

2019 ANNUAL REPORT

NORTH CAROLINA
DEPARTMENT OF PUBLIC SAFETY

LETTER FROM THE DIRECTOR

WE CONTINUE TO ENGAGE IN THE LARGEST HURRICANE RECOVERY EFFORT OUR STATE HAS EVER EXPERIENCED. WE WILL SPEND THE NEXT FEW YEARS CONTINUING TO RECOVER FROM FOUR STORMS THAT HAVE HIT NORTH CAROLINA OVER THE PAST THREE YEARS - MATTHEW, FLORENCE, MICHAEL AND DORIAN.

Significant milestones were marked during 2019. More than a half-billion dollars in public assistance has now been provided for Hurricane Florence recovery. HUD-funded Community Development Block Grants for Disaster Recovery are helping repair and replace homes and infrastructure damaged by Hurricane Matthew, and we will soon have access to HUD funds for Hurricane Florence recovery.

This year's response to Hurricane Dorian was an effective and decisive team effort, executed while still keeping our momentum on recovery programs from previous storms.

I'm proud of the work done this year by the teams at North Carolina Emergency Management, the North Carolina Office of Recovery and Resiliency and our many partners in county governments, on the State Emergency Response Team and on the Disaster Recovery Task Force and its Recovery Support Functions.

We are facing new challenges in the physical and cyber worlds, including a global pandemic presidential election and a national political convention in our state. I know that North Carolina's Emergency Management team and its partners are prepared to face those challenges, and I'm honored to work alongside you.

A handwritten signature in black ink, which appears to read 'Michael Sprayberry'.

Michael Sprayberry
Director

North Carolina Emergency Management
North Carolina Office of Recovery and Resiliency

ABOUT EMERGENCY MANAGEMENT

NORTH CAROLINA EMERGENCY MANAGEMENT WORKS TO ENHANCE THE STATE'S RESILIENCY BY ACTIVELY COLLABORATING, COMMUNICATING AND COORDINATING TO PREVENT, MITIGATE, RESPOND AND RECOVER FROM DISASTERS.

AUTHORITY

North Carolina Emergency Management is granted the responsibility and authority to respond to emergencies and disasters by the governor via General Statute § 166-A (The North Carolina Emergency Management Act). The agency is nationally accredited under the Emergency Management Accreditation Program, affirming NCEM's ability to provide continuous and consistent response to disasters by bringing together necessary staff and resources from local, state, private and volunteer organizations.

RESPONSIBILITY

NCEM administers state and federal grants, manages multi-agency disaster responses, oversees all hazards and threat risk management, coordinates regional hazard mitigation plans, facilitates trainings and exercises and manages assets such as the regional hazmat response teams and search-and-rescue teams. In addition, the agency develops and maintains flood maps for

each county in North Carolina and maintains the official survey database for the state. NCEM also manages the state's Homeland Security program, partnering closely with the Center for Safer Schools.

The NCEM director is appointed by the governor, reports to the Secretary of Public Safety and serves as the state's deputy homeland security advisor and director of the N.C. Office of Recovery and Resiliency.

ORGANIZATION

North Carolina Emergency Management is currently comprised of 217 full-time positions and approximately 100 temporary employees or reservists. Three branch offices with 26 field staff support local communities by responding to emergencies, helping to develop response plans at the county level and fielding requests for state assets.

NCEM FUNDING

NCEM RECEIVED OVER \$48.7 MILLION DOLLARS IN STATE AND FEDERAL FUNDS AND RECEIPTS THIS PAST YEAR.

The \$5.6 million received from state appropriations pays for salaries and operational costs. Receipts received from the radiological protection, flood plain mapping programs and hazardous materials fees amounted to \$12.4 million and pays for salaries, operating costs and contractual obligations.

Pass through federal grants to county partners total \$20.8 million. FEMA's Hazard Mitigation and Public Assistance programs reimbursed local governments and state agencies for hurricane recovery expenses totaling \$220.1 million this year.

