INTRODUCTION ADOPTION AND ASSURANCES
__

[image: http://www.ncleg.net/Graphics/2001/educational/ncsealcolor.jpg]

State of North Carolina Hazard Mitigation Plan
__
[bookmark: _GoBack]This section includes changes made during the 2013 update.

INTRODUCTION ADOPTION AND ASSURANCES

	NORTH CAROLINA DIVISION OF EMERGENCY MANAGEMENT
HAZARD MITIGATION SECTION
Mission:
To assist North Carolinians, communities, state agencies, local governments and businesses to become less vulnerable to the impacts of natural hazards through the effective administration of hazard mitigation grant programs, hazard risk assessments, wise floodplain management, and a coordinated approach to mitigation policy through state, regional and local planning activities.

Vision:
Institutionalize a statewide hazard mitigation ethic through leadership, professionalism and excellence, leading the way to a safe, sustainable North Carolina.

 1.1 Purpose and Scope of the Plan

The State of North Carolina Hazard Mitigation Plan (referred to as NCHMP or the Plan throughout this document) is one of many planning tools utilized by state and local agencies to make our homes, businesses, and communities resilient to natural hazards. The information contained in NCHMP 2013 update will continue to serve as a road map and guide toward community sustainability, reduction or elimination of the state’s vulnerability to natural hazards. The uses of geographic and demographic information, along with a thorough assessment of the natural hazards provide a platform to identify and asses our overall capability to accomplish our mission.

The NCHMP outlines the coordinated “Mitigation Strategy” developed by the State Hazard Mitigation Officer, in coordination with the State Hazard Mitigation Advisory Group (SHMAG) and adopted by the state of North Carolina; this strategy includes long-term goals, short-term objectives and the assignment of specific, measurable tasks or actions. This Plan is designed to be (1) informative, (2) strategic and (3) functional in nature. Through routine monitoring and updating, the Plan will remain the guide for the state of North Carolina and the North Carolina Division of Emergency Management’s Hazard Mitigation Section to follow in accomplishing its vision of a safe and sustainable North Carolina.

The NCHMP addresses all natural hazards which pose significant risks to North Carolina. Each hazard has been assessed using the same methodology, providing historical background, vulnerability, exposure and potential loss.

In addressing North Carolina’s capability to mitigate the effects of these hazards, this Plan analyzes relevant Federal, State and Local government agencies and their applicable programs and/or relevant policies. The Plan also addresses certain non-profit organizations and provides a discussion of the private sector role in hazard mitigation.

The mitigation strategy adopted within this Plan establishes the long-term goals and objectives for the Mitigation Section, and lists specific actions to achieve them. The strategy was developed through a tremendous amount of input from each representative of the SHMAG, and will continue to be monitored and updated as required.

The mitigation priorities adopted within this Plan address long-term, permanent solutions to problems caused by natural hazards throughout the state of North Carolina. While these priorities may shift following a particular disaster event, they are designed to provide the state of North Carolina with long-term, pre-disaster mitigation objectives. The implementation of this Plan is intended to help break the continuing cycle of disaster, damage, and reconstruction that our citizens have been suffering by focusing sharply on the mitigation element of the comprehensive emergency management system. This mitigation element includes policy, planning and project activities that will reduce the vulnerability of North Carolina communities to all identified hazards. The mitigation element also includes a strong mitigation outreach strategy that will be implemented throughout all phases of emergency management. Disaster response and recovery operations are discussed within this Plan but are covered more in-depth in State and County Emergency Operations Plans (EOPs).

Requirement §201.4(c)(6): The plan must be formally adopted by the State prior to submittal to [FEMA] for final review and approval.

1.2 Plan Adoption

The State of North Carolina will formally adopt of the State’s Hazard Mitigation Plan upon receipt of Federal Emergency Management Agency’s (FEMA) “approved pending adoption” status. Adoption letter Sample Attached in Appendix 1

Requirement §201.4(c)(7): The plan must include assurances that the State will comply with all applicable Federal statutes and regulations in effect with respect to the periods for which it receives grant funding, in compliance with 44 CFR 13.11(c). The State will amend its plan whenever necessary to reflect changes in State or Federal laws and statutes as required in 44 CFR 13.11(d)

1.3 Assurances

The NCHMP update was drafted to meet the requirement for a Standard State Plan under Rule 44 CFR 201.4, published by the Federal Emergency Management Agency. The State currently meets and will continue to comply with all applicable Federal statutes and regulations in effect with respect to the periods for which it receives grant funding, in compliance with 44 CFR 13.11(c). The State will amend its plan whenever necessary to reflect changes in State or Federal laws and statutes as required in 44 CFR 13.11(d). Continuing to meet the requirements of the regulations noted above keeps the state of North Carolina qualified to obtain all disaster assistance including Hazard Mitigation Grant Program funding available through the Robert T. Stafford Disaster Relief and Emergency Assistance Act, P.L. 93-288, as amended, Pre-Disaster Mitigation Program funding, Severe Repetitive Loss funding, Repetitive Flood Claims funding, and Flood Mitigation Assistance Program funding.

The State of North Carolina assures that we will continue to monitor all applicable Federal statutes and regulations as referred to on FEMA Approval Letters for each respective grant award, to include management cost projects. The State has been closely monitoring federal compliance as it has worked to develop, implement current projects while closing previous disasters as well as non-disaster grants to ensure full programmatic compliance with federal requirements.

__
`	2	NCHMP UPDATE 2013
__
NCHMP 2013 Draft
	1

image1.jpeg

