or anticipated requests for funding made to other federal agencies or sources are also identified within this Sub-Application.

Signature 								Date 			

THIS PAGE LEFT INTENTIONALLY BLANK

WORKSHEET BELOW TO BE FILLED OUT BY HOMEOWNER
[bookmark: _Toc269372946][bookmark: _Toc269376325]

O. Property Acquisition/Relocation/Elevation Worksheet

(Prepare a separate worksheet for each individual property and include each as a separate attachment to this application)

	Property Owner:
	() Public
	() Private

Tax Map, Lot or Parcel Number:
	Address:

Primary Residence ()Yes ()No
	
	

Substantially Damaged? () Yes () No

If the structure has been certified “Substantially Damaged” please attach a copy of certification from your local flood plain administrator or local building inspector.

1. Elevation Certificate Information (required):

· Structure located in 100-year floodplain: Yes () No ()	
· Base Flood Elevation for Property:	 ’ ft
· Lowest Finished Floor of Structure: ’ ft

2. Structural Information:
· Year of Construction ____

· Total Square Footage of Principal Structure 	 (sf)

· Building Type:
	() 1-Story w/o basement
	() 1-Story w/ basement

	() 2-Story w/o basement
	() 2-Story w/ basement

	() Split Level w/o basement	
	() Split Level w/ basement

	() Mobile Home
	() Other ____________

· Foundation Type:
	
	() Bulkhead

	() Walkout Basement

	() Crawlspace

	() Slab-on-grade

3. Structure Cost Information

a. Acquisition:

· Pre-Event Fair Market Value (FMV)		 $ 1
1based upon appraisal.	
· Appraisal Fee (eligible pre-award cost)		$__ _
b. Relocation:

· Fair Market Value of Existing Land		$	 	
c. Building Elevation: 2
Cost breakdown for home elevations must be from contract quotes the Sub-Applicant (City or Town) has solicited.
· Utility Disconnection 				$			
· Elevation of Structure				$			
· Construction of Foundation			$			
· Utility Relocation/Reconnection			$			
· Architectural, Engineering, Surveying, etc.	$			
· Incidental sitework/restoration			$			
· Finish Carpentry					$			
· Other (describe)					$			
2 For elevation, subject property must be homeowner’s primary residence.

d. Utility Elevation:
Cost breakdown for utility elevations must be from contract quotes the Sub-Applicant (City or Town) has solicited.

· Construction of Utility Room3			$			
· Moving Utilities					$			
· Connecting Utilities and Re-Ducting		$			
· Residual Value of Utilities4(If Unable to Move)	$			
· Finish Carpentry					$			
· Other (describe)					$			

3 Construction of a utility room is only eligible if there is no existing space (such as a broom/storage closet) located within the house to locate utilities.

4The residual value of a utility is used in the estimate if the utility cannot be moved (e.g. old cast iron furnaces) by a contractor. The residual value is defined as the present value of the utility based on the operational capacity of the utility and the amortized value based on commonly accepted depreciation standards.

Appendix A – Mitigation Grant Program Resources

HMGP Application Checklist

Please include with your HMGP Project Application, as applicable:

· Primary residence documentation/certification from each individual homeowner
· Model Deed Restriction* for all residential structures mitigated
· Voluntary Participation Form* from each individual homeowner
· Match Commitment Letter from each individual homeowner
· Acknowledgement of Conditions* for Mitigation of Property in an SFHA with FEMA Grant Funds
· Statement of Assurances*
· Cost Estimate (contract bid) for total project cost (and breakdown by structure if applicable) with attached Sub-Grantee statement attesting to the fact that proper procurement procedures will be followed in solicitation of contracts
· Building Floor Plans for each structure to be mitigated
· Substantial Damage Determination as defined by sub-grantee (ie: local building inspector)
· Substantial Improvement as defined by sub-grantee (ie: local building inspector)
· Elevation Certificate for each structure to be mitigated
· Tax Card for each residential structure to be mitigated
· FIRMette
· Area/Location Map

*These forms can be found on the DEMHS web-site
[bookmark: _Toc269372948][bookmark: _Toc269376327]
[bookmark: _Toc269372949][bookmark: _Toc269376328]

Hazard Mitigation Grant Programs:

