MITIGATION STRATEGY

North Carolina State Hazard Mitigation Plan

MITIGATION STRATEGY

NORTH CAROLINA STATE HAZARD MITIGATION PLAN

This section includes changes made during the 2013 update.

Introduction

The State Hazard Mitigation Advisory Group (SHMAG) developed a single goal along with several objectives, and actions based on their review and understanding of North Carolina’s natural hazard profile. The profile includes not only the historical and societal impacts of natural hazards across the state, but also an assessment of past and current mitigation efforts and programs.

The goal will be applied to each of the nine natural hazards that the Plan addresses:

1. Flooding

2. Hurricanes and Coastal Hazards

3. Severe Winter Weather

4. Earthquakes

5. Wildfires

6. Dam Failures

7. Drought

8. Tornadoes/Thunderstorms

9. Geological (Sinkholes, Landslides/Debris Flows, Acidic and/or Expansive Soils)

The original 322 Plan identified four Objectives which would be pursued in order to accomplish the single goal of the plan. At the 2007 SHMAG meeting, members present elected to add a fifth Objective, which is to identify specific mitigation activities appropriate to each of the nine natural hazards addressed in the plan. All hazards use the same five Objectives, each of which work to achieve the single goal as it applies to each of the nine hazards. These five objectives remain in use for the 2013 update of this plan, however, Objective #5 was reworded for clarity.
In previous updates, under each of the five Objectives a variety of Strategies were applied to accomplish the identified Objective. For the 2013 update, the use of these Strategies was eliminated to provide a new streamlined and clean transition from goal to objectives to actions. Utilizing strategies as a stepping point between the objectives and the actions narrowed down the possibility of applicable actions and it was therefore deemed an unnecessary step in this process. During the 2013 update, the Planning team recognized that the strategies outlined in this plan were essentially providing the same purpose as the actions that were included in the plan. As such, we determined that the strategies were a redundant step in the Mitigation Strategy process and these were eliminated from the plan during this update. A lead agency and, in some cases, a support agency have been identified under each action outlined in the plan. For this update, these lead and supporting agencies were reviewed to ensure they were still relevant. In the same way, new agencies and partners were added as applicable.

A. Goal

The single Goal of the North Carolina State Hazard Mitigation Plan is to reduce the State’s vulnerability and increase resilience to natural hazards, in order to protect people, property and natural resources. This general statement describes the continuous, long-term approach the state will undertake to achieve our vision of institutionalizing a statewide hazard mitigation ethic through leadership, professionalism and excellence, leading the way to a safer, more sustainable North Carolina. During the 2013 update, the planning team reviewed this goal and determined that it was still applicable and should remain the sole goal of the state’s hazard mitigation plan. It was the planning team’s belief that this goal encompassed not only many of the goals of government generally (acting in the interest of the public welfare), but also incorporated aspects of emergency management and hazard mitigation specifically.
This goal will be pursued through the identification of more specific, but still necessarily broad Objectives that apply collectively to the identified hazards. Objectives will be divided into individual Action Items that will describe specific and measurable activities to be undertaken in pursuit of the overall Objectives and Goal. A key component of developing this strategy (which is overarching in that it supports each objective listed below and creates an array of actions items related to specific mitigation actions), is the State Hazard Mitigation Branch’s outreach to local communities. Through this we describe our various grant funding programs and ask that communities send us “Letters of Interest” which describe mitigation activities that they would like to pursue for specific funding opportunities. Each year, once FEMA Hazard Mitigation Assistance Guidance has been published for that year, the Hazard Mitigation Branch sends out a mass mailing to all local Emergency Management, Planning and Storm Water services staff across NC which announces the beginning of that year’s non-disaster assistance grant cycle. In most cases, staff will travel to communities to meet in person with public officials and municipal or county staff to explain grant guidance and eligibility requirements and discuss potential mitigation projects for that grant cycle. Communities decide what specific mitigation actions they would like to pursue, so as far as selecting mitigation activities, the State Hazard Mitigation Branch leaves it up to the communities to provide us with their “Letters of Interest” and we provide them technical assistance, in areas such as cost-benefit analysis, interpretation of FEMA guidance and Environmental Review, as they develop their projects. This process helps us understand local needs and thus, shapes our overall mitigation goals and strategy.
The goals, objectives, and actions that make up this mitigation strategy are also based on the findings of the statewide risk assessment which is laid out in Appendix A (A1-A10). During the 2013 update, after completing the risk assessment portion of the plan, the planning team evaluated what areas of concern (e.g. hazards, geographic areas, etc.) were most pertinent to mitigate in the state. Encompassed within this review, information from Appendices A5-A8 identified major changes in development that occurred between the 2010 and 2013 update and analyzed this information. The mitigation strategy was then updated according to these areas of concern and development, and was therefore influenced heavily by the risk assessment. The single goal of the plan was accordingly deemed to remain relevant and consistent with the risk assessment.

B. Objectives

Five Objectives have been established to support the single Goal:

1. Build and support the capacity of the State to implement mitigation, policies, practices and programs.

2. Boost commitment to mitigation

3. Improve communication, collaboration, and integration among Stakeholders

4. Increase public awareness and understanding of their risks and of mitigation opportunities

5. Identify technical feasibility and cost-effectiveness of mitigation measures
As with the overarching Goal, the pursuit of the Objectives will be perpetual in nature. The objectives are broad categories of endeavor that serve to identify tools available or activities that may be considered to accomplish or support the identified goal. The objectives are defined and described below. The bullets below each objective describe in greater detail what the objective itself entails. Specific actions to achieve these objectives are identified in Table III-1.
Objective 1) Build and support the capacity of the State to implement mitigation.

· Increase awareness and knowledge of hazard mitigation principles and practice among local public officials, local planners, EM practitioners and NCEM staff. NCEM staff travel to local communities to meet with public officials and city or county staff to discuss potential mitigation projects.
· Provide direct technical assistance to local public officials and increase state capacity by attracting, equipping and maintaining qualified mitigation section staff.

· Cooperate and coordinate with partners in industry, academia and at all government levels in collection and interpretation of appropriate data.

· Coordinate with all levels of government and industry to incorporate and maximize use of technology
· Identify and secure funding to implement mitigation planning and projects.

Objective 2) Boost commitment for mitigation.

· Identify, develop and provide various incentives to communities that have clearly established a firm commitment to hazard mitigation principles.
· Educate and assist the North Carolina General Assembly in developing state legislation that will further hazard mitigation efforts.

· Increase awareness and knowledge of hazard mitigation benefits, principles and practices among public officials. NCEM staff travel to local communities to meet with public officials and city or county staff to discuss potential mitigation projects and explain non-disaster and Hazard Mitigation Grant Programs.
· Collect and disseminate information concerning widespread benefits of mitigation.

Objective 3) Improve communication, collaboration and integration among stakeholders.

· Establish and maintain lasting interagency contact, coordination and cooperation..
· Promote the theory and practice of mitigation to organizations not currently coordinating with the SHMAG

· Agree on protocols used for collection and analysis of hazard risks and vulnerabilities.

· Improve State and local government capability and efficiency in administering pre- and post-disaster mitigation and long-term recovery programs.

· NCEM staff travel to local communities to meet with public officials and city or county staff to discuss potential mitigation projects and explain non-disaster and Hazard Mitigation Grant Programs.

Objective 4) Increase public awareness and understanding of risks and mitigation opportunities.

· Launch or participate in special events to convey mitigation messages using the State Hazard Mitigation Exhibit, presentations in public forums and mitigation publications.

· NCEM staff travel to local communities to meet with public officials and city or county staff to discuss potential mitigation projects and explain non-disaster and Hazard Mitigation Grant Programs.

· Maximize partnerships with news media.

· Provide information and materials on the state’s hazard mitigation objectives and programs on the internet.

Objective 5) Identify technically feasible and cost-effective of mitigation measures
· Address potential for increased exposure to and impact of hazards.
· Engage local government and other agencies in searching for specific actions on an ongoing basis and during post-disaster damage assessments.
· Provide training in Benefit/Cost Analysis, requirements of specific mitigation programs and other areas of expertise to a wide audience.
D. Action Items

Action Items are the specific actions, activities, or services that the State will undertake in order to accomplish or support an Objective. They are time-bounded and measurable, and meant to be short-term; taking less than three years to accomplish. However, long-term action items have also been included in this strategy and will take longer than 3 years. Perpetual actions do not have a definitive completion date and will be evaluated annually at SHMAG meetings and tri-annually with the update of the 322 plan.
Actions are designed to make this Plan functional. Action Items are not be confused with specific mitigation projects. NCEM will consider project proposals for any mitigation planning or project activity that is not specifically prohibited in 44 CFR 78.12, Part 206.434(c) and (d), Part 206.435, annual Unified Hazard Mitigation Assistance Guidance, and any other applicable FEMA guidance. The State will also consider proposals for demolition-rebuild projects, and will continue to explore the possibility of gaining FEMA concurrence in considering this an eligible mitigation measure. The State will prioritize use of funds independently for each funding source and cycle. Such prioritization will serve to support and advance the State’s single mitigation goal.
Additionally, any proposed mitigation project must satisfy the Internal Policies outlined in Appendix I –External Policies and Internal Policies within the State’s 404 HMGP Administrative Plan, which requires demonstration of cost-effectiveness, technical feasibility, environmental soundness, and compliance with all appropriate federal, state, and local laws before it is started.

Annual reviews and evaluation of progress toward actions identified in the plan approved in October 2010 and updated in 2013 show that substantial progress is being made toward the achievement of the State’s five main objectives: #1 to Build and Support the Capacity of the State to Implement Mitigation, #2 to Boost Commitment for Mitigation Statewide, #3 to Improve Communication, Collaboration and Integration Among Stakeholders, #4 to Increase Public Awareness and Understanding of Hazard Risks and of Mitigation Opportunities, and #5 to Identify and explore feasibility and effectiveness of all-hazard and hazard-specific mitigation measures.

Mitigation Action Prioritization

In its annual review, the SHMAG assesses action items identified for each of the nine most threatening hazards identified in the plan. Lead and support agencies associated with each action item are asked to comment on progress. While it appears that some of the projected timeframes identified in the original plan may have been overly optimistic, recent disaster events in North Carolina have created opportunities to address many of the issues identified. Recent events have also informed our perception of the relative risk of certain hazards. An updated assessment and summary of action items is included in the Mitigation Actions section of this plan update.