EACH YEAR, NCEM FUNDS:

- provide equipment for local, county and state agencies
- provide training and exercises for first responders, emergency management staff and law enforcement
- support annual exercises to ensure state and local agencies are ready for all types of emergencies
- operate the statewide floodplain mapping program, the geodetic survey program and the National Flood Insurance Program
- support the regional response hazardous materials program across the state
- enable response to real emergencies and disasters when they occur anywhere in the state
- facilitate long-term recovery from past disasters, and
- ensure the state maintains 24/7 capability to assist local governments in disasters

FUNDING USES

	Amount
Salaries and Operating	\$29,519,523
Pass-through to counties, state agencies and contractual	\$20,839,973
Disaster Grants (Public Assistance and Hazard Mitigation)	\$220,089,011
Disaster Grants - State (Individual Assistance)	\$26,988,695

BREAKDOWN OF TOTAL FUNDING

Funding Source	Amount
Federal	\$30,732,322
State Appropriations	\$5,638,532
Receipts	\$12,420,898
TOTAL	\$48,791,752

EMERGENCY DECLARATIONS

GOVERNOR COOPER DECLARED STATES OF EMERGENCY FOR THESE EVENTS IN 2019.

WINTER STORM

JANUARY 13 – 23
(Executive Orders 86 & 88)

This winter storm brought ice accumulations or one-quarter to one-third inch of ice along and north of the Interstate 85 corridor, toppling trees and causing power outages.

WESTERN NC RAINS AND FLOODS

FEBRUARY 11 – FEBRUARY 25
(Executive Order 94)

Parts of Western North Carolina received up to 15 inches of rain in mid-February causing flooding, rockslides, mudslides and significant damage to Interstate 40 and surrounding infrastructure.

HURRICANE DORIAN

AUGUST 30 – DECEMBER 19
(Executive Order 100, 101, 102, 103, 108, 109, 114)

Tornadoes touched down in Brunswick and Carteret counties and storm surge flooded parts of Dare, Hyde and other coastal counties. Damage to Ocracoke Island was extensive.

NOVEMBER NOR'EASTER

NOVEMBER 26
(Executive Order 112)

A strong coastal storm brought high winds, heavy rains and significant flooding along N.C. Highway 12 in Dare and Hyde counties.

DISASTER DECLARATIONS

STATE AND FEDERAL DISASTER DECLARATIONS CAN PROVIDE ADDITIONAL RECOVERY FUNDING AND RESOURCES WHEN THE LOCAL GOVERNMENT'S CAPACITY TO RECOVER IS EXCEEDED.

CATAWBA/MECKLENBURG FLOODING

JULY 3

A Small Business Administration (SBA) Disaster Declaration made low-interest disaster loans available and a Type 1 state disaster declaration provided state-funded individual assistance.

HURRICANE DORIAN

OCTOBER 17, 2019

President Trump authorized Federal Public Assistance for 28 counties. An SBA Disaster Declaration made low-interest disaster loans available and a Type 1 state disaster declaration provided state-funded individual assistance for 14 counties.

Three NCEM branch offices support local communities by responding to emergencies, helping to develop county and regional response plans and fielding requests for state assets. Field staff work with local emergency planning committees and nine domestic preparedness regions to coordinate ongoing training and exercises.

While most emergencies are typically resolved at the local level, emergency management officers are available at all hours to respond to resource requests and notify other affected agencies if needed.

HAZARDOUS MATERIALS RESPONSES

Regional Hazardous Materials Response Teams responded to 45 state hazmat missions, nearly 300 local missions and participated in 54 regular and training missions. HazMat response involves providing technical advice to local responders and providing support to local responders during chemical releases, transportation incidents and criminal acts.