Unified HMA Guidance: http://www.fema.gov/library/viewRecord.do?id=4225

Grant Applicant Resources: http://www.fema.gov/government/grant/hma/grant_resources.shtm

Other Resources:
Benefit-Cost Analysis Software Download and related Toolkit:	http://www.bcahelpline.com/

Benefit-Cost Analysis Helpline: (866)222-3580 bchelpline@dhs.gov

Engineering Helpline: (866)222-3580 enghelpline@dhs.gov

Env./Historic Helpline: (866)222-3580 ehhelpline@dhs.gov

Procedures for Developing Scopes of Work for a Draining/Stormwater Management Project:
http://www.fema.gov/library/viewRecord.do?id=1846

Procedures for Developing Scopes of Work for the Elevation of Floodprone Structures:
http://www.fema.gov/library/viewRecord.do?id=1844

Procedures for Developing Scopes of Work for Wind Retrofit Projects:
http://www.fema.gov/library/viewRecord.do?id=1876

Procedures for Developing Scopes of Work for Protective Measures Retrofit Projects for Utility, Water, and Sanitary Systems and Infrastructure:
http://www.fema.gov/library/viewRecord.do?id=1881

Property Acquisition Handbook for Local Communities:
http://www.fema.gov/government/grant/resources/acqhandbook.shtm

Engineering Case Studies by Project Type
FEMA has developed sample engineering case studies to provide the types of information and data needed to ensure completeness of the sections of project applications affecting

Other Resources (Continued)

engineering feasibility for several common mitigation measures. The Engineering Case Studies below are available from the FEMA Information Resources Library:
• Minor Structural Flood Control Projects (http://www.fema.gov/library/viewRecord.do?id=1863)
• Elevation (http://www.fema.gov/library/viewRecord.do?id=1862)
• Acquisition (http://www.fema.gov/library/viewRecord.do?id=1861)
• Wind Shutters (http://www.fema.gov/library/viewRecord.do?id=1864)
• Non-Structural Seismic Retrofit (http://www.fema.gov/library/viewRecord.do?id=1865)
• Structural Seismic Retrofit (http://www.fema.gov/library/viewRecord.do?id=1866)

Multi-Hazard Mitigation Planning Resources:

FEMA’s Hazard Mitigation Planning “How-to Guides” Website:
http://www.fema.gov/plan/mitplanning/resources.shtm

Mitigation Planning, Laws, Regulations & Guidance:
http://www.fema.gov/plan/mitplanning/guidance.shtm

FEMA’s Multi-Hazard Mitigation Planning Website:
http://www.fema.gov/plan/mitplanning/index.shtm

Page | ii

	This Section To Be Filled Out By State Review Committee

HAZARD MITIGATION GRANT PROGRAM
[bookmark: _Toc263747754]
Town Name:____________________________ Reviewer Name:________________________

						 	 Low	 				High
	The extent to which the project ranks:
	0
0%
	1
20%
	2
40%
	3
60%
	4
80%
	5
100%

	Does the proposed measure prevent losses to a NFIP insurable building?
	
	
	
	
	
	

	Does the measure directly mitigate the effects of a frequent natural disaster such as flooding or high winds?
	
	
	
	
	
	

	Will the measure result in a long-term solution to a flooding problem & requires min. maintenance?
	
	
	
	
	
	

	Is the proposed measure multi-dimensional (Coupling Construction with Planning, Training or Improved Response Systems)?
	
	
	
	
	
	

	Does the proposed measure provide benefits to a large population of an area (e.g. Culvert upgrade, Bridge Replacement, Public Education…)?
	
	
	
	
	
	

	Does the project represent an innovative approach which can serve as a pilot project in another jurisdiction?
	
	
	
	
	
	

	Does the project have a Benefit to Cost Ratio greater than 1:1? (Projects which use a FEMA approved model to prove their benefits should be considered stronger than projects that only imply benefits without proof.)
	
	
	
	
	
	

	Will the measure eliminate future vulnerability to a common natural hazard (e.g. land acquisition, elevation of buildings, hurricane clips etc.)?
	
	
	
	
	
	

	Does the project protect a critical facility or community service such as a police station or school?
	
	
	
	
	
	

	Is the proposed measure located in a community that has recently or repeatedly suffered damages from natural disasters?
	

