Federal Emergency Management Agency & The US Forest Service

[image: image1.png]PROJECT
()

[image: image2.png]

[image: image3.png]PROJECT
()

Memorandum of Understanding

Between the

Federal Emergency Management Agency (FEMA)

and the

United States Department of Agriculture (USDA)

Forest Service -- IA # 00-MU-1130144-158

I. PURPOSE

The purpose of this Memorandum of Understanding (MOU) is to expand and enhance working relationships between the United States Department of Agriculture, Forest Service (USDA-FS), the Federal Emergency Management Agency (FEMA) Mitigation Directorate and FEMA’s Project Impact – Building a Disaster Resistant Community.
This MOU reflects the mutual desire of both parties to utilize the USDA-FS network of community based ecosystem management, technologies, strategies and programs in a partnership effort to help communities reduce their vulnerability to natural hazard events.

II. MISSIONS

A. Federal Emergency Management Agency

The mission of the Federal Emergency Management Agency is to provide leadership and support to reduce the loss of life and property and to protect our institutions from all types of hazards through a comprehensive, risk-based, all-hazards emergency management program of mitigation, preparedness, response and recovery.

B. USDA Forest Service

The mission of the USDA Forest Service is to sustain the health, productivity and diversity of the nation’s forest and rangelands to meet the needs of present and future generations. The phrase “Caring for the Land Serving People” expresses the spirit of this mission. Conserving and restoring the health of the land to benefit communities and people is the principle underlying every USDA Forest Service program.

III. BACKGROUND

A. FEMA Mitigation – Project Impact – Building a Disaster Resistant Community

FEMA is an executive agency that serves as a single point of contact within the Federal government for emergency management activities. It is dedicated to establishing and maintaining a comprehensive and coordinated emergency management capability designed to support State and local governments in mitigating, planning, preparing for, responding to and recovering from the effects of emergencies, disasters and hazards of all types.

FEMA’s Project Impact helps communities take steps to become more disaster resistant and sustainable in advance of a natural disaster event such as a flood, hurricane, tornado, earthquake or wildfire. Experience has shown that lives can be saved, damage to property reduced significantly and economic recovery after a disaster accelerated by consistently building safer and stronger buildings, enforcing building codes and making sound choices in community planning. Overall, Project Impact mitigation investments are designed to improve the economic structure, stability and sustainability of our neighborhoods.

FEMA has outlined four primary pre-disaster activities that are part of Project Impact:

· Building Community Partnerships

· Identifying Hazards and Community Vulnerability

· Prioritizing Hazard Risk Reduction Actions

· Communicating Success

These activities are approached through a locally driven process that empowers communities to determine their needs and priorities and act on those of greatest importance to them. Project Impact facilitates partnership development between Federal agencies, State and local governments, volunteer agencies, business and industry. Federal departments and agencies support this local process (and the achievement of community priorities) through technical assistance, funding and resources. FEMA recognizes the need to establish such a partnership with the USDA Forest Service.

A. USDA Forest Service

The USDA Forest Service is a Federal agency that manages public lands in national forests and grasslands. The USDA Forest Service is also the largest forestry research organization in the world and through its State and private forestry technical and financial assistance provides support to agencies and organizations. National Forests encompass 191 million acres and Forest Service managers help the public share and enjoy the forests, while conserving the environment for generations to come.

The USDA Forest Service carries out its mission, “Caring for the Land and Serving People,” through five main activities:

· Protection and management of natural resources on National Forests System Lands;

· Research on all aspects of forestry, rangeland management and forest resource utilization;

· Community assistance and cooperation with State and local governments, forest industries, and private landowners to help protect and manage non-Federal forest, range and associated watershed lands to improve conditions in rural areas;

· Achieving and supporting an effective workforce that reflects the full range of diversity of the American people;

· International assistance in formulating policy and coordinating U.S. support for the protection and sound management of the world’s forest resources.