RESPONDING TO THE CALL

NCEM SERVES AS THE STATE'S REPOSITORY FOR ALL EMERGENCY NOTIFICATIONS INCLUDING SEVERE WEATHER THREATS, MISSING PERSONS CALLS, HAZMAT SPILLS, FISH KILLS, SEARCH AND RESCUE MISSIONS, WILDFIRES, SEWAGE LEAKS AND A VARIETY OF OTHER THREATS.

All incidents are reported by local, state and federal authorities to the NCEM 24-hour emergency operations center to be documented in official records.

2019 CALLS TO EMERGENCY OPERATIONS CENTER

Bomb Threat	22
Complaint	213
Fire	99
Nuclear	4
HazMat	1,405
Other	316
Search and Rescue	316
Sinkhole	6
Transportation	181
Wastewater	292
Weather	380
Total	3,244

There are seven Regional Response Teams strategically located in the state to provide hazardous materials response.

SUPPORTING OTHER STATES THROUGH EMAC

NORTH CAROLINA ANSWERED THE CALL THROUGH THE EMERGENCY MANAGEMENT ASSISTANCE COMPACT, SENDING HELP WHERE IT WAS NEEDED IN 2019.

MOBILE DISASTER HOSPITAL

After a long-term deployment to St. Croix, U.S. Virgin Islands after Hurricane Maria, a mobile operating suite from the state's mobile disaster hospital returned to North Carolina in the spring and was rehabbed before the start of hurricane season.

At year's end, a portion of the mobile hospital was deployed to Atlanta to provide 24 temporary beds to Grady Memorial Hospital, where a state of emergency was declared after a water pipe burst, flooding three floors of the hospital and damaging more than 200 patient rooms.

KANSAS FLOODS

Five NCEM staff deployed to Kansas to assist after major spring floods inundated several counties. Logistics manager Greg Weavil served on an EMAC A-Team, helping coordinate the request and arrival of out-of-state resources into Kansas. Area Coordinators Melissa Greene, David Leonard, Brian Parnell and Eric Wiseman supported counties across the state with a variety of needs at local emergency operations centers and in the field.

HURRICANE DORIAN

AFTER CAUSING WIDESPREAD DEVASTATION IN THE BAHAMAS AS A CATEGORY 5 STORM, HURRICANE DORIAN ARRIVED OFF THE CAROLINA COAST AS A WEAKENED CATEGORY 1 STORM.

Emerald Isle

Hatteras

Brunswick County

Ocracoke

The storm spun up tornadoes in Brunswick and Carteret counties, before inundating Ocracoke Island with several feet of storm surge, and making landfall at Cape Hatteras on Sept. 6. The storm resulted in a FEMA Public Assistance declaration for 28 counties along with state and SBA disaster declarations and a state-funded individual assistance program.

Disaster Recovery Centers operated in four counties, including one in a mobile facility on Ocracoke Island. A unit of the state's mobile disaster hospital also deployed to Ocracoke to provide temporary facilities for the island's medical clinic. Ocracoke remained closed to visitors for nearly three months.

HURRICANE RECOVERY

NORTH CAROLINA IS IN THE MIDST OF ITS MOST EXTENSIVE HURRICANE RECOVERY IN STATE HISTORY.

Since Hurricane Matthew in 2016, 77 of the state's 100 counties have received one or more federal disaster declarations, with some counties being declared four times.

Major General M. Todd Hunt, Adjutant General, N.C. National Guard and Erik A. Hooks, the secretary of the Department of Public Safety tour a supply warehouse. Photo courtesy of NCNG

TOTAL COUNTIES UNDER PRESIDENTIAL DISASTER DECLARATION

50 COUNTIES

Hurricane Matthew

52 COUNTIES

Hurricane Florence

21 COUNTIES

Tropical Storm Michael

28 COUNTIES

Hurricane Dorian

NCEM, FEMA AND THE SMALL BUSINESS ADMINISTRATION HAVE WORKED TOGETHER TO PROVIDE MORE THAN \$3.2 BILLION FOR RECOVERY FROM HURRICANES MATTHEW AND FLORENCE THROUGH THESE PROGRAMS:

STAFFORD ACT FUNDING

	Individual Assistance	Public Assistance	National Flood Insurance Payments	SBA Disaster Loans
Hurricane Matthew	\$108,706,468	\$389,983,449	\$158,811,398	\$102,564,900
Hurricane Florence	\$141,392,530	\$549,138,275	\$626,500,000	\$407,500,000
Tropical Storm Michael		\$18,922,477	\$7,100,000	
Hurricane Dorian		\$6,842,078	\$38,922,988	

NORTH CAROLINA OFFICE OF RECOVERY AND RESILIENCY

ABOUT NCORR

Gov. Roy Cooper established NCORR to lead the state's efforts to rebuild smarter and stronger in the wake of Hurricane Florence. At that time, many eastern North Carolina counties had been hit hard by two devastating storms in the course of only two years. Through its ReBuild NC Program, the office manages nearly a billion dollars in Housing and Urban Development funds through the Community Development Block Grant - Disaster Recovery (CDBG-DR) program. NCORR administers programs to support repair and reconstruction of individual homes, affordable housing development, buyout of flood prone properties, small rental assistance, infrastructure, local government grants and loans and resiliency. NCORR also provides disaster recovery coordination with services that include oversight of recovery funding, processing of program applications, construction and vendor management and public outreach and education, among other responsibilities.

Laura Hogshead
Chief Operating Officer

Understanding the complexity of managing CDBG-DR grants and the critical needs of North Carolina's impacted communities, the Cooper Administration made it a top priority to establish an experienced team to lead and manage NCORR. Laura Hogshead, former chief operating officer of HUD, was appointed to lead NCORR in late 2018. Hiring an experienced staff has been invaluable in standing up the office and building successful programs over the course of just one year. With NCORR fully staffed, North Carolina is now on the road to recovery with a team of state, federal and volunteer partners dedicated to helping communities rebuild to be more resilient and better prepared in the face of future storms.

FUNDING

NCORR is funded primarily by HUD's CDBG-DR grant for Hurricane Matthew. Additional funding for the office is provided through the State Disaster Recovery Acts of 2017 and 2018, and the Storm Recovery Act of 2019. Federal CDBG-DR funds for Hurricane Florence are not yet available to the state, but are anticipated in the summer of 2020. NCORR is also expecting an allocation of funds from a new HUD program, called Community Development Block Grant - Mitigation.

As of December 2019, North Carolina had spent more than \$3.3 billion in state and federal recovery funds to help Hurricane Matthew and Hurricane Florence survivors, including CDBG-DR funds implemented by NCORR. In December 2018, the CDBG-DR program had obligated only \$14,628,808 dollars. As of December 31, 2019, NCORR had obligated \$156,936,473 to homeowners, local governments and small businesses, which is an increase of 972% from a year ago.

FUNDING SOURCE

Funding Source	Amount
CDBG-DR Matthew	\$236,529,000
CDBG-DR Florence	\$542,644,000
CDBG-Mitigation	\$168,067,000
Total	\$947,240,000

REBUILDING NORTH CAROLINA COMMUNITIES

Dr. Jessica Whitehead
Chief Resiliency Officer

THE PROGRAMS OF NCORR

SINGLE-FAMILY HOMEOWNER RECOVERY

Single-family Homeowner Recovery is delivered through ReBuild NC, NCORR's primary assistance program. As of December 31, NCORR had sent 1,261 award letters to applicants, which represents a 719% increase in awards since December 2018. Five hundred forty-one homes were either under construction or complete as of December 2019, a tremendous increase over the 19 homes in construction at the end of 2018.

BUYOUT

The end of 2019 saw NCORR finalize plans for a new Buyout Program for Matthew-impacted local jurisdictions where CDBG-DR funds will be used to buy homeowners out of vulnerable, flood prone areas. NCORR has identified 23 such areas, or Buyout Zones, in Matthew- and Florence-affected regions, and is offering buyouts with relocation incentives to homeowners in those communities.