The Interim Criteria of the Disaster Mitigation Act of 2000 requires that state plans identify, evaluate, and prioritize cost effective, environmentally sound, and technically feasible mitigation actions and activities the state will consider for implementation. Also, the plan must explain how each action item contributes to the state’s overall mitigation strategy.
Regarding the issue of mitigation actions being cost-effective and environmentally sound, these criteria were specifically addressed throughout the discussions and subsequent recommendations for prioritization of action items during the Mini-SHMAG meetings process used to update the plan in 2012-2013. The Mini-SHMAG meetings provided the critical mitigation partners a forum and opportunity to evaluate the actions themselves in conjunction with the technical, administrative, and environmental costs and benefits for the proposed actions, so that they could arrive at their recommendations for prioritization of action items.
The SHMAG reviewed the recommended prioritization of mitigation action items from the Mini-SHMAGs, and voted on how to prioritize the Plan’s mitigation activities. This prioritization is indicated on a 1-5 scale (1=highest priority, 5=lowest priority) in the Action Item column of Table III-1. During the 2013 update, there were few changes in priority in terms of the mitigation actions. The primary changes in priority that took place were the result of new actions being added to the plan, many of which fell under Objective #5. Several of these actions received high prioritization, but otherwise, for most actions, prioritization remained constant.

The Action Items in this Section are the result of this input and efforts by the planning team to complete the 2013 update of the plan. The Mitigation Strategy was presented in the 2012 and 2013 SHMAG meetings for peer review and comments, which concluded in subsequent correspondence with requests to mark some actions as completed and to add new action items in the Mitigation Strategy. Following several discussions, the new actions were also deemed cost-effective and environmentally sound and will be implemented, as feasible, during the 2013-2016 update cycle.
Lessons Learned from Updating the Mitigation Strategy for 2013

The Mitigation Strategy is designed to guide the selection of activities to mitigate and reduce potential losses. It includes long-term goals and objectives, but also establishes short-term activities. Through the implementation of this Mitigation Strategy, the Hazard Mitigation Section strives to establish an exemplary, statewide mitigation program.

As provided for in the North Carolina Emergency Management Act of 1977 (NCGS 166A-5 (3) (b)), the responsibility for preparation and maintenance of State Plans for man-made or natural disasters resides within the Division of Emergency Management. The Risk Assessment & Planning team, within the Hazard Mitigation Branch of the North Carolina Division of Emergency Management, was assigned responsibility for leading the SHMAG in the development, update, and maintenance of this Natural Hazards Mitigation Plan. The 2013 update of this Plan is consistent with the Mission Statement for the Hazard Mitigation Branch: To make North Carolinians, communities, state agencies, local governments and businesses 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.

It is important to note that very early in the process of developing the 2013 State Hazard Mitigation Plan, it was recognized that vulnerabilities, mitigation actions, and projects identified in local hazard mitigation plans might not be in a consistent format useful for this update of the State Natural Hazards Mitigation Plan. As we work with local communities and larger regional communities during the next update phase, we will work to coordinate so that local plans are more consistent and easier to integrate with the state plan.
The State of North Carolina is firmly committed to giving full credence to local hazard mitigation plans that meet or exceed State and Federal criteria. It is a goal of the Division of Emergency Management to continue integration of approved local plans into the State 322 plan. Although full integration of all aspects of local plans into the current State Plan was not accomplished in this update, many elements of local plans were the basis of updates to the state plan. For instance, during the 2013 update, the planning team noted that many local plans include actions related to acquisition and elevation of flood-prone property. Therefore, action items were added to the state plan to support these local actions.
Local Plan Development and Implementation Strategy

North Carolina now has approved Local Hazard Mitigation Plans in all 100 counties. Since the approval of the original State Standard plan, NCEM and FEMA have worked with and trained local governments and subsequently approved over 100 local and multi-jurisdictional plans.
In 2009 NCEM began to promote consolidation of single jurisdiction plans into county level plans and embarked on a pilot program to consolidate a number of county plans into regional plans as part of the update process. The purpose of this approach is two-fold: first to increase our ability to provide individual attention to plans with a smaller staff, and second, to reduce the planning burden on smaller communities with reduced planning capabilities. This pilot program was a great success and as of 2012, NCEM has 19 active regional plans at different stages in the grant application process or planning process.

In 2011, NCEM collaborated with FEMA to update Local Hazard Mitigation Planning Guidance and the Local Mitigation Plan Review Crosswalk for local mitigation plans. The Crosswalk was completely re-drafted and formatted to be converted to the new Local Mitigation Plan Review Tool, no longer called “crosswalk”. The Local Mitigation Plan Review Guide (2011) was released on October 1, 2011, to be fully implemented by October 1, 2012. The new tools assist Federal and State officials assess Local Mitigation Plans in a fair and consistent manner, and ensure approved Local Mitigation Plans meet the requirements of the Stafford Act and Title 44 Code of Federal Regulations (CFR) 201.6.
Since 2011, NCEM has been providing outreach to communities and conducting seminars and presentations on the application of the aforementioned local plan update guidance released by FEMA in October 2011. NCEM has also been conducting stand-alone seminars, providing local training sessions on request and also participating in twice-annual meetings of the North Carolina Emergency Management Association to provide plan update seminars.

Primary Activities of the Hazard Mitigation Program
The Mitigation Section of North Carolina’s Division of Emergency Management has become a model state-level organization for administering mitigation programs. This has been achieved through the effective administration of mitigation grant programs, hazard risk assessments, wise floodplain management, and a coordinated approach to mitigation policy through state, regional, and local planning activities.
Since Hurricane Fran in 1996, North Carolina has found that the acquisition and elevation of flood-prone structures to be among the most effective strategies for reducing the impact disasters have on communities, people, and property. Due to the State’s commitment to hazard mitigation and the availability of significant hazard mitigation funding through FEMA, the Division has maximized its opportunity to build its long-term capability in assisting local communities to become more sustainable and disaster resistant.
North Carolina is vulnerable to a variety of natural hazards, but it was not until Hurricane Fran impacted 60 percent of the state’s population that the state began to integrate hazard mitigation into the mainstream of community decision-making and formulated the Hazard Mitigation Planning Initiative (HMPI). HMPI is a comprehensive, long-term program that is designed to develop local government expertise in implementing mitigation policies and programs.

In addition, FEMA’s Hazard Mitigation Grant Program (HMGP), Pre-Disaster Mitigation Program (PDM) and the Flood Mitigation Assistance Program (FMA) have been the cornerstone of NCEM/Mitigation’s focus to assist with development and adoption of local mitigation plans and to develop, fund, and implement a wide range of mitigation projects, most notably those designed to acquire or elevate flood-prone residential structures in an effort to remove people and property from harm’s way. Since 2008, NCEM has also been a successful participant in both the Severe Repetitive Loss and Repetitive Flood Claims program.
Eligible Mitigation Projects
Projects may be of any nature that will result in cost-effective protection of public or private property from natural hazards. Some types of projects that may be eligible include:

· Acquisition of hazard-prone property and conversion to open space

· Retrofitting existing buildings and facilities

· Elevation of flood prone structures

· Vegetative management/soil stabilization

· Infrastructure protection measures

· Stormwater management

· Minor structural flood control projects

· Post-disaster code enforcement activities

· Development or improvement of warning systems
· Demolition/Rebuild of hazard-prone properties
Funding Sources for Mitigation Projects
Hazard Mitigation Grant Program:
After a presidential disaster declaration, local governments conduct community outreach meetings. At these meetings, federal and state officials provide information and answer questions about state and federal assistance. Property owners interested in acquisition, elevation, or relocation projects must submit a completed owner interest form to the local government. Local governments may also request guidance and information on submission of proposals for projects designed to provide some measure of hazard mitigation for critical pubic facilities. Based on the outcome of these meetings and proposals, the Hazard Mitigation Branch establishes priorities for allocation of disaster-related mitigation dollars. The outcome of this process is reported in the State Administrative Plan. Once this process is complete, NCEM solicits or completes project applications for selected projects.
NCEM reviews applications for congruence with local mitigation plans, examines any environmental issues that may be encountered in association with NEPA, and also conducts a benefit/cost analysis for each submitted project, if applicable.
The HMGP can be used to fund projects to protect either public or private property, so long as the projects in question fit within the state and local government's overall mitigation strategy for the disaster area and comply with program guidelines. Eligibility for funding under the HMGP is limited to state and local governments, certain private nonprofit organizations or institutions that serve a public function, and authorized tribal organizations. These organizations must apply for HMGP project funding on behalf of their citizens. In turn, applicants must work through their state, since the state is responsible for setting priorities for funding and administering the program, and assuring that local projects are consistent with the state’s mitigation plan.

Non-Disaster Mitigation Programs:
In concert with FEMA’s 2008 roll-out of unified hazard mitigation assistance guidance, NCEM began an annual effort to solicit letters of interest for all five HMA programs from local governments. Local governments have responded in a positive manner to this approach. Since they now know when to expect solicitations, they can do a better job of planning for participation and a better job of providing NCEM with accurate and appropriate documentation for application development.

For purposes of selecting and prioritizing proposals for non-disaster related projects, NCEM uses either program-specific guidance (such as preference for insured repetitive loss properties in the FMA) or relies on a traditional prioritization of cost effective projects to address first principal residential structures (owner-occupied first; followed by renter-occupied dwellings) second, critical public facilities, third, business properties, fourth, storm water management, and fifth “other” projects including plans, science, and other projects that may qualify for funding.
Availability of funds is made known to NCEM’s local mitigation partners including local EM Coordinators, local elected officials, and local planning community development staff. Project proposals are solicited and technical assistance is provided in development of applications for funding of eligible projects.
Particular emphasis will be placed on identifying and addressing properties that meet the repetitive loss and severe repetitive loss designations of FEMA’s non-disaster funding sources. Special outreach will be conducted at each funding opportunity to encourage participation in projects by property owners and local governments. Outreach may include direct contact, special mailings, public meetings and public service announcements published by the NC Division of Emergency Management, the Department of Public Safety, and other partners in NC’s mitigation effort.