IV. COOPERATION AND COORDINATION

A. Cooperation

In light of their respective missions, organizations and general responsibilities, FEMA and the USDA-FS recognize the commonality of purpose that exists between the two organizations and the consequent need to maintain coordination at a level the that ensures efficient use of organizational resources, consistent with the principles of each Agency. FEMA – USDA-FS cooperation should include USDA-FS participation in community level meetings, projects, and activities in select Project Impact communities, as well as participation in other mitigation activities as appropriate. Additionally, at the request of the USDA-FS, FEMA will participate in select USDA-FS programs, initiatives and activities. Overall, FEMA and the USDA-FS agree, to the extent set forth below, to coordinate their activities and programs as they relate to areas such as:

· Natural hazard risk assessment, management and reduction;

· Preparedness and emergency management;

· State, regional and local mitigation planning;

· Community level action plans,

· National Forest level planning,

· Cooperative Fire planning,

· Resource Conservation and Development Councils;

· Regional and state associations;

· Large-scale watershed health, restoration, and management;

· Economic Action Program activities; and

· Sustainable natural resource management and development.

USDA-FS/FEMA collaboration will place additional on offering assistance to traditionally under-served groups and communities.

B. Coordination

FEMA and the USDA-FS agree to take appropriate steps to expand, coordinate and enhance ongoing relationships between the National Headquarters and Regional Offices of both entities. FEMA and the USDA-FS believe that such relationship building is critical to both agencies and will achieve progress through periodic partnership meetings both at the national and regional levels. Efforts in this area should focus on (but should not limited to) identifying, developing, and integrating mutual mitigation interests and activities, particularly as they relate to FEMA’s Project Impact and various USDA-FS regional and community based activities, such as: tribal and local government programs; urban and rural community activities in State and Private Forestry; National Forest System ecosystem management; forest and rangeland research; and the Economic Action Programs.

FEMA and the USDA-FS will take the following steps to enhance coordination of community-based activities and initiatives, with special emphasis on FEMA’s Project Impact and USDA-FS regional and community-based activities:

(1) FEMA and the USDA-FS agree to periodically hold briefings and meetings for the other, to identify ways and means of coordinating activities that could prove to be mutually beneficial and to establish priorities and timetables for implementation of agreed upon activities.

(2) FEMA and the USDA-FS agree to inform each other as soon as practicable on the focus of activities of mutual interest and the target locations for each other’s initiatives and efforts (to include the designation of communities and/or regions to participate in each agency’s priority initiatives).

(3) Both agencies agree to increase coordination of their respective initiatives to build community capacity through shared design, implementation and enhancement activities in order to enhance the compatibility of mutual goals and interests.

(4) Both agencies agree to develop a joint directory of primary contacts for their respective programs at the National Headquarters and Regional levels.

(5) FEMA and the USDA-FS agree to work together to ensure that community leaders, State and local government officials, and other rural partners are aware of Project Impact’s goals and objectives. Additionally, the two entities will seek out areas of mutual compatibility to support community-based programs initiated by the USDA-FS. Also, FEMA and USDA-FS will work together to help communities and local governments

develop and employ natural hazard mitigation strategies and sound planning into their daily decision-making activities.

(6) FEMA and the USDA-FS agree to closely coordinate their activities during all disaster operations to capitalize on mitigation opportunities and to maximize the effectiveness and return on funding expenditures in communities affected by disasters.

(7) To the extent practicable, FEMA and the USDA-FS may leverage/utilize (or encourage the same) existing Federal funding sources available from each agency to achieve mutual goals at the community level. FEMA

funding sources that may be leveraged and utilized in this way include resources associated with Project Impact, as well as FEMA’s Hazard Mitigation Grant Program (HMGP), and Flood Mitigation Assistance program (FMAP). USDA-FS resources that may be leveraged or utilized in this way include resources associated with the Economic Action Program (Rural Community Assistance and work with Resource Conservation and Development Councils), Rural Community Fire Protection, Urban and Community Forestry, and Forest Health Protection.

(8) FEMA and the USDA-FS will develop and enhance education, training and outreach opportunities such as common web site links and the development of joint catalysts for tribal, federal and state activities.

V. AMENDMENT AND TERMINATION
This MOU shall be reviewed annually and it may be amended at any time by the consent of both agencies. It may be terminated by either agency by a 60-day written notice to the other.

VI. MOU IMPLEMENTATION

This MOU does not preclude subsequent agreements at the Regional/Area/Institute or forest level.

Each agency will endeavor to inform its employees and constituents of this MOU through its newsletters, Internet web sites, video orientation programs and other communications methods and tools.

Michael J. Armstrong Phillip Janik

Associate Director for Mitigation Chief Operating Officer

Federal Emergency Management Agency USDA Forest Service

Date Date
� EMBED PBrush ���

3
5

[image: image4.png]

_952498533