	
	
	
	
	
	Grand Total
Score

	
Totals
	
	
	
	
	
	
	

THIS PAGE LEFT INTENTIONALLY BLANK

	[image: tc_dhs_logo]
	UNITED STATES
DEPARTMENT OF HOMELAND SECURITY
Federal Emergency Management Agency
Standard Assurances

Print out these forms and fill in by hand (Type written is preferred)
	FEDERAL EMERGENCY MANAGEMENT AGENCY
SUMMARY SHEET FOR ASSURANCES AND CERTIFICTIONS
	O.M.B. No. 3067-0206
Expires February 28, 2007

	FOR FY

[bookmark: Text132]     
	CA FOR (Name of Applicant)

[bookmark: Text133]     

	This summary sheet includes Assurances and Certifications that must be read, signed, and submitted as a part of the Application for Federal Assistance.

An applicant must check each item that they are certifying to:

[bookmark: Check15]Part I	|_|	FEMA Form 20-16A. Assurances-Non-construction Programs.

[bookmark: Check16]Part II	|_|	FEMA Form 20-16B. Assurances-Construction Programs.

[bookmark: Check17]Part III	|_|	FEMA Form 20-16C. Certifications Regarding Lobbying;
		Debarment, Suspension, and Other Responsibility
		Matters; and Drug-Free Workplace Requirements.

[bookmark: Check18]Part IV	|_|	SF LLL, Disclosure of Lobbying Activities (If applicable)

As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the identified attached assurances and certifications.

[bookmark: Text134]     

	 (
SIGN
& DATE
)Typed Name of the Authorized Representative	Title

	

	Signature of the Authorized Representative	Date Signed

	NOTE:	By signing the certification regarding debarment, suspension, and other responsibility matters for primary covered transaction, the applicant agrees that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by FEMA entering into this transaction.

The applicant further agrees by submitting this application that it will include the clause titled Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion-Lower Tier Covered Transaction, provided by the FEMA Regional Office entering into this covered transaction, without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions. (Refer to 44 CFR Part 17.)

	Paperwork Burden Disclosure Notice
Public reporting burden for this form is estimated to average 1.7 hours per response. The burden estimate includes the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing, reviewing, and maintaining the data needed, and completing and submitting the form. Send comments regarding the accuracy of the burden estimate and any suggestions for reducing the burden to: Information Collections Management, Federal Emergency Management Agency, 500 C Street, SW, Washington, DC 20472. You are not required to respond to this collection of information unless a valid OMB control number appears in the upper right hand corner of this form. Please do not send your completed form to the above address.

[bookmark: OLE_LINK4][bookmark: OLE_LINK5]FEMA Form 20-16, FEB 04

	FEDERAL EMERGENCY MANAGEMENT AGENCY
ASSURANCES-NON-CONSTRUCTION PROGRAMS

	Note: Certain of these assurances may not be applicable to your project or program. If you have any questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified

As the duly authorized representative of the applicant, I certify that the applicant:

	1. Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project costs) to ensure proper planning, management and completion of the project described in this application.

2. Will give the awarding agency, the Comptroller General of the United States, and if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.

3. Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal gain.

4. Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.

5. Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. Section 4728-4763) relating to prescribed standards for merit systems for programs funded under one of the nineteen statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration) 5 C.F.R. 900, Subpart F).

6. Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. Sections 1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. Section 794), which prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. Sections 6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of
	alcohol abuse or alcoholism; (g) Sections 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. 290-dd-3 and 290-ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Acts of 1968 (42 U.S.C. Section 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.

7. Will comply, or has already complied, with the requirements of Title II and III of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or Federally assisted programs. These requirements apply to all interest in real property acquired for project purposes regardless of Federal participation in purchases.

8. Will comply with provisions of the Hatch Act (5 U.S.C. Sections 1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

9. Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. Sections 276a to 276a-7), the Copeland Act (40 U.S.C. Section 276c and 18 U.S.C. Sections 874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. Sections 327-333), regarding labor standards for federally assisted construction subagreements.

10. Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is $10,000 or more.

11. Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands

FEMA Form 20-16A, JUN 04

	pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. Section 1451 et seq.); (f) conformity of Federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U.S.C. Section 7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended, (P.L. 93-523); and (h) protection of endangered species under the Endangered Species Act of 1973, as amended, (P.L. 93-205).

12. Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. Section 1271 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.

13. Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. 470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. 469a-1 et seq.).

14. Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance.

15. Will comply with the Laboratory Animal Welfare Act of 1966 (P.L. 89-544, as amended, 7 U.S.C. 2131 et seq.) pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance.

16. Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. Section 4801 et seq.) which prohibits the use of lead based paint in construction or rehabilitation of residence structures.

17. Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act of 1984.

18. Will comply with all applicable requirements of all other Federal laws, executive orders, regulations and policies governing this program.

19. It will comply with the minimum wage and maximum hours provisions of the Federal Fair Labor Standards Act (29 U.S.C. 201), as they apply to employees of institutions of higher education, hospitals, and other non-profit organizations.

	

FEMA Form 20-16A (BACK)

	FEDERAL EMERGENCY MANAGEMENT AGENCY
ASSURANCES-CONSTRUCTION PROGRAMS

	Note: Certain of these assurances may not be applicable to your project or program. If you have any questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified

As the duly authorized representative of the applicant, I certify that the applicant:

	1. Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project costs) to ensure proper planning, management and completion of the project described in this application.

2. Will give the awarding agency, the Comptroller General of the United States, and if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.

3. Will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site and facilities without permission and instructions from the awarding agency. Will record the Federal interest in the title of real property in accordance with awarding agency directives and will include a covenant in the title of real property acquired in whole or in part with Federal assistance funds to assure nondiscrimination during the useful life of the project.

4. Will comply with the requirements of the assistance awarding agency with regard to the drafting, review and approval of construction plans and specifications.

5. Will provide and maintain competent and adequate engineering supervision at the construction site to ensure that the complete work conforms with the approved plans and specifications and will furnish progress reports and such other information as may be required by the such other information as may be required by the assistance awarding agency or state.

6. Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.

7. Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal gain.

8. Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. Section 4728-4763) relating to prescribed standards for merit systems for programs funded under one of the nineteen statutes or regulations specified in Appendix A of OPM's Standards for a Merit
	9. Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. Section 4801 et seq.) which prohibits the use of lead based paint in construction or rehabilitation of residence structures.

10. Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. Sections 1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. Section 794), which prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. Sections 6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) Sections 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. 290-dd-3 and 290-ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Acts of 1968 (42 U.S.C. Section 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.

11. Will comply, or has already complied, with the requirements of Title II and III of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or Federally assisted programs. These requirements apply to all interest in real property acquired for project purposes regardless of Federal participation in purchases.

12. Will comply with provisions of the Hatch Act (5 U.S.C. Sections 1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

System of Personnel Administration) 5 C.F.R. 900, Subpart F).

FEMA Form 20-16B

	
13. Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. Sections 276a to 276a-7), the Copeland Act (40 U.S.C. Section 276c and 18 U.S.C. Sections 874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. Sections 327-333), regarding labor standards for federally assisted construction subagreements.

14. Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is $10,000 or more.

15. Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. Section 1451 et seq.); (f) conformity of Federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U.S.C. Section 7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended, (P.L. 93-523); and (h) protection of endangered species under the Endangered Species Act of 1973, as amended, (P.L. 93-205).

16. Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. Section 1271 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.

17. Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. 470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. 469a-1 et seq.).

18. Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act of 1984.
	
19. Will comply with all applicable requirements of all other Federal laws, executive orders, regulations and policies governing this program.

20. It will comply with the minimum wage and maximum hours provisions of the Federal Fair Labor Standards Act (29 U.S.C. 201), as they apply to employees of institutions of higher education, hospitals, and other non-profit organizations.

21. It will obtain approval by the appropriate Federal agency of the final working drawings and specifications before the project is advertised or placed on the market for bidding; that it will construct the project, or cause it to be constructed, to final completion in accordance with the application and approved plans and specifications; that it will submit to the appropriate Federal agency for prior approval, changes that alter the cost of the project, use of space, or functional layout, that it will not enter into a construction contract(s) for the project or undertake other activities until the conditions of the construction grant program(s) have been met.

22. It will operate and maintain the facility in accordance with the minimum standards as may be required or prescribed by the applicable Federal, State, and local agencies for the maintenance and operation of such facilities.

23. It will require the facility to be designed to comply with the "American Standard Specifications for Making Buildings and Facilities Accessible to, and Usable by, the Physically Handicapped," Number A117. - 1961, as modified (41 CFR 101-17.703). The applicant will be responsible for conducting inspections to ensure compliance with these specifications by the contractor.