INFRASTRUCTURE

The Infrastructure Program continued to work in 2019 with county and local municipalities identifying projects that will support communities as they prepare for future storms. NCORR helped establish the North Carolina Recovery Integration Team to work with local governments to overcome recovery challenges. The team includes staff from N.C. Emergency Management and NCORR with experience in FEMA public assistance and mitigation programs. NCORR is also working to incorporate mitigation and resilience measures into rebuilding efforts.

BUILDING RESILIENCY INTO ALL THAT WE DO

The mission of the NCORR Resiliency Team is to lead efforts that incorporate resilience into activities statewide, with a vision for a North Carolina where communities, economies and ecosystems are able to rebound, adapt to and thrive amid changing conditions and challenges, including disasters and climate change.

Under the leadership of Chief Resiliency Officer Dr. Jessica Whitehead, the Resiliency Team oversees the Recovery Support Functions of the State Disaster Recovery Task Force, which brings

together experts to advise state agencies on recovery and resiliency. The team also provides assistance to local governments looking to build resiliency into their operations and advises on specific projects to build that resiliency. The team will publish a guide, "Natural Hazards Resilience: A Quick Start Guide for Local Communities," in spring 2020 to assist with these efforts. In addition, the team has collaborated with the N.C. Rural Center and the U.S. Economic Development Administration to secure more training resources for local communities.

LOCAL GOVERNMENT GRANTS AND LOANS

Most federal recovery programs are reimbursement based, which can put cash flow concerns on local governments. Hearing this concern, the N.C. General Assembly appropriated funds to address this need, and NCORR quickly put this money on the ground. There are two programs:

- State Grant Program for Financially Distressed Local Governments - Provides grants of up to \$1 million to eligible local governments to assist with everyday operating expenses and administrative support costs incurred through their local disaster recovery efforts.
- State Revolving Loan for Temporary Cash Assistance to Local Governments - Provides 0% interest loans of up to \$2 million to assist eligible local governments in paying for disaster-related expenses while awaiting reimbursement from various federal disaster recovery resources or programs.

NCORR has awarded \$8.5 million in grants to 20 impacted communities and \$24.3 million in loans to 15 impacted communities.

GRANTS

Atlantic Beach	\$500,000
Boardman	\$200,000
Jones County	\$1 million
Maysville	\$450,000
Lumberton	\$500,000
Bladenboro	\$500,000
Emerald Isle	\$370,000
Trenton	\$405,000
Elizabethtown	\$500,000
Fair Bluff	\$500,000
Cape Carteret	\$500,000
Pollocksville	\$500,000
Robbins	\$500,000
River Bend	\$300,000
Chadbourn	\$375,000
Navassa	\$375,000
Robeson County	\$250,000
North Topsail Beach	\$250,000

LOANS

Boardman	\$130,000
Boiling Spring Lakes	\$2 million
Jones County	\$2 million
Pamlico County	\$2 million
Lumberton	\$2 million
Emerald Isle	\$2 million
Elizabethtown	\$2 million
Fair Bluff	\$2 million
Robbins	\$1.6 million
Town of Beaufort	\$1 million
River Bend	\$1 million

TRAINING AND EXERCISES

QUALITY TRAINING OPPORTUNITIES PROVIDE EMERGENCY MANAGERS, FIRST RESPONDERS AND VOLUNTEERS WITH THE SKILLS AND KNOWLEDGE NEEDED DURING DISASTER RESPONSE AND RECOVERY.

Exercises provide a chance to test those skills and learn in simulated environments. This year NCEM's Training Section coordinated 540 classes that included more than 10,200 students.