The strategy for utilizing the Repetitive Flood Claims and the Severe Repetitive Loss pilot program as funding sources is to work closely with local units of governments to identify repetitive loss structures statewide. By reviewing existing local and multi-jurisdictional Hazard Mitigation Plans, NCEM will make sure local plans have identified the SRL structures and that their plans state that repetitive loss structures are a priority. NCEM will provide guidance to local units of governments to identify and describe the programs available for the SRL program.
Starting in 2008, with the introduction of the Severe Repetitive Loss Program into the Hazard Mitigation Assistance funding stream, State Hazard Mitigation Branch Staff put together an outreach plan which included traveling to communities throughout North Carolina to reach out to local government officials concerning Severe Repetitive Loss property owners and determine if they had interest in this grant program. Staff explained all elements of this grant program and pointed out the differences between SRL and other grant programs in that property owners can be penalized in the form of higher insurance premiums if they opt out of the program after an application has been submitted on behalf of their property. This outreach process has continued through 2013.
NCEM provides guidance on the State’s priorities for mitigating SRL structures. The guidance discusses eligibility requirements for different funding sources, and technical assistance available for developing applications. The guidance identifies opportunities for state and local agencies to coordinate and collaborate to develop procedures and funding to mitigate SRL structures. Local communities apply for grant funding to NCEM to develop approvable and adopted SRL mitigation projects.
Other Factors Pertaining to Mitigation Funding
It should be noted that for prioritization of cost effective projects across all UHMA funding streams—HMGP, PDM, FMA, RFC, and SRL—the State integrates specific criteria into its analysis. This includes, but is not limited to, an assessment of the impacts of development pressures (i.e. geographic areas experiencing significant growth), and the increased potential beneficial impact the mitigation project may have on its community.
While development pressures are certainly noted for major urban areas, such as Charlotte-Mecklenburg, the Triad (Greensboro, High Point, and Winston Salem), the Triangle (Raleigh, Durham, and Chapel Hill), and Asheville, the State also experiences cyclical population pressures due to influxes of summer visitors to the Outer Banks and Appalachian Mountains. To ensure that these cyclical population pressures are also addressed, Hazard Mitigation Branch project managers calculate maximum populations during benefit-cost analysis, especially for complex drainage or other projects requiring the Damage-Frequency Assessment module. By integrating development pressures into the BCA, Benefit Cost Ratios are driven higher, which also factors into project prioritization considerations.
Furthermore, all of our grant programs require an environmental review as mandated by the National Environmental Policy Act (NEPA). This environmental assessment is conducted during the application process for any grant application and includes NCEM coordination with other state and federal agencies to notify them of potential projects. Other agencies have the opportunity to comment on these projects and notify us if there is an area of concern which might require further action in order to make it an environmentally sound project.
Geospatial and Technology Management
The Geospatial and Technology Management Office (GTM) which evolved from the Floodplain Mapping Program provides three critical functions that support local, state, and federal emergency management, homeland security and law enforcement efforts. These functions are:
· Identification, monitoring and mapping of vulnerabilities and consequences with hazards and threats on key infrastructure and key resources;

· Establishment and maintenance of key information technology infrastructure for the exchange of communication and data between local, state and federal partners;
· Management of digital and spatial data acquisition, dissemination, maintenance and exchange between local, state, federal and private sector partners.

The Floodplain Mapping Program, created in 2000 and located in NCEM’s Geospatial and Technology Management section, is responsible for updating, maintaining and disseminating current, accurate, digital flood hazard maps and reports for all of North Carolina. As of August 18, 2012, the Floodplain Mapping Program has issued new digital Flood Insurance Rate Maps (DFIRMS) to all 100 counties. All 100 counties have final, effective maps that are used for insurance rating, in the statewide mapping format. Additional map maintenance revisions have been issued to eight (8) counties since 2010, with new Special Flood Hazard Areas (SFHAs) being updated on 350 DFIRMs.
Evaluation of Mitigation Strategy Progress between 322 Plan Updates
Mitigation Actions Table
The Mitigation Actions Table is the primary tool that is used by the state to implement and monitor the actions that the state has identified to reduce the impact of hazards across the state. In this table, the planning team has identified a number of actions that it intends to take or support in the coming years.

Progress toward actions is noted in the last column of the mitigation actions table. Any action items that have been completed are marked “completed” in this column and will be removed in the next plan update. For this update, and as previously mentioned, strategies will no longer be in use; therefore, this column (which constituted the first column in the table for previous updates) has been eliminated.
Additionally, several mitigation actions that were included in the 2010 update addressed infectious diseases. During the 2013 update, it was determined that the infectious disease hazard was better housed in the Technological Hazards Appendix (Appendix D) rather than with the natural hazards since the mitigation actions taken to mitigate infectious diseases are often more akin to those taken to mitigate technological hazards than to those taken to mitigate natural hazards. Therefore, the actions that pertained specifically to infectious diseases were moved to Appendix D.
Please note that funding sources have been carefully assessed as part of the 2013 update. Where UHMA funds have been used, these have been noted in detail in the “Progress Toward Action” column. In most cases, progress towards ongoing actions originates from the operating budgets of the involved agencies. UHMA-specific funding is particularly noted in the Table in Objective 5. It is also important to note that although many of the actions themselves in Table III-1 remain the same as during the 2010 update, the planning team thoroughly reviewed each action during the 2013 update to determine its adequacy and relevance. Actions that remained the same in 2013 update did so because so many state-level actions are long term, perpetual actions that represent the critical, ongoing tasks that the state is responsible for in terms of mitigation.
In a similar vein, the “Rationale for Effectiveness” column of Table III-1 remained the same in the case of most actions. The reason for this is that the impetus for implementing an action at one point in time is often unchanged throughout time. For instance, if the rationale for implementing an action (perhaps creating more flood warning systems) in 2010 was to provide better protection and warning times for citizens against the flood hazard, it would stand to reason that the rationale for implementing that action would likely be the same in 2013 as well. Therefore, in the case of nearly every action in Table III-1, the rationale for effectiveness was unchanged between 2010 and 2013.

TABLE III-1. Mitigation Actions
	OBJECTIVE #1: BUILD AND SUPPORT THE CAPACITY OF THE STATE TO IMPLEMENT MITIGATION
	

	Hazards Addressed
	Action Item

(And prioritization)
	Rationale for

Effectiveness
	Lead/Support

Agency
	Projected Timeline
	Resources

Projected
	Progress Toward Action

	Flooding
	Action Item: Provide information to communities on real time flood inundation (USGS)(4)
	Locals can use real-time data to make informed decisions.
	USGS, National Weather Service, NCEM
	Perpetual
	State and Federal resources
	North Carolina Flood Inundation Mapping and Alert Network (FIMAN) produces maps in real-time that depict areas of inundation as well as flood forecast maps that show areas that are expected to become inundated hours and days into the future. The inundation maps are based on the best available elevation and engineering data and methods developed through the NC Floodplain Mapping Program. They use consistent modeling techniques and tap common GIS base data layers. Real time data from US Geological Survey (USGS) stream gages, including new gages funded by the project, feed the system. The system also integrates products of the National Weather Service river forecasting system.

	Flooding
	Action Items: Collect stream gauge data, rainfall data, and high water mark data regularly(2)
	Build database to assist improved risk assessments
	USGS, National Weather Service, NCEM
	Perpetual

	State resources
	A new Trent River Early Warning Enhancement-Stream Gauge system has been approved and is in the installation phase of the project. This was funded under HMGP 1942. Another coastal stream gauge initiatve has been funded with funding under HMGP 4019.

	Flooding
	Action Item: Provide funds for purchase of conservation easements or purchase of land within floodplain (3)
	Removing structures and development reduces vulnerability
	NCEM, Clean Water Trust Fund, Dept. of Community Assistance, Local Departments of Parks and Recreation which can help with local match
	Perpetual
	State and Federal resources
	NCEM remains active in all UHMA funding streams. The Hazard Mitigation Branch has assisted local governments and state agencies with the acquisition of land.

	Flooding
	Action Item: Identify source of funds to assist owners of agricultural business/low-income households/small business owners to purchase flood insurance. (2)
	Providing that potential losses are insured speeds recovery
	NCEM, Dept. of Commerce, Dept. of Agriculture
	Perpetual
	Resources to be determined
	No funding was identified through the 2010-2013 planning period.

	Flooding
	Action Item: Develop flood warning and alert system (NCFPM)(2)
	Locals can use real-time data to make informed warnings, evacuations, and road closures
	NC Floodplain Mapping Program, National Weather Service, NCEM
	2 years
	State and Federal resources
	The inundation mapping and warning project continues in the eastern river basins with a network of 60+ gauges linked to show real time stream flows and levels. Locations are identified for gauges in 6 western river basins and an early warning system is scheduled for construction in 2013. A new Trent River Early Warning Enhancement-Stream Gauge system has been approved and is in the installation phase of the project, as funded under HMGP 1942. A robust coastal stream gauge initiative project has been funded under HMGP 4019 and is in the project implementation phase.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool (3)
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by March 2014
Perpetual
	State and Federal resources
	GTM is developing the IHRM risk assessment tool which can be used by local communities for their hazard mitigation plan updates and when looking for potential projects. Furthermore this tool will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability. Projected completion of tool is March 2014.

	Hurricanes, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit.(5)

	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCEM, State Climate Office,

USGS/NCGS, NC DENR/Coastal Management, US Corps of Engineers, FEMA, NWS
	Perpetual
	State and Federal resources
	In addition to development of state of the art digital flood maps, NCEM has worked with other state agencies through our State Emergency Response Team (SERT) partners to develop integrated platforms for information sharing in WebEOC. Various agencies share pre and post-disaster information through this program. NCEM has also worked with FEMA on floodplain mapping through the GTM Office.

	Hurricanes, Flooding, Tornado/Thunderstorm
	Action Item: Identify properties to be acquired that will support mitigation. Coordinate with other entities to leverage other fund sources for acquisition to support addition state mandated goals.(MH) (2)
	Educate locals on hazardous areas, ID areas needing mitigation, Prioritize to address most vulnerable properties
	NCEM, Clean Water Trust Fund, NC DENR/Coastal Management, FEMA, Disaster Housing
	Perpetual
	State and Federal resources
	Through various non-disaster and disaster funding sources, we have identified and acquired properties that support mitigation. Acquisition activities were funded under HMGP, PDM, and SRL during the 2010-2013 update timeframe.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Conduct interactive "Mitigation Planning Workshops” to local governments (not less than 6 per year) (2)
	Improve knowledge of local officials to develop better risk assessments and mitigation policies. Raises awareness of risk and potential mitigation policies and actions
	NCEM, DENR/

Coastal Management,

Division of Community Assistance
	Perpetual
	State resources
	NCEM provides regular technical assistance to local governments. Conducted local plan update workshops statewide between 2010 and 2013. We have made many site visits into the field to assist in plan development. We also provide assistance by offering G-393 and G-318 classes throughout the year and mitigation workshops at fall/spring Emergency Management conferences.

	Severe Winter Weather, Dam Failure, Tornado/Thunderstorm,
	Action Item: Utilize the National Weather Service Forecast and Warning (FWF, RFW) with support from State and Federal sources.(3)
	Increased knowledge of risk factors (cold and/or wet weather) allows earlier mitigation responses
	NCEM/National Weather Service, NCGS Land Quality, NC Dam Safety, State Climate Office
	Perpetual
	State and Federal resources
	NCEM always does this when there is an incoming storm event or the threat of inclement weather.

	Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Tornado/Thunderstorm, Geological Hazards
	Action Item: Evaluate emerging technologies and upgrade through hardware/software acquisition and training where appropriate and feasible. (MH) (1)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities. Training on use of new technologies increases the capacity of the State and locals to develop accurate risk assessments and mitigation projects capability
	NCEM/National Weather Service, GTM, NCGS, NCGS Land Quality, Forest Resources, NC Dam Safety, Local Governments, State Climate Office
	Perpetual
	State and Federal resources
	Our staff is consistently being trained in new technology to improve our capability to mitigate hazards. For example, we have had trainings on the BCA tool, HAZUS, LiDAR, etc.

	Severe Winter Weather
	Action Item: Standardize technology between partners, determine software compatibility, linear referencing, inventory of DOT facilities (MH) (4)
	Enhanced capability of partners for decision-making responding to severe weather
	NCEM/National Weather Service
	3 years
	State and Federal resources
	IHRM tool is going to be the tool that is used for risk assessment in the future. Projected completion of tool is March 2014.

	Severe Winter Weather
	Action Item: Re-assess tree trimming policies of municipalities and power companies. (5)
	Jurisdictions experiences with the 2001-2002 Ice Storms raised an awareness that new methods of reducing risk of power lines to falling trees and limbs
	NCEM/NC League of Municipalities/ County Commissioners Association/NC Utilities Commission
	18 months
	State and Local resources
	During the 2010-2013 timeframe, many additional local governments implemented regular tree-trimming and maintenance programs to help prevent power loss due to falling branches during winter weather events.

	Earthquake
	Action Item: Promote updating Building Codes in hazard-prone areas (MH)(5)
	Improved building codes will reduce damages to structures and loss of life
	Dept. of Insurance/ NCEM, IBC (find out who regulates)
	Perpetual
	State and Local resources
	This happens through DOI as they urge communities to adopt building codes which address earthquake damage prevention. They have worked to improve building codes with some degree of success in the last 3 years.

	Earthquake
	Action Item: Develop and present series of seminars on NC’s earthquake hazard and risk for various audiences (3)
	Educate population on hazard, risk and potential mitigation measures
	NCEM/NCDENR
	Perpetual
	NEHRP Grants, Earthquake Consortia Grants FY10 and FY11 funding.
	For 2011-2013 NEHRP cycle, we have been developing and delivering seminars to the private sector, highlighting non-structural mitigation measures. We have gone out to several locations at the local level and at Conferences to present on earthquake mitigation.

	Earthquake
	Action Item: Look into new USGS mapping of geologic indicators (MH) (3)
	Identification of geologic hazard areas promotes mitigation activities, and can keep development away, reducing vulnerabilities
	NCEM/ NCGS
	Perpetual
	State and Federal resources
	There hasn’t been any new mapping of geologic indicators in the 2010-2013 period due to lack of funding

	Earthquake
	Action Item: Link data on vulnerability through HAZUS (MH) (3)
	Understanding of population/demographics will assist developing mitigation strategies targeted to the most vulnerable areas/structures
	NCEM/ Mitigation
	Perpetual
	State and Federal resources
	We have utilized HAZUS for this to help develop pieces of the state-level risk assessment; however, its use is not prevalent at the state or local level as other tools have been developed for assessing risk.

	Earthquake, Geological Hazards
	Action Item: Develop funding source (with hazard funds) targeted to areas most vulnerable to earthquakes, sinkholes, and landslide/geochemistry for acquisition and/or conservation easements. (4)
	Buy-outs or conservation easements can help minimize development in hazardous areas, and reduce vulnerability
	NCEM/ NCGS
	3 years
	State and Federal resources
	Funding to assess the risk of these hazards in order to obtain detailed information on homes that could be acquired was not available during the 2010-2013 update period.

	Wildfire
	Action Item: Develop and conduct county-wide educational programs for county and municipal officials on general aspects of Firewise Communities. (2)
	Locals learn about improving their risk assessments and basic mitigation actions
	NCDENR/ Forest Resources, NCEM
	Perpetual
	State resources, possibly mitigation grant funds
	Forest Resources conducts workshops on Firewise Communities regularly.

	Wildfire
	Action Item: Have state capable to support less advantaged jurisdictions to seek, apply for and implement grants. (MH) (1)
	State offices utilize existing personnel to develop and administer grants
	NCEM, Forest Resources, Dept. of Commerce/Division of Community Assistance
	Perpetual
	State and Federal resources
	We work with all of our local communities to ensure that, even if they don’t have the capacity to put a lot of time into grant writing, that they have enough support to do so.

	Wildfire
	Action Item: Implement Communities at Risk program of NC Forest Resources, to provide wildfire mitigation funds to identified communities at risk to implement wildfire mitigation projects. (1)
	Locals that are most at-risk of being affected by wildfire are provided funds to mitigate.
	Forest Resources, NCEM
	3 years
	State and Federal resources
	During the 2010-2013 period, there has been little action to date, but hopes remain to further explore this action in the future.

	Dam Failure
	Action Item: Develop and distribute custom Dam Safety Manual for the 100 counties in North Carolina, with data specific for each county. (5)
	Locals unsure how to respond, and lack or don’t know how to use state data. Emergency action plans are not required for all existing dams, but locals need to know response protocols
	NC Geologic Survey/Land Quality Section, NC Dam Safety
	18 months
	State resources
	This action has been completed, but NC Dam Safety is continuing to monitor.

	Dam Failure
	Action Item: Find a source of funds targeted for repairs to high hazard dams. (4)
	If private property owner can’t afford to repair the dam, risk of failure increases
	NC Geologic Survey/Land Quality Section, NC Dam Safety
	3 years
	State and Federal resources
	NC Dam Safety and Dept. of Commerce have made infrastructure grants available for this action.

	Dam Failure
	Action Item: Calculate dam failure flood inundation areas for all high hazard dams. (MH) (2)
	Locals need to know what areas would be affected by a collapse, and can plan warnings and other mitigation actions
	NC Geologic Survey/Land Quality Section and NCEM, NC Dam Safety
	3 years
	State resources, possibly mitigation grant funds
	This action has been completed, but NC Dam Safety is continuing to monitor

	Drought
	Action Item: Conduct a study on developing drought frequency data to provide to local governments. (4)
	Frequency data helps locals water resource planning
	State Climate Office, NCEM
	5 years
	State and Federal resources
	We are looking into a funding source for this for our GTM section currently

	Drought
	Action Item: Increase the number of USGS stream-flow gauges statewide. (MH)(2)
	Monitoring water levels critical for water resource supply/demand concerns
	USGS/DENR
	Perpetual
	State and Federal resources
	NCEM is in the process of installing stream gauges in Coastal Areas that can be utilized by USGS.

	Drought
	Action Item: Increase monitoring of precipitation and ground/surface water supplies.(3)
	Monitoring precipitation and water levels critical for water resource supply/demand
	USGS/DENR, NCEM, GTM
	Perpetual
	State and Federal resources
	We have installed stream gauges in many areas of the state in the last 3 years.

	Drought
	Action Item: Develop and maintain a variety of widely-adaptable mitigation PowerPoints. (1)
	Education on hazards and mitigation techniques will improve citizens ability to reduce risks
	NCEM/DENR
	Perpetual
	State resources
	We have a growing library of presentations on a variety of topics including plan development, earthquake mitigation, regional planning, project development process, etc.

	Drought
	Action Item: Encourage attendance at the Drought Management Advisory Council annual meetings. (4)
	Increased knowledge of water resources planning will help reduce vulnerability to drought
	State Climate Office
	Perpetual
	State resources
	Our SHMO and Planning Manager attend these conferences regularly.

	Geological Hazards
	Action Item: Continually upgrade statewide spatial data maintained in-house through multiple data sources.(1)
	Assures best available data is used for risk assessment and monitoring progress on reducing vulnerability
	NCEM, CGIA, NCGS
	Perpetual
	State and Federal resources
	GTM monitors and continually updates spatial analysis data.

	Dam Failure
	Action Item: Enhance the “Workbook” for local planning officials to include more information on dam failure mitigation activities and recommendations from local planners (5)
	Increased education of local planning officials will improve their knowledge of actions that can be taken to reduce risk
	NC Dam Safety, NCEM
	Perpetual
	State resources
	Meetings have been held to discuss the outcomes from this document, but the Workbook itself has not been created

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Gain insights from local public officials (through survey instruments and other means) on what additional products or services could assist them in developing local mitigation plans. (5)
	Gaining insight from local officials will give us a better idea of what types of strategies we can implement that would improve our services to them
	NCEM
	Perpetual
	State and Local resources
	We have not developed a survey per se, but we hold a conference twice a year and have an open forum on mitigation plans where local officials can give us feedback.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Develop, publicize and provide a wide variety of risk assessment products and planning services to assist local officials throughout the local mitigation planning process (1)
	By developing these materials, we will help improve the quality of local plans which will result in better mitigation.
	GTM, NCEM, NC Homeland Security
	Perpetual
	State resources
	GTM is in the process of developing the IHRM tool and we work with local governments by providing on-site technical assistance with plan development. Homeland Security also develops a THIRA which is utilized by local governments

	Flooding
	Action Item: Design a two-day workshop for local officials on “Utilizing GIS for Hazard Mitigation Planning” (4)
	Giving local officials a better knowledge of GIS will increase their capacity to mitigate and improve mitigation planning
	NCEM, GTM
	3 years
	State resources
	There has been little to no progress on this action in the past 3 years. We will attempt to design and implement going forward.

	Flooding, Hurricanes, Tornado/Thunderstorm
	Action Item: Increase the number of USGS stream gauges Statewide. (2)
	Stream gauges can provide useful information on flood levels to both the state and local governments
	USGS, NCEM
	Perpetual
	Federal resources
	NCEM is in the process of installing stream gauges in Coastal Areas that can be utilized by USGS.

	Geological Hazards
	Action Item: Look into USGS mapping for geologic indicators to support Risk Assessment capabilities for the state. (3)
	Increased mapping of geologic indicators will increase our knowledge of areas that are at high risk of being affected by geological hazards
	USGS, NCEM, DENR
	5 years
	State and Federal resources
	We have not made much progress on mapping indicators, but we will attempt to look for funding in the future.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Update Building Code to reflect hazard mitigation building techniques. (4)
	Building codes are one of the most effective ways of protecting homes and businesses. Therefore, updating the building code is an excellent means of mitigating hazards
	DOI
	Perpetual
	State resources
	Highlight: The state has recently updated its building code to require 1 foot of freeboard on all new structures.

