

Building Resilient Infrastructure and Communities (BRIC)

Camille Crain | July 1, 2020

Photo of Memphis, Tennessee

FEMA

Photo of Miami, Florida

Agenda

- BRIC Program Overview
 - BRIC Legislation
 - BRIC Guiding Principles
 - Draft BRIC Policy Key Elements
 - BRIC Rollout Timeline
 - BRIC Funding
- How is BRIC Different than PDM?
- What Makes a Project Eligible?
- Elements of Good Mitigation Projects
 - Building Codes
 - Infrastructure Project Examples
 - Project Scoping, BCA, Technical Assistance
- BRIC Summer Engagement Webinars
- Resources

Legislation

- Disaster Recovery Reform Act (DRRA) Section 1234, which amends Section 203 of the Stafford Act
- Funded by a 6% set-aside from federal post-disaster grant funding
- Eligible applicants – states and territories with major disaster declarations in past seven years
- Will replace FEMA’s existing pre-disaster mitigation (PDM) program

BRIC's Guiding Principles

Guiding Principles

Support Community
Capability & Capacity Building

Encourage and Enable
Innovation

Promote Partnerships

Enable Large Infrastructure
Projects

Maintain Flexibility

Provide Consistency

Supports FEMA's Strategic Plan

1

Build a Culture of
Preparedness

2

Ready the Nation for
Catastrophic Disasters

3

Reduce the Complexity
of FEMA

Draft Proposed BRIC Policy Key Elements

Timeline

 Where we are now

* Timing is estimated as of May 2020 and subject to change.

BRIC Funding

BRIC Account

How is BRIC Different Than PDM?

Sets Clear Priorities

- Lifelines & infrastructure projects
- Building codes
- Shared responsibility & partnerships
- Innovative projects

Builds Capability

- Capability & capacity-building activities
- In-person non-financial technical assistance
- The Mitigation Action Portfolio – selection of case studies

Increases Flexibility

- Reduces limitations
- Increases caps
- Allows pre-award costs

Streamlines Processes

- New application process through FEMA GO
- Project extensions
- Phased projects

What Makes a Project Eligible?

Existing Activities are Still Eligible

Hazard Mitigation Assistance Guidance

Hazard Mitigation Grant Program, Pre-Disaster Mitigation Program, and Flood Mitigation Assistance Program

February 27, 2015

Federal Emergency Management Agency
Department of Homeland Security
500 C Street, S.W.
Washington, DC 20472

Expanded Eligibility includes:

- Project scoping
- Building code projects
- Additional activities for wildfire and wind implementation (DRRA Section 1205)
- Earthquake early warning (DRRA Section 1233)

NOTE: FEMA P-2055, *Post-disaster Building Safety Evaluation Guidance*

Projects Must:

- Be cost-effective
- Reduce/eliminate risk and damage from future natural hazards
- Meet latest two consensus codes (i.e. 2015 or 2018 international building code)
- Align with Hazard Mitigation Plan
- Meet all environmental and historic preservation requirements

Blue Lake Rancheria Tribe Microgrid

Elements of Good Mitigation Projects

Risk Reduction

Grant Implementation Approach

Innovation in Project Planning and Implementation

Populations Impacted

Partnerships and Outreach

Future Conditions

Infrastructure and Community Lifelines

Jefferson, South Dakota

Building Codes

- DRRRA provides legislative mandate to support broader adoption of updated building codes
- Projects must conform with latest published codes (either of two most recently published editions)
- BRIC will fund building code activity

Leverage references like the National Building Code Assessment Report, https://www.isomitigation.com/siteassets/downloads/iso-bcegs-state-report_web.pdf

Community Lifelines

Lifelines are services communities use. The goals and objectives of FEMA's Strategic Plan promote using mitigation to reduce risk to lifelines before a disaster and to quickly stabilize a community after disaster by preventing cascading impacts. BRIC mitigation grants can go toward projects which help improve these systems.

Lifeline-focused mitigation projects could involve a wide variety of public, private, and non-profit organizations

Example Infrastructure Projects

Nature-Based Infrastructure
Underground Resiliency Park,
Hoboken, NJ

Example Infrastructure Projects

Nature-Based Flood Protection Resilient St. Vrain, Longmont, CO

Project Scoping

What Is Project Scoping?

- Provides states, federally-recognized tribes, and territories with resources to develop mitigation strategies and obtain data to prioritize, select, and develop complete mitigation project applications
- Project Scoping can help states and communities prepare projects for the full launch of BRIC in FY20 and beyond, including years with larger funding available.

What Activities Are Eligible For Project Scoping?

- Engineering design and feasibility studies for larger or complex projects
- Hydrologic and Hydraulic (H&H) studies
- Obtain staff or resources to develop cost-share strategy and identify potential match funding
- Evaluate facilities or areas to determine appropriate mitigation actions
- Incorporate environmental considerations early into program decisions
- Collect data for benefit cost analyses, environmental compliance and other program requirements
- Evaluation of potential solutions (i.e., alternative analysis)
- Project scoping across a wide variety of programs to incorporate sustainability, resilience and renewable building concepts

Benefit-Cost Analysis (BCA)

- FEMA has a statutory requirement to fund “cost-effective” hazard mitigation projects – to assess the cost-effectiveness of a project, FEMA requires a BCA
- A BCA quantifies the benefits of a project and compares them to its cost, resulting in a Benefit-Cost Ratio (BCR)
- FEMA has released “pre-calculated benefits” for some project types

FEMA's BCA Toolkit, pre-calculated benefits, and other resources may be found at www.fema.gov/benefit-cost-analysis

Technical Assistance

We heard that communities need technical assistance, application advice and have other information needs. FEMA is offering tools and resources for stakeholders such as:

- Mitigation Action Portfolio – A guidebook with project examples and best practices
- Non-financial technical assistance with select communities to help build local capability and capacity

BRIC Summer 2020 Stakeholder Engagement Webinars

Purpose and Goals

- Educate stakeholders on all aspects of the BRIC policy and program
- Increase awareness and understanding of key BRIC program components. Over the summer FEMA will deliver two groups of webinars:
 - BRIC Engagement Webinars – all about the BRIC program (July 2020)
 - BRIC NOFO Webinars – will occur NOFO is released (August - September 2020)

FEMA Resources

Building Resilient Infrastructure and Communities

This page provides general information about a new pre-disaster hazard mitigation program.

<https://www.fema.gov/bric>

Sign up for BRIC and HMA Updates:
<https://www.fema.gov/hazard-mitigation-assistance>

Other Resources:

- Community Lifelines Implementation Toolkit:
<https://www.fema.gov/media-library/assets/documents/177222>
- Benefit Cost Analysis (BCA):
www.fema.gov/benefit-cost-analysis
- Hazard Mitigation Planning:
<https://www.fema.gov/hazard-mitigation-planning>
- ISO Mitigation – Building Codes
<https://www.isomitigation.com/bcegs/>

Thank you!

fema.gov/bric