TRAINING CLASSES

	CLASSES	STUDENTS
Incident Management and Command	222	3,577
Floodplain	10	191
Search and Rescue	69	1,240
Hazardous Materials	3	26
Public Information/Communication	14	299
Active Assailant	4	67
Radiological Emergency Preparedness	5	164
Community Emergency Response Team	63	917
Other Federal Training	35	687
Other State Training	115	3,036
TOTAL	540	10,204

ALL HAZARDS INCIDENT MANAGEMENT TEAM ACADEMY

Lake Junaluska in Haywood County was the setting for a week-long All Hazards Incident Management Team Academy, training new members to serve on incident management teams, ready to deploy to help others where emergency management staffing is needed during an incident.

CATAWBA WIDE SCALE FLOOD EXERCISE

More than 300 searchers from around the Carolinas, the nation and world attended this three-day wide area search exercise that included air rescue and boat rescue operations. The Catawba River below Lake James in western North Carolina is a reliable source of dam controlled swift water for rescue training.

N.C. HART CROSS PLATFORM TRAINING

Rescue technicians from the N.C. Helo-Aquatic Rescue program are training across the three helicopter types used in the program, after several years of working with only one aircraft type. This cross training brings new capabilities to the program and provides more flexibility in assigning crews to rescue missions.

TRAINING COMMUNITY EMERGENCY RESPONSE TEAMS

More than 1,000 individuals completed CERT training this year and the program has grown to 98 teams in 54 counties. Partnerships with Historically Black Colleges and Universities led to CERT trainings at Shaw, St. Augustine's, Fayetteville State, Elizabeth City State and N.C. Central Universities.

EBOLA FULL SCALE EXERCISE

Ebola has re-emerged as a public health threat on the African continent. This exercise tested North Carolina's procedures and protocols for handling Ebola infected patients, should they present in any of our state's medical facilities. The exercise involved preparing and transporting one mock patient to the regional Ebola treatment center in Atlanta.

TACTICAL COMMUNICATIONS SCHOOL

A weeklong Disaster Communications School and exercise for communications team leaders and communications technicians drew more than 120 participants to Charlotte in August. Five courses were offered and the week ended with a functional exercise to challenge the students from 56 agencies.

GRID EX V

Cyber threats to the electric power grid were the focus of GridEx 5. The state emergency operations center participated with a tabletop exercise involving electric utility partners and the state's cyber security team, including the N.C. National Guard and the N.C. Department of Information Technology.

BUILDING CAPACITY, ENHANCING RESOURCES

KNOW YOUR ZONE

Three coastal counties piloted pre-determined evacuation zones during the 2019 Hurricane Season and more than 20 coastal and inland counties will join the Know Your Zone program for 2020. Residents can visit [KnowYourZone.nc.gov](https://knowyourzone.nc.gov) to learn their evacuation zone and what to do when evacuations are ordered for their area.

LOCAL EMERGENCY PLANNING COMMITTEES

All 100 counties now have active local emergency planning committees that meet regularly to collect and manage information on hazardous materials and other risks inherent in their counties. These committees are a vital part of local preparedness and safety.

ADDING FLOOD GAUGES

The Risk Management section installed 54 new flood gauges across the state this year and added them to the FIMAN website, enhancing the state's flood monitoring and prediction capability. A new Adopt-a-Gauge program is helping to maintain the network of nearly 600 gauges statewide. Gauge information can be found at <https://fiman.nc.gov/>

NEW HART CAPABLE HIGHWAY PATROL HELICOPTERS

The State Highway Patrol acquired two new Bell 407 helicopters this year, bringing the number of NCSHP helicopters to three participating in the N.C. Helicopter Aquatic Rescue Team program, performing static line rescues.

FLIR CAMERAS ON CIVIL AIR PATROL AIRCRAFT

The addition of heat sensing FLIR cameras on two small fixed-wing Civil Air Patrol aircraft provides a valuable new search and rescue resource and situational awareness tool for emergency managers. The cameras can help find lost or missing persons and downed aircraft, and can provide a clear eye in the sky for post-disaster damage assessment.

COUNTIES CERTIFIED AS STORM READY

Eighty-seven counties are now certified as Storm Ready by the National Weather Service, with six counties earning that status in 2019. Storm Ready certification indicates that a county or organization has the skills and resources necessary to save lives and protect property in the face of severe weather.

A new heat sensing infra-red camera mounted on a Civil Air Patrol plane.

GRANTS TO LOCAL GOVERNMENTS

NORTH CAROLINA EMERGENCY MANAGEMENT SERVES AS THE FIDUCIARY AGENCY FOR NEARLY \$10 MILLION IN FEDERAL FUNDS FROM THE U.S. DEPARTMENT OF HOMELAND SECURITY AND THE FEDERAL EMERGENCY MANAGEMENT AGENCY.

The division administers these federal grants to state and local entities or agencies that apply and compete for federal money. The funding amount granted through each program can vary widely from year to year depending on how many other states apply for and receive funding.

County	
Alamance	\$63,899
Alexander	\$39,524
Alleghany	\$101,024
Anson	\$48,724
Ashe	\$39,524
Avery	\$41,524
Beaufort	\$74,486
Bertie	\$38,524
Bladen	\$64,706
Brunswick	\$52,899
Buncombe	\$646,268
Burke	\$52,899
Cabarrus	\$97,399
Caldwell	\$115,599
Carteret	\$38,524
Caswell	\$38,524
Catawba	\$132,899
Chatham	\$70,037
Cherokee	\$38,524
Chowan	\$38,524
Clay	\$38,524
Cleveland	\$87,899
Columbus	\$38,524
Craven	\$52,899

County	
Cumberland	\$152,712
Currituck	\$38,524
Dare	\$99,234
Davidson	\$490,140
Davie	\$39,524
Duplin	\$39,524
Durham	\$155,599
Eastern Band of Cherokee	\$38,524
Edgecombe	\$39,524
Forsyth	\$92,558
Franklin	\$63,524
Gaston	\$80,399
Gates	\$114,074
Graham	\$38,524
Granville	\$39,524
Greene	\$38,524
Guilford	\$147,049
Halifax	\$39,524
Harnett	\$53,899
Haywood	\$38,524
Henderson	\$173,899
Hertford	\$91,387
Hoke	\$38,524
Hyde	\$38,524
Iredell	\$101,899
Jackson	\$38,524
Johnston	\$85,549

County	
Jones	\$38,524
Lee	\$39,524
Lenoir	\$68,249
Lincoln	\$52,899
Macon	\$88,524
Madison	\$39,524
Martin	\$386,925
McDowell	\$39,524
Mecklenburg	\$2,080,399
Mitchell	\$38,524
Montgomery	\$38,524
Moore	\$110,016
Nash	\$149,899
New Hanover	\$196,149
Northampton	\$39,524
Onslow	\$52,899
Orange	\$53,899
Pamlico	\$47,524
Pasquotank	\$61,149
Pender	\$66,929
Perquimans	\$54,999
Person	\$39,524
Pitt	\$78,899
Polk	\$38,524
Randolph	\$53,899

County	
Richmond	\$39,524
Robeson	\$52,899
Rockingham	\$63,899
Rowan	\$53,899
Rutherford	\$38,524
Sampson	\$38,524
Scotland	\$47,524
Stanly	\$65,974
Stokes	\$39,524
Surry	\$49,524
Swain	\$38,524
Transylvania	\$38,524
Tyrrell	\$38,524
Union	\$80,399
Vance	\$39,524
Wake	\$162,643
Warren	\$1,000
Washington	\$204,213
Watauga	\$101,024
Wayne	\$52,899
Wilkes	\$38,524
Wilson	\$53,899
Yadkin	\$39,524
Yancey	\$38,524

Total	\$9,841,156
-------	-------------

ReBUILD NC

Helping communities rebuild
smarter and stronger
rebuild.nc.gov

 @ReBuildNC.gov

 @ReBuildNC_gov

ReadyNC

Plan. Prepare. Stay Informed.
919-825-2500

www.readync.org

 @NCEmergency