	OBJECTIVE #2: BOOST COMMITMENT FOR MITIGATION STATEWIDE
	

	Hazards Addressed
	Action Item

(And prioritization)
	Rationale for

Effectiveness
	Lead/Support

Agency
	Projected Timeline
	Resources

Projected
	Progress Toward Action

	Flooding
	Action Item: Promote full funding of NC Flood Mapping Program to complete new Flood Insurance Studies for entire state. (2)

	Replacing outdated risk maps will lead to improved local strategies to prevent property damage from flooding
	NC Legislature, NCEM/Floodplain Mapping Program, FEMA
	Perpetual.
	State and Federal resources
	NCFMP has developed, updated and delivered digital Flood Insurance Rate Maps (FIRMs) for all 100 counties of North Carolina, effective as of April 3, 2012. In support of the NFIP’s goal to have flood hazard data updated every five years, the NCFMP has already captured the flood hazard data update requests through the Discovery process for the communities of 54 Counties through the summer of 2011. Eight of those Counties have received the traditional hard-copy Preliminary FIS/FIRMs, and will have their effective dates by the summer of 2013. All subsequent Counties will have the Preliminary FIS/FIRMs delivered in a digital display environment (D2E), which is geospatially aware, database driven, and allows for on-demand products without the constraints of cartographic rules. The NCFMP expects to release forty counties by the January 2014 in the D2E format.

	Flooding
	Action Item: Promote river basin wide planning of flood hazard (MH)(1)
	Outreach about interrelationship of development, impervious surface, and carrying capacity of the watershed will lead to more consistent policies aimed at risk reduction.
	NC Floodplain Mapping, NCEM, DENR/Water Quality
	Perpetual
	State and Federal resources
	Since 2007 new NC flood maps are drawn on a basin-wide, rather than county-wide basis. Since the 2010 plan update NCEM developed guidance for local plan updates that encourages a regional approach to local planning. However, many units of local government lie in multiple river basins. As of summer 2012, 4 new regional plans have been approved and many additional plans are in the application phase. As much as possible many of these regional plans are based on watersheds/river basins.

	Flooding
	Action Item: Promote consideration of future build-out conditions when establishing land use and floodplain management regulations. (3)
	Outreach about interrelationship of land development, and carrying capacity of the land/community will lead to more consistent policies aimed at risk reduction
	NCEM, Dept. of Commerce/Division of Community Assistance, NC League of Municipalities, NC Home Builders Association
	Perpetual
	State and Local resources
	During the last update period, several communities had integrated future build out conditions into their planning/floodplain management. During the 2013 update period, other jurisdictions were beginning to look more and more at future build out conditions, but this is often politically difficult and so progress on this action has been minimal.

	Flooding
	Action Item: Promote improvement of storm drainage systems. (4)
*This action was edited b/c maintenance is not mitigation. We think drainage systems cover stream channels.
	System improvements will reduce the risk of flooding due to obstructions
	NCEM, Dept. of Commerce, Dept. of Agriculture, Dept. of Administration/

Environmental Clearinghouse, NCDOT, FEMA
	Perpetual
	State and Federal resources
	During the 2010-2013 period, the Town of Washington Park has been mapping their storm drain system. Working with Region IV to develop policies concerning developing stormwater mitigation projects.

	Severe Winter Weather
	Action Item: Ensure that tree trimming policies of local governments have been reassessed to comply with industry standards (MH) (4)
	Jurisdictions’ experiences with the 2001-2002 Ice Storms raised an awareness that new methods of reducing risk of power lines to falling trees and limbs
	NCEM/NC League of Municipalities/ County Commissioners Association/NC Utilities Commission
	2 years
	State and Local resources
	This has been completed in many cases as many local units of government have adopted tree trimming policies. We will continue to encourage these and monitor.

	Severe Winter Weather
	Action Item: Establish a State Weather Support Service to coordinate the weather information needs and tailor the weather forecasts for State Agencies (DOT, Forestry, DENR, Corrections, etc.) (MH)(2)
	Centralized source of forecasts and other weather information can avoid inconsistencies from media forecasts, and help partners coordination of mitigation responses
	NCEM/NCDOT/State Climate Office/NOAA/NWS
	3 years
	State resources
	We coordinate with weather forecast agencies and create a tailored weather forecast during storm events.

	Severe Winter Weather
	Action Item: Provide corporate incentives to businesses that encourage employees to not come in during severe winter weather. (MH) (5)
	Reducing the numbers of vehicles and people during severe weather lowers their vulnerability
	NC Dept. of Commerce/NC Legislature/
	3 years
	State resources
	NCEM hasn’t offered any incentives but does encourage the public to stay home in hazard events.

	Wildfire
	Action Item: Assess incentives and disincentives in the insurance framework that affect mitigation; consider following the NFIP model for Firewise Communities. (MH) (5)
	NFIP has been effective at reducing vulnerability to flood, and a similar program aimed at wildfire risks could have a similar impact
	NC DOI, Forest Resources,

NCEM
	2 years
	State and Federal resources
	No action to date but we have considered offering additional CRS points if you are a Firewise community

	Wildfire
	Action Item: Promote the National Fire Plan as a source for Wildfire Mitigation Funding. (4)
	Locals under-funded to implement these projects, but need to learn how to benefit from this funding stream to undertake mitigation projects
	Forest Resources, NCEM
	Perpetual
	State and Federal resources
	No action to date but during the next several years we hope to be more proactive in understanding and supporting this action.

	Wildfire
	Action Item: Organize regular meetings with local fire Officials and NCDFR.(MH)(1)
	Local firefighters are less familiar with responding to wildfires, and need updating of their training/methods and mitigation programs available to them
	Forest Resources, NCEM, Div. of Community Assistance
	2 years
	State and Local resources
	This happens at the local level through LEPC meetings and RRT meetings which NCEM often attends.

	Wildfire
	Action Item: Advocate inclusion of mitigation strategies in relevant public policy. (MH) (1)
	Increases base of stakeholders to mitigate wildfire risks
	Governor’s Office,

NCEM, Forest Resources
	Perpetual
	State resources
	NCEM actively participates in discussion with the NC State Legislature to advocate for greater mitigation funding and policy inclusion.

	Wildfire
	Action Item: Provide state funding to the State Climate Office; funding not currently coming from Legislative Sources. (MH) (-60% from UNC System and remainder from grants) (3)
	Funding not currently coming from state appropriations (60% from UNC System and remainder from grants)
	Governor’s Office, NCEM, DENR/ Forest Resources,
	3 years
	Resources to be determined
	No action to date and it is unlikely that funding will become available in the near future due to state budget constraints.

	Dam Failure
	Action Item: Present the American Society of Dam Safety Officials (ASDSO) report on reductions in FEMA funding, and ask for assistance/supplementall funding into The Dam Safety Fund to keep Dam Safety Program viable. (4)
	Funding needed to address significant backlog of dams identified in need of repair
	NC Geologic Survey/Land Quality Section, NC Dam Safety
	1 year
	State and Federal resources
	This has been completed, but future funding is still an issue.

	Drought
	Action Item: Fund the NC Department of Commerce to conduct a drought economic impact study analyzing the 2002 drought that surveys local communities, state agencies, business and industry farmers and other affected parties. (5)
	Understanding the economic impact of drought will help promote drought mitigation actions
	Dept. of Commerce
	Perpetual
	State resources
	This action has been completed, but continuing to seek funding for further studies

	Tornado/Thunderstorm

	Action Item: Develop proposal to allow market forces to have rate differentials for Wind/lightning mitigation features safe rooms fortified homes. (MH)(2)
	Promoting cost savings on insurance will attract more people to build safe rooms and fortified homes, reducing their vulnerability
	NCEM/IBHS/ NCDOI
	3 years
	State and Federal resources
	Little work has been done on this action, but we still hope to do this at some point in the future.

	Tornado/Thunderstorm

	Action Item: Provide safe havens/rooms for Mobile Home Parks. (MH)(2)
	Mobile home are highly vulnerable to wind events, and providing a safe, fortified space reduces vulnerability
	NCEM/ NCDOI/

Manufactured Housing Institute
	2 Years
	State and Local resources
	We have worked with local governments to implement safe rooms in mobile home parks. The City of Raleigh has applied for PDM-2012 grant funding to build a standalone community safe room in a mobile home park to protect over 900 citizens during wind storm events, such as tornadoes.

	Geological Hazards
	Action Item: Encourage local governments to use their risk and historical hazard data for purposes of modifying regulations, standards, ordinance to minimize their vulnerability. (2)
	Addresses known risk areas through regulations that encourage or restrict development
	NCEM, NCGS, League of Municipalities, County Commissioners Association
	Perpetual
	State and Local resources
	The NC Legislature had been debating the Mountain Construction Act that would have increased geotech and design investigation requirements for development in steep slope areas, however, they failed to approve it, so the state will continue to encourage this on a case by case basis at the local level.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Promote and support recognition programs, such as the Community Rating System (CRS) (1)
	Providing recognition of achievements for local governments will incentivize them to implement higher standards in their mitigation programs
	NCEM, Local Gov’t
	Perpetual
	State resources
	We conduct CAVs in conjunction with GTM and invite members of the CRS program to our SHMAG meetings

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Promote 406 mitigation through discussion and presentations with various state and federal partners. (1)
	406 mitigation is an effective means of mitigation because it combines two programs that together can enhance the strength of public infrastructure in the future
	NCEM, FEMA
	Perpetual
	State and Federal resources
	We have done several 406 mitigation projects, including a shelter in Greene County schools

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Discuss with the Insurance Industry the ability of applying market force incentives to insurance premiums. (4)
	Market incentives are a way of getting to the heart of influencing people to mitigate because it is economically driven
	DOI
	3 years
	State and Federal resources
	We have not made any progress towards this action over the past 3 years. We will look to improve in the future

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Identify planning activities of state agencies, select those most relevant to natural hazard mitigation, and work with the responsible agency to integrate mitigation into those activities. (4)
	Increasing partnerships with other state agencies that are working on hazard mitigation will improve the quality of planning because it will provide a diversity of perspectives and ensure that many activities are discussed for mitigating
	All agencies
	Perpetual
	State resources
	We have worked with the planning groups of many of our state agencies in an attempt to enhance the quality of our planning. We do this at our annual SHMAG meeting.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards
	Action Item: Formulate a proposal to the General Assembly that will require all major development projects to develop a natural hazard vulnerability impact assessment during the project planning process, to disclose the extent to which the proposed development will affect the vulnerability of the area to the impact of natural hazards. (4)
	This type of proposal would ensure that any major projects that take place in NC will have considered the possible effects of natural hazards, thereby increasing protection of people and property
	NCEM
	3 years
	State resources
	No work has been done on developing this proposal. It is possible that, in the future, we will attempt to develop this.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Have NCEM/Mitigation revise the local mitigation planning guidebook so that data and policies in the next iteration of local mitigation plans can be more effectively and efficiently incorporated into the state plan. (5)
	This will make the mitigation planning process at the local level much better and improve the quality of plans
	NCEM
	Completed 2012
	State resources, PDM Planning funds (% of staff FTE to complete project).
	Completed 2012.