24. If any real property or structure thereon is provided or improved with the aid of Federal financial assistance extended to the applicant, this assurance shall obligate the applicant, or in the case of any transfer of such property, any transfer, for the period during which the real property or structure is used for a purpose for which the Federal financial assistance is extended or for another purpose involving the provision of similar services or benefits.

25. In making subgrants with nonprofit institutions under this Comprehensive Cooperative Agreement, it agrees that such grants will be subject to OMB Circular A-122, "Cost Principles for Non-profit Organizations" included in Vol. 49, Federal Register, pages 18260 through 18277 (April 27, 1984).

FEMA Form 20-16B (BACK)

Approved by OMB
0348-0046
	DISCLOSURE OF LOBBYING ACTIVITIES
Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352
(See reverse)

	1. Type of Federal Action:
[bookmark: Dropdown2]
 	a. contract
	b. grant
	c. cooperative agreement
	d. loan
	e. loan guarantee
	f. loan insurance
	2. Status of Federal Action:

 	a. bid/offer/application
	b. initial award
	c. post-award
	3. Report Type:

 	a. initial filing
	b. material change

For Material Change Only:

[bookmark: Text135][bookmark: Text136]	year      quarter     

[bookmark: Text137]date of last report     

	4. Name and Address of Reporting Entity:

[bookmark: Check19][bookmark: Check20]	|_|	Prime		|_|	Subaward
[bookmark: Text138]Tier      , if known:

[bookmark: Text139]Congressional District      , if known:
	5. If Reporting Entity in No. 4 is Subaward, Enter Name and Address of Prime:
[bookmark: Text140]     
[bookmark: Text141]     
[bookmark: Text142]     
[bookmark: Text143]Congressional District      , if known:

	6. Federal Department/Agency:
[bookmark: Text144]     
	7. Federal Program Name/Description:
[bookmark: Text145]     

[bookmark: Text146]CFDA Number, if applicable:      

	8. Federal Action Number, if known:
[bookmark: Text147]     
	9. Award Amount, if known:
     

	10. a. Name and Address of Lobbying Registrant:
 (If individual, last name, first name, MI):
[bookmark: Text149]     
	b. Individual Performing Services (including address if different from No. 10a)
(last name, first name, MI):
[bookmark: Text150]     

	11. Information requested through this form is authorized by title 31 U.S.C. section 1352. This disclosure of lobbying activities is a material representation of fact upon which reliance was placed by the tier above when this transaction was made or entered into. This disclosure is required pursuant to 31 U.S.C. 1352. This information will be reported to the Congress semi-annually and will be available for public inspection. Any person who fails to file the required disclosure shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for each such failure.
	 (
SIGN
& DATE
)

Signature: ____________________________________

Print Name: ___________________________________

Title: __

Telephone No.: _______________ Date: __________

	Federal Use Only:
	Authorized for Local Reproduction
Standard Form LLL (Rev. 7-97)

	
FEDERAL EMERGENCY MANAGEMENT AGENCY
CERTIFICATIONS REGARDING LOBBYING; DEBARMENT, SUSPENSION AND
OTHER RESPONSIBILITY MATTERS; AND DRUG-FREE WORKPLACE REQUIREMENTS

	Applicants should refer to the regulations cited below to determine the certification to which they are required to attest. Applicants should also review the instructions for certification included in the regulations before completing this form. Signature on this form provides for compliance with certification requirements under 44 CFR Part 18, "New Restrictions on Lobbying; and 28 CFR Part 17, "Government-wide Debarment and suspension (Nonprocurement) and Government-wide Requirements for Drug-Free Workplace (Grants)." Part 67 and Part 69. The certifications shall be treated as a material representation of fact upon which reliance will be placed when the Federal Emergency Management Agency (FEMA) determines to award the covered transaction, grant, or cooperative agreement.

	1. LOBBYING
A. As required by section 1352, Title 31 of the U.S. Code, and implemented at 44 CFR Part 18, for persons entering into a grant or cooperative agreement over $100,000, as defined at 44 CFR Part 18, the applicant certifies that:

(a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;

(b) If any other funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or an employee of Congress, or employee of a member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form LLL, "Disclosure of Lobbying Activities," in accordance with its instructions;

(c) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants, contracts under grants and cooperative agreements, and subcontract(s) and that all subrecipients shall certify and disclose accordingly.