	Dam Failure
	Action Item: Get locals access to EM web-based dam inventory and other data. (3)
	Giving locals access to a web based dam inventory will allow them to identify areas in their jurisdiction that are vulnerable to dam failure
	DENR-Dam Safety Program, NCEM
	Completed 2012
	State resources
	Completed 2012

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Incorporate hazards risk maps and hazard mitigation strategies into local land use plans. (2)
	Integrating hazard mitigation maps/strategies into land use plans will improve the quality of mitigation in the state because land use planning is an integral part of mitigation planning and has been proven as the most effective means of mitigating hazards
	NCEM, Local gov’t
	3 years
	State resources
	Some local governments have begun to incorporate mitigation maps/strategies into their land use plans, but we must continue to encourage this from the state level in the future.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Develop with the Institute of Government a training module for training county and municipal administration course on Hazard Mitigation. (4)
	When local officials are more educated on the advantages of mitigation, they will be more inclined to implement mitigation strategies
	NCLM, NCEM, FEMA
	3 years
	State resources
	Parts of this course/training program have been developed and placed online, however, this is still a work in progress.

	Hurricane, Severe Winter Weather, Tornado/Thunderstorm
	Action Item: Promote safe room construction. (3)
	Safe rooms that are cost-effective have been shown to protect people in the event of severe weather
	NCEM, FEMA
	Perpetual
	State and Federal resources
	We have utilized HMGP funding in the wake of recent disasters to build at least 1 public safe room in a vulnerable local jurisdiction

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Train local emergency managers on various mitigation activities and funding opportunities. (1)
	Educating local emergency managers on the programs and opportunities that are available to them will increase the likelihood that they will implement mitigation activities in their community
	NCEM, FEMA
	Perpetual
	State and Federal resources
	We provide training for local emergency managers on a number of mitigation related subjects through courses offered at conferences including G-393 offered by FEMA

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Produce future volumes of NC measuring success publications documenting losses avoided – quantitatively and qualitatively. (2)
	Knowledge of losses avoided will help us determine whether or not we have been successful at mitigating and how we can more effectively do so in the future
	NCEM
	 Perpetual
	State resources
	We have done this in the wake of Hurricane Irene and noted high levels of success in terms of benefits accrued from mitigated properties

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Develop and distribute Hazard Mitigation brochures. (3)
	Educating local governments and the public on mitigation activities can demonstrate opportunities to mitigate and show success of past activities
	NCEM
	Perpetual
	State resources
	This was done for our last 2 major disaster DR-1969 and Hurricane Irene. We will continue to implement in the future. Funding source: NCEM operating funds (HM Management Costs).

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Distribute publications, information, and newsletters/updates electronically via the Internet, and removable data mediums (CDs, USB flash drives, etc.). (3)
	Utilizing internet and other technologies allows for greater distribution of knowledge and information concerning mitigation
	NCEM, FEMA
	Perpetual
	State and Federal resources
	We have recently improved our website and are increasing our distribution of materials through email and other electronic sources

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Research, analyze and document missed opportunities for mitigation measures. (4)
	Identifying missed opportunities for mitigation allows us to catalog areas that might be available for mitigation projects in the future
	NCEM
	Perpetual
	State resources
	We have begun inventorying missed opportunities and will continue to do so in the future

	OBJECTIVE #3: IMPROVE COMMUNICATION, COLLABORATION AND INTEGRATION AMONG STAKEHOLDERS
	

	Hazards Addressed
	Action Item

(And prioritization)
	Rationale for

Effectiveness
	Lead/Support

Agency
	Projected Timeline
	Resources

Projected
	Progress Toward Action

	Flooding
	Action Item: Establish key contacts in various departments to facilitate exchange of information post-disaster (MH)(2)
	Increases direct communication of ideas and needs for better informed decisions
	NCEM, NCDOT, NCDOI, NC Public Health, NC Dept. of Agriculture, NC Dept. of Corrections, SERT agencies, Office of Governor, FEMA
	Perpetual
	State resources
	Completed, but ongoing. During the 2010-2013 period, we have established key contacts through the SHMAG, Training and Exercise events, the Recovery task force, attendance at local LEPC meetings, and Exercises at the State EOC.

	Flooding
	Action Item: Coordinate with Clean Water Task Force and other entities to leverage other fund sources for acquisition to support additional state mandated goals such as clean water.(1)

	Involves other partners in funding actions that reduce vulnerabilities and contribute to other state environmental and quality of life goals
	NCEM, Clean Water Trust Fund, DENR/Water Quality, DENR/Coastal Management, Million Acre Initiative

	Perpetual
	State resources
	NCEM continues to partner with the Clean Water Task Force as well as various local, state, federal, and professional agencies to maintain and benefit from partnerships.

	Flooding
	Action Item: Identify public, private, non-profit and special interest agencies or organizations with which collaboration would be beneficial for furthering flood hazard mitigation. (MH) (4)
	Increases the understanding of flood risks and mitigation improves the potential for integration of efforts
	NCEM, Governor’s Office, Dept. of Commerce, Red Cross, Americorps
	2 years
	State resources
	Completed, but ongoing. In addition to SHMAG and the Disaster Recovery Task Force, during the 2010-2013 period, NCEM personnel continued to participate in the Governor’s Hazardous Materials Task Force. Through 2013, NCEM continues to ensure that a strong mitigation ethic is considered and included in all actions of these various groups. NCEM continues to identify and encourage agency participation in all working groups and task forces.

	Hurricanes
	Action Item: Work with the Division of Coastal Management in developing the hazard mitigation portion of the revised planning guidelines under the Coastal Area Management Act (CAMA)(MH) (5)
	Required land use plans should have hazard mitigation components consistent with DMA criteria to be more effective
	NCEM, NCDENR/Coastal Management
	2 years
	State resources
	SHMO participated in Coastal Management conference. We vet any projects located in CAMA zones through NCDENR-CM.

	Hurricanes, Severe Winter Weather
	Action Item: Educate organizations on the theory and practice of hazard mitigation, and help them to identify how mitigation can become incorporated into their own routine functions or activities. (3)
	Improving knowledge of stakeholders about hazard risks and mitigation actions will lead to better integration with the state’s efforts
	NCEM/Mitigation, Dept. of Commerce/Community Assistance, US Corps of Engineers
	Perpetual
	State resources
	Through 2013, NCEM continues to provide regular technical assistance to local governments and provides speakers and presentations to EM, Floodplain Management, Planning and other professional organizations and associations such as through the EM Forum, LEPC meetings, SERT meetings, NCAPA conferences.

	Hurricanes
	Action Item: Inventory all agencies involved in Hazard Mitigation Planning and coordinate to avoid duplication.(1)
	Ensure key agencies are involved in decision making in advance severe weather events to speed response/recovery
	SHMAG
	Perpetual
	State resources
	This action has been completed but we will continue to monitor to ensure our contact information is up to date.

	Severe Winter Weather
	Action Item: Assist stakeholders in developing their plans for back-up fuel for generators and equipment. (MH) (5)

	A main impact of Severe Winter Weather is power outage. Assisting stakeholders with preparation for power outages by having stand-by generators and fuel mitigates the power outages will provide mitigation benefits.
	NCEM, State Energy Office
	Perpetual
	State resources
	During DR-1969 and DR-4019, NCEM partnered with local governments to provide permanent back-up generators for critical public facilities using the 5% set-aside portion of HMGP. In additions, the upper level management at NCEM is working with State Energy Office to write a plan for backup fuel which was completed in late 2012. We will monitor implementation of this plan over the next 3 years.

	Severe Winter Weather
	Action Item: Annual (and more frequent) meetings with locals and utility entities.(MH) (1)
	Improving knowledge of these stakeholders will lead to better policies and integration of mitigation efforts
	NCEM, NC Utilities Commission, Local gov’t
	Perpetual
	State resources
	Through 2013, NCEM continues to regularly participate in Emergency Management Forums and Conferences with the NC Emergency Management Association and other organizations. NCEM also participates in LEPC meetings and severe weather training exercises.

	Severe Winter Weather
	Action Item: Develop a way for DOT’s TIMS to not only be in text, but in graphics also(MH)(1)
	Access to maps that show road closures in addition to text messaging will reach a wider audience, allowing better understanding of routes to avoid, and keeping traffic volumes safe
	NCDOT
	3 years
	State and Federal resources
	This has not been completed due to lack of funding/time. Will continue to assess this action in the future.

	Severe Winter Weather
	Action Item: Enhance the NC ECO-Net through the State Climate Office to provide comprehensive weather and environmental monitoring in each of NC's 100 counties. (4)
	Stakeholders need clear information from a reputable source when severe weather threatens for informed decision-making that impacts other stakeholders
	State Climate Office
	Perpetual
	State resources
	NC ECO-Net is functioning at some level, but additional work is needed to provide the fully functioning system. We will continue to work on this action in the future.

	Wildfire
	Action Item: Make CGIA services free to state agencies. (MH) (5)

	Increases access to widest variety of geographic databases in the state, will assist in risk assessments and response/recovery from wildfires
	Governor’s Office, NCEM, DENR, Dept. of Commerce
	3 years
	State resources
	All data and resources are available to all state agencies. Staff time from CGIA is sometimes available free of charge.

	Drought
	Action Item: Coordinate all drought mitigation activities through the Drought Management Advisory Council. (3)
	Allows mitigation and water resource/demand reduction strategies to be developed
	DENR, NCEM
	3 years
	State and Local resources
	NCEM is not coordinating any drought mitigation activities. Since 2010 NCEM works with local governments to ensure drought is identified in local hazard mitigation plan risk assessments wherever applicable.

	Drought
	Action Item: Develop a state- wide inventory of water resources. (2)

	Statewide inventory at the river basin level allows water resource to be viewed as a conservable, transferable commodity for planning
	DENR
	3 years
	State and Local resources, possibly mitigation
	Complete, we have indexed all of the major water resources in the state.

	Geological Hazards
	Action Item: Develop relationship between DOI and NCGS to uncover potential linkages of geological risk data into the Building Code, and Market Based Insurance Rates. (3)

	Allows for collaboration between risk area assessments and structural codes to reduce vulnerability and liability
	NCGS, NCDOI, NCEM
	Perpetual
	State resources
	With the stalling of funding in the State Legislature to provide additional data on landslides, there has been little work to achieve this action.

	Severe Winter Weather
	Action Item: Have utilities share the ice buildup measurement data from their data stations with National Weather Service and Climate Office (MH) (3)
	Sharing this information will allow NWS to identify areas where ice buildup is most severe
	State Climate Office
	3 years
	NWS, utility companies
	This information is available for sharing but direct coordination does not always take place. Improvement is needed on this action.

	OBJECTIVE #4: INCREASE PUBLIC AWARENESS AND UNDERSTANDING OF FLOOD RISKS AND OF MITIGATION OPPORTUNITIES.
	

	Hazards Addressed
	Action Item

(And prioritization)
	Rationale for

Effectiveness
	Lead/Support

Agency
	Projected Timeline
	Resources

Projected
	Progress Toward Action

	Flooding
	Action Item: Develop and conduct county-wide educational programs for the general public on general aspects of the North Carolina DFIRMs highlighting the benefits of flood mapping, feature of new DFIRMs, flood insurance implications, etc. (on-going)(4)
	Increases understanding of flood risk and potential for mitigation activities by the general public
	NC Floodplain Mapping, NCEM, Dept. of Commerce/Division of Community Assistance, DENR/Coastal Management, FEMA
	Perpetual
	State and Federal resources
	The Floodplain Mapping Branch of NCEM’s GTM Section conducts local outreach with elected officials and technical experts from local governments. Regular public outreach is conducted in relation to development and adoption of new flood maps across the state.

This is done as part of GTM’s outreach and mapping program. They have a regular schedule for this task. FEMA has sent NFIP staff down in post-disaster.

	Drought
	Action Item: Provide information to plant wholesalers, retailers, nurseries regarding appropriate landscaping techniques, drought resistant and indigenous plant species, water conservation techniques, alternatives to large expanses of lawn. (5)
	Allows important reductions in water use, needed in times of tight supply
	DENR/NCEM
	2 years
	State resources
	Complete, we are continuing to provide this information

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Participate in the North Carolina Aquariums Earth Day Expo. (5)
	This is an opportunity to spread the word about mitigation to the public
	NCEM
	Perpetual
	State resources
	We have not gone to this event specifically, but will in the future

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Host booth(s) at county and state fairs. (4)
	This is an opportunity to spread the word about mitigation to the public
	NCEM
	Perpetual
	State resources
	We have set up booths at the state fair for this purpose

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Coordinate with County Cooperative Extension Services for Symposiums/events to include information on natural hazard risks and mitigation. (5)
	This is an opportunity to spread the word about mitigation to the public
	NCEM
	Perpetual
	State resources
	We have not done this very often and need to increase our participation

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Develop Bi-lingual mitigation messages. (5)
	This will increase the number of people we reach with our mitigation outreach.
	NCEM, DPS, FEMA
	Perpetual
	State and Federal resources
	We attempt to translate as much information as possible into Spanish and other appropriate languages. A bi-lingual hotline has been established and is used during Federally declared disasters.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Set up HOTLINE for customer services call-in for Bi lingual customers. (3)
	This will increase the number of people we reach with our mitigation outreach.
	FEMA, Governor’s Office
	Perpetual
	State and Federal resources
	Completed

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Conduct direct outreach on non-structural mitigation measures at Local, Tribal, and State agencies as well as citizens. (2)
	This action will increase knowledge of non-structural mitigation techniques and provide citizens with practical information
	NCEM
	Perpetual
	State resources
	We have implemented presentations for local governments and businesses in which we provided information on earthquake non-structural mitigation measures

	OBJECTIVE #5: IDENTIFY TECHNICALLY FEASIBLE AND COST-EFFECTIVE MITIGATION MEASURES.
	

	Hazards Addressed
	Action Item

(And prioritization)
	Rationale for

Effectiveness
	Lead/Support

Agency
	Projected Timeline
	Resources

Projected
	Progress Toward Action

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	(NEW) Action Item: Acquire properties that are located in areas vulnerable to hazards. (1)
	Permanent reduction of exposed people and property
	NCEM, Local Gov’t, FEMA
	Perpetual
	UHMA, State resources
	NCEM has provided assistance to acquire over 7500 properties across the state using UHMA and State funding. An additional 248 properties are in the pre-approval phase to be acquired in 2012-2014. Funding source for acquisitions during the plan update timeframe: HMGP, PDM, and SRL.

	Flooding
	(NEW) Action Item: Elevate properties that are located in areas vulnerable to flooding. (1)
	Reduction of exposed people and property
	NCEM, Local Gov’t, FEMA
	Perpetual
	UHMA, State resources
	NCEM has provided assistance to elevate over 900 properties across the state using UHMA and State funding. Additional elevation needs are identified on a continuous basis. Some 100 structures are projected to be elevated with funds from HMGP 4019 and HMGP 1969. Funding sources during this plan update: HMGP, PDM, FMA, RFC, and SRL.

	Hurricane, Severe Winter Weather, Tornado/Thunderstorm
	(NEW) Action Item: Structural retrofits for structures that are vulnerable to wind events. (2)
	Reduce damage from wind events to people and property
	NCEM, Local Gov’t, FEMA
	Perpetual
	UHMA, State resources
	NCEM provided assistance for 2 wind retrofit projects in the last 3 years, under HMGP 1801 funding. We are working with local governments to identify future projects as funds become available.

	Earthquakes, Geological Hazards
	(NEW) Action Item: Non-structural retrofits for structures that are vulnerable to earthquakes/geological events. (1)
	Reduce damage from earthquakes/geological events to people and property
	NCEM, Local Gov’t, FEMA
	Perpetual
	UHMA, State resources
	In 2009 NCEM began providing assistance to educate local governments and implement non-structural retrofit projects in critical facilities, schools, and other structures that are vulnerable to earthquakes/geological events. Earthquake Consortia Grant funds were used over the last 4 consecutive years to accomplish these actions. Funding source since the last plan update: ECG FY10 and FY11.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	(NEW) Action Item: Analyze building stock to identify potential structures that could be mitigated. (2)
	Identification of potentially cost-effective mitigation measures
	NCEM, GTM
	Perpetual
	UHMA, State resources
	NCEM, GTM Section is developing the IHRM Risk Tool that is intended to analyze building stock in the near future (March 2014). GTM is still collecting building data for inclusion into the IHRM Tool. The Mitigation Branch has met with GTM several times over the last 3 years to discuss performance and outcome goals specific to this action.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	(NEW) Action Item: Develop studies, collect and analyze data on areas of risk to various hazards. (1)
	Identification of potentially cost- effective mitigation measures
	NCEM, GTM, DENR, DHHS
	Perpetual
	UHMA, State resources, EMPG
	NCEM has provided assistance to local government to implement several early warning projects such as stream and coastal flood gauges that allow us to collect flood data and identify potential risk. Additional mitigation measures for flood and other hazards will be accomplished as funding becomes available. Funding sources for UHMA-implemented stream gauge projects: HMGP 1942 and HMGP 4019.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	(NEW) Action Item: Implement projects that help provide early warning, data, and/or reduce functional downtime to the emergency management community and public. (1)
	Maintain functionality of critical facilities and provide important information to EM personnel and the public
	NCEM, Local Gov’t, FEMA
	Perpetual
	State resources HMGP (5% projects)
	NCEM has provided assistance to local government to implement several early warning projects such as stream and coastal flood gauges. Generator’s and automatic transfer switches have also been installed to critical facilities. Additional generator and stream gauge projects have been identified. Additional mitigation measures will be accomplished as funding becomes available. Funding sources for UHMA-implemented stream gauge projects: HMGP 1942 and HMGP 4019.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	(NEW) Action Item: Implement projects that help local governments develop and maintain their local mitigation plans. (1)
	Local governments will be better prepared to implement mitigation projects if they have high quality mitigation plans
	NCEM, Local Gov’t, FEMA
	Perpetual
	State resources HMGP (7% projects), PDM
	NCEM has provided assistance to local government with the update of over 180 local mitigation plans. Several communities are now participating in 6 separate regional plans. UHMA and State funding has been awarded for all 6 regional plans, with an additional 9 regional plans in the application phase. Funding sources since the last plan update: HMGP 1801, HMGP 1871, HMGP 1969, HMGP 4019, and PDM FY 11.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	(NEW) Action Item: Develop and maintain an Enhanced State Hazard Mitigation Plan to increase HMGP funding subsequent to a flood disaster. (1)
	Having an Enhanced state plan would increase funding and improve the number of mitigation projects we can complete to protect life and property
	NCEM
	3 years
	State resources
	We have worked to get the necessary aspects of our program in order so that we can develop and apply for an Enhanced Plan

Table III-2 below, lists all of the actions that were deleted from the 2013 update of the plan for one of the following reasons: 1) because it was deemed that they were no longer relevant or possible 2) because they were redundant and due to the reorganization of the mitigation action table, it was no longer necessary for them to be repeated.

Table III-2. Deleted Actions

	
	Action Item: Develop funding source (with hazard funds) and tax incentive to administer storm damaged (high Hazard or most vulnerable) areas for acquisition or conservation easements.

ACTION ITEM DELETED—BEYOND CONTROL OF NCEM
	Removing structures and development potential reduces vulnerability
	NCDEM, Clean Water Trust Fund, Dept. of Community Assistance
	3 years
	Resources to be determined
	Development of tax incentives was removed from action item during 2007 SHMAG meeting as an item beyond scope and control of group. All SHMAG agencies continue to coordinate on use of state funds made available through Hurricane Recovery Act.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Data: Collect and use information to enable informed decisions.
	Action Item Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit.(5)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM, State Climate Office,

USGS/NCGS, NC DENR/Coastal Management, US Corps of Engineers
	Ongoing
	Existing resources
	In addition to development of state of the art digital flood maps, NCEM is working to develop a Geo-Spatial Threat Network Platform to identify and analyze relationships between hazards. The network will consist of an integrated GIS that can display information provided by all State Emergency Response Team (SERT) partners. Various agencies share pre and post-disaster aerial imagery. NCEM has formed a recent relationship with the UNC-Chapel Hill Renaissance Center that allows access to a super-computer and IT staff available for application of technology to emergency management and hazard mitigation issues for the public good.

	Training: Provide training on Hurricane mitigation principles and practice
	Action Item Conduct interactive "Mitigation Planning Workshops”
	Improve knowledge of local officials to develop better risk assessments and mitigation policies
	NCDEM, DENR/

Coastal Management,

Division of Community Assistance
	Ongoing
	Existing resources
	NCEM provides regular technical assistance to local governments. Conducted local plan update workshops statewide in 2008-2009.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Organizational Efficiency: Improve the State’s capability and efficiency in administering pre- and post-disaster Hurricane mitigation and long term recovery
	Action Item: Work with the Division of Coastal Management in developing the hazard mitigation portion of the revised planning guidelines under the Coastal Area Management Act (CAMA)(MH) (7)

	Required land use plans should have hazard mitigation components consistent with DMA criteria to be more effective
	NCDEM, NCDENR/Coastal Management
	2 years
	Existing resources
	NCEM provides courtesy reviews of land use plans on request of local governments.

	Outreach to other stakeholders: Promote the theory and practice of Hurricane mitigation to organizations not currently coordinating with the SHMAG , and help them to identify how mitigation can become incorporated into their own routine functions or activities
	Action Item Educate organizations on the theory and practice of hazard mitigation, and help them to identify how mitigation can become incorporated into their own routine functions or activities. (3)
	Improving knowledge of stakeholders about hazard risks and mitigation actions will lead to better integration with the state’s efforts
	NCDEM/Mitigation, Dept. of Commerce/Community Assistance, US Corps of Engineers
	Ongoing
	Existing resources
	NCEM provides regular technical assistance to local governments and provides speakers and presentations to EM, Floodplain Management, Planning and other professional organizations and associations.

	Organizational Efficiency: Improve the State’s capability and efficiency in administering pre- and post-disaster Hurricane mitigation and long term recovery
	Action Item: Work with the Division of Coastal Management in developing the hazard mitigation portion of the revised planning guidelines under the Coastal Area Management Act (CAMA)(MH) (7)

	Required land use plans should have hazard mitigation components consistent with DMA criteria to be more effective
	NCDEM, NCDENR/Coastal Management
	2 years
	Existing resources
	NCEM provides courtesy reviews of land use plans on request of local governments.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Technology: Utilize technology as a tool for enhanced decision making.
	Action Item: Utilize the National Weather Service Forecast and Warning (FWF, RFW) with support from State and Federal sources.(3)
	Increased knowledge of risk factors (cold and/or wet weather) allows earlier mitigation responses
	NCDEM/National Weather Service
	on-going
	Existing resources
	On-going

	
	Action Item: Evaluate emerging technologies and upgrade through hardware/software acquisition and training where appropriate and feasible. (MH) (1)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM/National Weather Service,
	Ongoing
	Existing resources
	On-going

	Data: Collect and use information to enable informed decisions.
	Action Item: Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit. (MH)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM/National Weather Service,
	Ongoing
	Existing resources
	On-going

	Training: Provide training on Severe Winter Weather mitigation principles and practice.
	Action Item: Conduct interactive “Mitigation Planning Workshops” to local governments (not less than 6 per year)
	Raises awareness of risk and potential mitigation policies and actions
	NCDEM
	Ongoing
	Existing resources
	NCEM administering guidance for local governments relative to plan updatese

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	
	Action Item: Educate organizations on the theory and practice of hazard mitigation and help them identify how mitigation can become incorporated into their own routine functions or activities.
	Improving knowledge of stakeholders about hazard risks and mitigation actions will lead to better integration with the state’s efforts
	NCDEM/ Mitigation, Dept. of Commerce/ Community Assistance
	Ongoing
	Existing resources
	NCEM provides technical assistance to individuals and local governments concerning mitigation issues. NCEM delivering update guidance for local governments that includes a public input component.

	
	Action Item: Develop a way for DOT’s TIMS to not only be in text, but in graphics also(MH)(1)
	Access to maps that show road closures in addition to text messaging will reach a wider audience, allowing better understanding of routes to avoid, and keeping traffic volumes safe
	NCDOT
	
	
	No action to date but plans are to further explore this action before the next plan update

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	
	Action Item: Evaluate emerging technologies and upgrade through hardware/software acquisition and training where appropriate and feasible (MH)
	Training on use of new technologies increases the capacity of the State and locals to develop accurate risk assessments and mitigation projects capability
	NCGS/ NCDEM
	Ongoing
	Existing resources
	Ongoing

	Data: Collect and use information to enable informed decisions.
	Action Item: Develop working relationship with state and federal agencies with Interests related to emergency management and hazard mitigation, with technologies from which we can benefit (MH) (2)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCGS/ NCDEM
	Ongoing
	Existing resources
	Ongoing

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Data: Collect and use information to enable informed decisions.
	Action Item: Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit.(2)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM, Forest Resources, National Weather Service
	Ongoing
	Existing resources
	Ongoing

	
	Action Item: Evaluate emerging technologies and upgrade through hardware/software acquisition and training where appropriate and feasible.
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	Forest Resources, NC Geologic Survey/ Land Quality Section, NCDEM
	Ongoing
	Existing resources
	Ongoing

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Technology: Utilize technology as a tool for enhanced decision making.
	Action Item: Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit. (MH)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NC Geologic Survey/Land Quality Section and NCDEM,
	Ongoing
	Existing

resources
	Ongoing

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	State Policy: Encourage State Government to develop and implement Dam Failure mitigation policies.
	Action Item: Develop funding source (with hazard funds) to administer variable high hazard areas for acquisition and/or conservation easements.
	Removing people and structures in hazard areas reduces the risk that dam failures pose
	NC Geologic Survey/Land Quality Section and NCDEM
	3 years
	Resources to be determined
	“tax incentives” removed at request of SHMAG as beyond scope of SHMAG.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	
	Action Item: Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit. (MH)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM, National Weather Service, State Climate Office, FEMA
	Ongoing
	Existing resources
	Ongoing, SHMAG, SERT (State Emergency Response Team) etc.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Data: Cooperate and coordinate with partners at all government levels in planning and use of best technology.

	Action Item: Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit. (MH)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM/State Climate Office/National Weather Service
	Ongoing
	Existing resources
	Ongoing

	
	Action Item: Evaluate emerging technologies and upgrade through hardware/software acquisition and training where appropriate and feasible. (MH)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM/State Climate Office/National Weather Service
	Ongoing
	Existing resources
	Ongoing

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Technology:
Utilize technology as a tool for consistent statewide risk assessment

	
	Action Item: Develop working relationship with state and federal agencies with interests related to emergency management and hazard mitigation, with technologies from which we can benefit. (MH)(1)
	Expanding use of new technologies increases the State and local risk assessment accuracy and mitigation capabilities
	NCDEM, State Climate Office,

USGS/NCGS, NC NCGS,
	Ongoing
	Existing Resources
	Ongoing

	
	Action Item: Evaluate emerging technologies and upgrade through hardware/software acquisition and training where appropriate and feasible. (MH)
	Training on use of new technologies increases the capacity of the State and locals to develop accurate risk assessments and mitigation projects
	NCGS/NCDEM
	Ongoing
	Existing resources
	Ongoing

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Technology:
Utilize technology as a tool for consistent statewide risk assessment

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Technology:
Utilize technology as a tool for consistent statewide risk assessment

	Technology:
Utilize technology as a tool for consistent statewide risk assessment
	Action Item: Develop and Implement Integrated Hazard Risk Management and Communications Tool
	Allow for a more consistent statewide risk assessment methodology
	NCEM- GTM/Hazard Mitigation
	To be fully developed by Dec., 2013
ongoing
	Federal and State Resources
	Will facilitate the coordination of a consistent risk assessment tool for local communities to use in their hazard mitigation plan updates and when looking for potential projects. Furthermore will help State Hazard Mitigation Staff target communities for outreach and communicate statewide risk assessment and areas of vulnerability.

	Geological Hazards
	Action Item: Incorporate hazards risk maps into local land use plans. (MH)(1)
	Allows local to assess risk and determine policies that reflect appropriate use of land
	NCEM, CGIA, NCGS, League of Municipalities, County Commissioners Association
	3 years
	State and Local resources, possibly mitigation grant funds
	We have included new hazard risk maps in a number of the plans we approved during the most recent update cycle.

	Earthquake
	Action Item: Identify properties to be acquired that will support mitigation as well as other State mandated goals, and coordinate with Clean Water Trust and other entities to leverage fund sources. (MH) (5)
	Buy-outs or conservation easements can help minimize development in hazardous areas, contribute to other quality of life goals, and reduce vulnerability
	NCEM/ Mitigation, NCGS
	3 years
	State resources
	NCEM has not deemed acquisition to be effective at earthquake mitigation so this has not been carried out.

	Geological Hazards
	Action Item: Identify properties to be acquired that will support mitigation. Coordinate with Clean Water Task Force and other entities to leverage other fund sources for acquisition to support additional state mandated goals such as clean water. (3)
	Buy-outs or conservation easements can help minimize development in hazardous areas, contribute to other quality of life goals, and reduce vulnerability
	NCGS, NCEM, Clean Water Trust Fund
	3 years
	State and Local resources, possibly mitigation grant funds
	Acquisition is unlikely to be used to mitigate geological hazards since sufficient information is not available to determine most vulnerable structures.

	Flooding, Hurricane, Severe Winter Weather, Earthquake, Wildfire, Dam Failure, Drought, Tornado/Thunderstorm, Geological Hazards,
	Action Item: Support the creation of a “Hazards Research Institute” in North Carolina that will strengthen communication among researchers and organizations concerned with mitigating the effects of natural hazards. (4)
	An HRI will increase knowledge of the effects of hazards in NC
	RENCI, Hazards Research Institute
	Completed
	State resources
	Completed 2009.

Requirement §201.4(c)(3): [To be effective the plan must include a] Mitigation Strategy that provides the State’s blueprint for reducing the losses identified in the risk assessment.

Requirement §201.4(c)(3)(i): [The State mitigation strategy shall include a] description of State goals to guide the selection of activities to mitigate and reduce potential losses.

Requirement §201.4(c)(3)(ii): [The State mitigation strategy shall include a] discussion of the State’s pre-and post-disaster hazard management policies, programs, and capabilities to mitigate the hazards in the area, including: an evaluation of State laws, regulations, policies, and programs related to hazard mitigation as well as to development in hazard-prone areas [and] a discussion of State funding capabilities for hazard mitigation projects…

Requirement §201.4(c)(3)(ii): [The State mitigation strategy shall include] a general description and analysis of the effectiveness of local mitigation policies, programs, and capabilities.

Requirement §201.4(c)(3)(iv): [The State mitigation strategy shall include an] identification of current and potential sources of Federal, State, local, or private funding to implement mitigation activities.

Requirement §201.4(d): Plan must be reviewed and revised to reflect changes in development, progress in statewide mitigation efforts, and changes in priorities…

Requirement §201.4(c)(3)(iii): [State plans shall include an] identification, evaluation, and prioritization of cost-effective, environmentally sound, and technically feasible mitigation actions and activities the State is considering and an explanation of how each activity contributes to the overall mitigation strategy. This section should be linked to local plans, where specific local actions and projects are identified.

Requirement §201.4(d): Plan must be reviewed and revised to reflect changes in development, progress in statewide mitigation efforts, and changes in priorities…

STATE HAZARD MITIGATION PLAN (DRAFT UPDATE 2007
1
STATE HAZARD MITIGATION PLAN (2013 Draft

11