[bookmark: Check21] |_| Standard Form LLL, "Disclosure of Lobbying Activities" attached.

(This form must be attached to certification if non-appropriated funds are to be used to influence activities.)

2. DEBARMENT, SUSPENSION, AND OTHER RESPONSIBILITY MATTERS (DIRECT RECIPIENT)

As required by Executive Order 12549, Debarment and Suspension, and implemented at 44 CFR Part 67, for prospective participants in primary covered transactions, as defined at 44 CFR Part 17, Section 17.510-A. The applicant certifies that it and its principals:

(a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, sentenced to a denial of Federal benefits by a State or Federal court, or voluntarily excluded from covered transactions by any Federal department or agency;
	(b) Have not within a three-year period preceding this application been convicted of or had a civilian judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or perform a public (Federal, State, or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

(c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State, or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification; and

(d) Have not within a three-year period preceding this application had one or more public transactions (Federal, State, or local) terminated for cause or default; and

B. Where the applicant is unable to certify to any of the statements in this certification, he or she shall attach an explanation to this application.

3. DRUG-FREE WORKPLACE (GRANTEES OTHER THAN INDIVIDUALS)

As required by the Drug-Free Workplace Act of 1988, and implemented at 44 CFR Part 17, Subpart F, for grantees, as defined at 44 CFR Part 17, Sections 17.615 and 17.620: A. The applicant certifies that it will continue to provide a drug- free workplace by:

(a) Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the grantee's workplace and specifying the actions that will be taken against employees for violation of such prohibition;

(b) Establishing an on-going drug free awareness program to inform employees about:

(1) The dangers of drug abuse in the workplace;
(2) The grantee's policy of maintaining a drug-free workplace;
(3) Any available drug counseling, rehabilitation, and employee assistance programs; and
(4) The penalties that may be imposed upon employees for drug abuse violations occurring in the workplace;

FEMA Form 20-16C, FEB 04
	
(c) Making it a requirement that each employee to be engaged in the performance of the grant to be given a copy of the statement required by paragraph (a);

(d) Notifying the employee in the statement required by paragraph (a) that, as a condition of employment under the grant, the employee will:

(1) Abide by the terms of the statement; and
(2) Notify the employee in writing of his or her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction.

(e) Notifying the agency, in writing, within 10 calendar days after receiving notice under subparagraph (d)(2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to the applicable FEMA awarding office, i.e., regional office or FEMA office.

(f) Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d)(2), with respect to any employee who is so convicted:

(1) Taking appropriate personnel action against such an employee, up to and including termination, consistent with the requirements of the Rehabilitation Act of 1973, as amended; or

	
(2) Requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a Federal, State, or local health, law enforcement, or other appropriate agency.

(g) Making a good faith effort to continue to maintain a drug free workplace through implementation of paragraphs (a), (b), (c), (d), (e), and (f).

B. the grantee may insert in the space provided below the site(s) for the performance of work done in connection with the specific grant:

Place of Performance (Street address, City, County, State, Zip code)

[bookmark: Text151]     
[bookmark: Text152]     
[bookmark: Text153]     

[bookmark: Check22]Check |_| if there are workplaces on file that are not identified here.

Section 17.630 of the regulations provide that a grantee that is a State may elect to make one certification in each Federal fiscal year. A copy of which should be included with each application for FEMA funding. States and State agencies may elect to use a Statewide certification.

FEMA Form 20-16C (BACK)
image2.png

image3.png

image4.emf

image5.wmf
Yes

image6.wmf
No

image7.wmf
Unknown

image8.wmf
Yes

image9.wmf
No

image10.wmf
Yes

image11.wmf
No

image12.wmf
Unknown

image13.wmf
Yes

image14.wmf
No

image15.wmf
Unknown

image16.wmf
Yes

image17.wmf
No

image18.wmf
Unknown

image19.wmf
Wild

image20.wmf
Scenic

image21.wmf
Recreational

image22.wmf
Scenic

image23.wmf
Recreational

image24.wmf
Geologic

image25.wmf
Fisheries

image26.wmf
Water Quality

image27.wmf
Historic

image28.wmf
Cultural

image29.wmf
Other

image1.png

image30.png

image31.gif

