

**Congressional
Research Service**

Informing the legislative debate since 1914

Federal Disaster Assistance Response and Recovery Programs: Brief Summaries

,name redacted,

Senior Research Librarian

,name redacted,

Research Librarian

,name redacted,

Senior Research Librarian

June 5, 2018

Congressional Research Service

7-....

www.crs.gov

RL31734

Summary

This report is designed to assist Members of Congress and their staff as they address the needs of their states, communities, and constituents after a disaster. It includes a summary of federal programs that provide federal disaster assistance to individual survivors, states, territories, local governments, and nongovernmental entities following a natural or man-made disaster. A number of federal agencies provide financial assistance through grants, loans, and loan guarantees to assist in the provision of critical services, such as temporary housing, counseling, and infrastructure repair.

The programs summarized in the report fall into two broad categories. First are programs specifically authorized for disaster situations. Most of these programs are administered by the Federal Emergency Management Agency (FEMA). Second are general assistance programs that in some instances may be used either in disaster situations or to meet regular service needs. Many federal agencies, including the Departments of Health and Human Services (HHS) and Housing and Urban Development (HUD), administer programs that may be included in the second category.

The programs in the report are primarily organized by recipient: individuals, state and local governments, nongovernmental entities, or businesses. These programs address a variety of short-term needs, such as food and shelter, and long-term needs, such as the repair of public utilities and public infrastructure.

The report also includes a list of Congressional Research Service (CRS) reports on disaster assistance as well as relevant federal agency websites that provide information on disaster responses, updates on recovery efforts, and resources on federal assistance programs.

This report will be updated as significant legislative or administrative changes occur.

Contents

Introduction	1
Program Selection Criteria	1
Federal Disaster Recovery Programs	2
Assistance for Individuals and Families	2
Individuals and Households Program	2
Disaster Unemployment Assistance	2
Dislocated Worker Activities	3
Physical Disaster Loans—Residential SBA Disaster Loans Available to Homeowners and Renters	4
Personal Property Loans	4
Real Property Loans	4
Cora Brown Fund	4
Crisis Counseling	5
Disaster Legal Services	5
Disaster Case Management	5
Tax Relief	6
Assistance for State, Territorial, and Local Governments	7
Public Assistance Grants	7
Hazard Mitigation Grant Program	7
Pre-Disaster Mitigation Grants	8
Community Disaster Loans	8
Fire Management Assistance Grant Program	9
Oil Spill Liability Trust Fund	10
Assistance for Small Businesses and Nonprofit Organizations	10
Economic Injury Disaster Loans	10
Physical Disaster Loans	11
Emergency Loans for Farms	11
National Flood Insurance Program	11
General Assistance Programs	12
Other Sources of Information	13
Selected CRS Reports	13
Disaster Assistance	13
Disaster Assistance to Individuals, Families, and Businesses	13
Federal Agency Websites	14

Contacts

Author Contact Information	15
Acknowledgments	15

Introduction

Federal agencies provide a range of assistance to individual survivors; state, territorial, and local governments; and nongovernmental entities after major disasters, including natural disasters and terrorist attacks. Types of aid can include, but are not limited to, operational, logistical, and technical support; financial assistance through grants, loans, and loan guarantees; and the provision of federally owned equipment and facilities.

Many, but not all, programs are available after the President issues a major disaster declaration pursuant to the Robert T. Stafford Disaster Relief and Emergency Assistance Act (Stafford Act) authority.¹ More limited aid is available under a Stafford Act emergency declaration,² a declaration issued by a department or agency head, or on an as needed basis.³

This report only identifies programs frequently used to provide financial assistance in the disaster response and recovery process. It provides brief descriptive information to help congressional offices determine which programs merit further consideration in the planning, organization, or execution of the disaster response and recovery process.

Most of the programs listed here are authorized as assistance programs and are listed at the General Services Administration (GSA) website [beta.SAM.gov](https://beta.sam.gov).⁴ The list does not include operational or technical assistance that some agencies provide in emergency or disaster situations. It is not inclusive of all forms of financial disaster assistance that may be available to every jurisdiction in every circumstance, as unique factors often trigger unique forms of assistance. Congress may, and frequently has, authorized specific forms of financial assistance on a limited basis following particular disasters.

Program Selection Criteria

Programs discussed in this report satisfy one or more of the following criteria:

- Congress expressly designated the program to provide financial assistance for disaster relief or recovery.
- The program is applicable to most disaster situations, even if not specifically authorized for that purpose.
- The Federal Emergency Management Agency (FEMA) and other federal agencies have frequently used the program to provide financial assistance.
- The program is potentially useful for addressing short-term and long-term recovery needs (e.g., assistance with processing survivor benefits or repair of public facilities).

¹ 42 U.S.C. §5170.

² 42 U.S.C. §5191.

³ The Administrators of the Small Business Administration and Farm Services Agency and the Secretaries of Agriculture and Transportation, within statutory limitations, may issue disaster declarations for purposes of providing assistance solely from their agencies. Citations to these authorities are presented in the relevant program summaries.

⁴ Available at <https://beta.sam.gov/>. The website is currently in beta, and it houses federal assistance listings previously found on the now-retired *Catalog of Federal Domestic Assistance* (CFDA). CFDA program numbers are listed in this report, and they are searchable at <https://beta.sam.gov/>.

Most of the programs listed in this report are specifically authorized for disaster situations. General assistance programs that may apply to disaster situations are described at the end of the report (see “General Assistance Programs”).

As Congress and the Administration respond to domestic needs arising from major disasters, some conditions of these programs may be changed. For the most up-to-date information on a particular program, please contact the CRS analyst or department or agency program officers listed in the report.

Federal Disaster Recovery Programs

Assistance for Individuals and Families

Individuals and Households Program

The Individuals and Households Program (IHP) is the primary vehicle for FEMA assistance to families and individuals after the President issues a major disaster declaration. Congress appropriates money for the IHP (and most other aid authorized by the Robert T. Stafford Disaster Relief and Emergency Assistance Act) to the Disaster Relief Fund. Grants assist disaster victims whose needs cannot be met through other forms of assistance, such as insurance or other federal programs. Program funds have a wide range of eligible uses, including temporary housing; limited housing repair or replacement; and uninsured medical, dental, or other personal needs (generally referred to as Other Needs Assistance [ONA]). ONA is cost shared at 75% federal and 25% state, but the federal share of temporary housing assistance is 100%. Grants may currently not exceed \$34,000 (FY2018) per individual or household.⁵ This amount is adjusted annually to reflect consumer price changes;⁶ IHP assistance is generally limited to a period of 18 months.⁷ (Also see “Physical Disaster Loans—Residential SBA Disaster Loans Available to Homeowners and Renters” below for additional assistance for homeowners and renters.)

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §5174

Regulation: 44 C.F.R. §206.110–120

Phone: Office of Congressional Affairs, 202-646-4500

Website: <https://www.fema.gov/media-library/assets/documents/24945>

CFDA Program Numbers: 97.048 and 97.050

CRS Contact: (name redacted), 202-7-0635

Disaster Unemployment Assistance

Disaster Unemployment Assistance (DUA) provides benefits to previously employed or self-employed individuals rendered jobless as a direct result of a major disaster and who are not eligible for regular federal or state unemployment compensation (UC). In certain cases, individuals who have no work history or are unable to work may also be eligible for DUA

⁵ The latest adjustment was posted in the *Federal Register*. See Federal Emergency Management Agency, “FEMA gives notice of the maximum amount for assistance under the Individuals and Households Program for emergencies and major disasters declared on or after October 1, 2017,” 82 *Federal Register* 47568, October 12, 2017.

⁶ 44 C.F.R. §206.110 (b).

⁷ 42 U.S.C. §5174 (B)(iii).

benefits. DUA is federally funded through FEMA, but is administered by the Department of Labor and state UC agencies. Generally, individuals must apply for benefits within 30 days after the date the state announces availability of DUA benefits. When applicants have good cause, they may file claims after the 30-day deadline.⁸ This deadline may be extended; however, initial applications filed after the 26th week following the declaration date will not be considered.⁹ When a reasonable comparative earnings history can be constructed, DUA benefits are determined in a similar manner to regular state UC benefit rules. The minimum weekly DUA benefit is required to be half of the average weekly UC benefit for the state where the disaster occurred. DUA assistance is available to eligible individuals as long as the major disaster continues, but no longer than 26 weeks after the disaster declaration. For more information, see CRS Report RS22022, *Disaster Unemployment Assistance (DUA)*, by (name redacted) .

Agency: Department of Labor, Employment and Training Administration

Authority: 42 U.S.C. §5177

Regulation: 20 C.F.R. §625; 44 C.F.R. §206.141

Contact: See listings of resources by state, <https://www.careeronestop.org/localhelp/unemploymentbenefits/unemployment-benefits.aspx>

Website: <http://ows.doleta.gov/unemploy/disaster.asp>

CFDA Program Number: 97.034

CRS Contact: Julie Whittaker, 202-707-2587

Dislocated Worker Activities

The dislocated worker program helps fund training and related assistance to persons who have lost their jobs and are unlikely to return to their current jobs or industries. Of the funds appropriated, 80% are allotted by formula grants to states and local entities and 20% are reserved by the Secretary of Labor for activities to fund a national reserve, including national dislocated worker grants to states or local entities. One type of national emergency grant is Disaster Relief Employment Assistance, under which funds can be made available to states to employ dislocated workers in temporary jobs involving recovery after a national emergency. An individual may be employed for up to 12 months.¹⁰ There are no matching requirements for Workforce Innovation and Opportunity Act (WIOA) programs.

Agency: Department of Labor, Employment and Training Administration

Authority: 29 U.S.C. 3225

Regulation: 20 C.F.R. §671

Contact: See listings of state Dislocated Worker/Rapid Response Coordinators at http://www.doleta.gov/layoff/rapid_coord.cfm

Website: https://www.doleta.gov/DWGs/eta_default.cfm

CFDA Program Number: 17.278

CRS Contact: (name redacted), 202 -707-7352

⁸ 20 C.F.R. §625.8.

⁹ 42 U.S.C. §3226

¹⁰ 29 U.S.C. 2918 (d)(3).

Physical Disaster Loans—Residential SBA Disaster Loans Available to Homeowners and Renters

The majority of disaster loans provided by the Small Business Administration (SBA), approximately 80%, are made available to individuals and households. SBA disaster assistance is provided in the form of loans, not grants, and therefore must be repaid to the federal government. Homeowners, renters, and personal property owners located in a declared disaster area (and in contiguous counties) may apply to the SBA for loans to help recover losses from the disaster. SBA’s Home Disaster Loan Program falls into two categories: personal property loans and real property loans. These loans cover only uninsured or underinsured property and primary residences. Loan maturities may be up to 30 years.¹¹

Personal Property Loans

A personal property loan provides a creditworthy homeowner or renter with up to \$40,000 to repair or replace personal property items, such as furniture, clothing, or automobiles, damaged or lost in a disaster.¹² These loans cover only uninsured or underinsured property and primary residences and cannot be used to replace extraordinarily expensive or irreplaceable items, such as antiques, recreational vehicles, or furs.

Real Property Loans

A creditworthy homeowner may apply for a “real property loan” of up to \$200,000 to repair or restore the homeowner’s primary residence to its predisaster condition.¹³ The loans may not be used to upgrade homes or build additions, unless upgrades or changes are required by city or county building codes. A real property loan may be increased by 20% for repairs to protect the damaged property from a similar disaster in the future.¹⁴

Agency: Small Business Administration

Authority: 15 U.S.C. §636(b)

Regulation: 13 C.F.R. §123.200–.204

Contact: Office of Congressional and Legislative Affairs, 202-205-6700

Website: <https://disasterloan.sba.gov/ela/Information/TypesOfLoans>

CFDA Program Number: 59.008

CRS Contact: (name redacted), 202 -707-3752

Cora Brown Fund

This unique fund directs payments to individuals and groups for disaster-related needs that have not been or will not be met by government agencies or other organizations. A disaster survivor will normally receive no more than \$2,000 from this fund in any one declared disaster unless the Assistant Administrator for the Disaster Assistance Directorate determines that a larger amount is

¹¹ See CRS Report R41309, *The SBA Disaster Loan Program: Overview and Possible Issues for Congress*, by (name redacted) .

¹² 13 C.F.R. §123.105(a)(1).

¹³ 13 C.F.R. §123.105(a)(2).

¹⁴ 13 C.F.R. §123.107.

in the best interest of the disaster victim and the federal government.¹⁵ There is no matching requirement for this program and no limitation on the time period in which assistance is available.

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §5121 et seq.

Regulation: 44 C.F.R. §206.181

Contact: Office of Congressional Affairs, 202-646-4500

Website: <http://www.fema.gov/library/viewRecord.do?id=5037>

CRS Contact: (name redacted), 202 -707-3752

Crisis Counseling

This program provides grants that enable states to offer crisis counseling services, when required, to victims of a federally declared major disaster for the purpose of relieving mental health problems caused or aggravated by the disaster or its aftermath. Assistance is short-term and community-oriented. Cost-share requirements are not imposed on this assistance. The regulations specify that program funding generally ends after nine months, but time extensions may be approved if requested by the state and approved by federal officials.¹⁶

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §5183

Regulation: 44 C.F.R. §206.171

Contact: Office of Congressional Affairs, 202-646-4500

Website: <https://www.fema.gov/recovery-directorate/crisis-counseling-assistance-training-program>

CFDA Program Number: 97.032

CRS Contact: (name redacted) 202-707-7320

Disaster Legal Services

These services offer free legal assistance to individuals affected by a major federal disaster. Types of assistance typically include help with insurance claims and guardianships, preparing powers of attorney, new wills, and other lost legal documents. Neither the statute nor the regulations establish cost-share requirements or time limitations for assistance.

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §5182

Regulation: 44 C.F.R. §206.164

Contact: Office of Congressional Affairs, 202-646-4500

Website: <https://www.fema.gov/media-library/assets/documents/24413>

CFDA Program Number: 97.033

CRS Contact: (name redacted), 202 -707-3752

Disaster Case Management

The Disaster Case Management Program (DCMP) is a federally funded program administered by FEMA. The governor of an impacted state may request implementation of Disaster Case Management (DCM) in the event of a presidentially declared disaster that includes individual

¹⁵ 44 C.F.R. §206.164(c)(2).

¹⁶ 44 C.F.R. §206.17(g)(4).

assistance. DCMP allows for immediate services to address disaster-caused unmet needs, such as technical assistance, outreach, initial triage, and disaster case management casework. It may also provide for Disaster Case Management State Grants, which may allow for DCM providers to supply services to survivors with long-term disaster-caused unmet needs. Eligible funding under the State DCMP Grant may include salary and fringe benefits for DCM staff; supplies and equipment for the DCMP to operate; DCMP training costs incurred by the state and local providers; and transportation and mileage for disaster case managers to perform official duties.

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §5189d

Contact: Office of Congressional Affairs, 202-646-4500

Website: <https://www.fema.gov/media-library/assets/documents/101292>

CFDA Program Number: 97.088

CRS Contact: (name redacted), 202 -707-3752

Tax Relief

The Internal Revenue Code (IRC) includes tax relief provisions that apply to individuals and businesses affected by federally declared disasters, and the following are some examples. Individuals located in affected areas are allowed extra time (four years instead of the general two) to replace homes due to involuntary conversion (e.g., destruction from wind or floods, theft, or property ordered to be demolished) and still defer any gain.¹⁷ Taxpayers may also be able to deduct personal casualty losses attributable to federally declared disasters, subject to certain limitations.¹⁸ Qualifying disaster relief payments received by affected individuals are not subject to tax.¹⁹ The Internal Revenue Service also has the authority to provide some relief, including the extension of tax filing deadlines.²⁰

In addition to these and other permanent tax relief provisions, special temporary provisions have been enacted for certain disasters.²¹ The 2017 tax revision (P.L. 115-97) provided tax relief related to 2016 and 2017 disasters. These measures were expanded to cover the California wildfires in the Bipartisan Budget Act of 2018 (P.L. 115-123).

Agency: Internal Revenue Service

Authority: Various provisions throughout the Internal Revenue Code, Title 26 U.S.C., including §§123, 139, 165, 402, 408, 1033, 6654, 7508A

Regulation: No specific regulation

Contact: Congressional Liaison, 202-317-6985

Website: <http://www.irs.gov/uac/Tax-Relief-in-Disaster-Situations>

CRS Contacts: Molly Sherlock, 202-707-7797, and Erika Lunder, 202-707-4538

¹⁷ 26 U.S.C. §1033.

¹⁸ 26 U.S.C. §165(h).

¹⁹ 26 U.S.C. §139.

²⁰ 26 U.S.C. §7508A.

²¹ See CRS In Focus IF10730, *Tax Policy and Disaster Recovery*, by (name redacted) .

Assistance for State, Territorial, and Local Governments

Public Assistance Grants

Authorized by multiple sections of the Stafford Act, the Public Assistance (PA) Grant Program is FEMA's primary form of financial assistance for state and local governments. The PA Program provides grant assistance for many eligible purposes, including the following:

- Emergency work, as authorized by Sections 403, 407, and 502 of the Stafford Act, which provide for the removal of debris and emergency protective measures, such as the establishment of temporary shelters and emergency power generation.
- Permanent work, as authorized by Section 406, which provides for the repair, replacement, or restoration of disaster-damaged, publicly owned facilities and the facilities of certain private nonprofit organizations (PNPs). At its discretion, FEMA may provide assistance for hazard mitigation measures that are not required by applicable codes and standards. As a condition of PA assistance, applicants must obtain and maintain insurance on their facilities for similar future disasters.
- Management costs, as authorized by Section 324, which reimburses some of the applicant's administrative expenses incurred managing the totality of the PA Program's projects and grants.

PNPs are generally eligible for permanent work assistance if they provide a governmental type of service, though PNPs not providing a "critical" service must first apply to the SBA for loan assistance for facility projects.

The federal government provides a minimum of 75% of the cost of eligible assistance, and this cost share can rise if certain criteria are met.²² Funding for the PA Program comes through discretionary appropriations to the Disaster Relief Fund. For more information, see CRS Report R43990, *FEMA's Public Assistance Grant Program: Background and Considerations for Congress*, by (name redacted) and (name redacted).

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §§5170b, 5172, 5173, 5189f, 5192

Regulation: 44 C.F.R. §206, subparts G, H, I

Contact: Office of Congressional Affairs, 202-646-4500

Website: <http://www.fema.gov/public-assistance-local-state-tribal-and-non-profit>

CFDA Program Number: 97.036

CRS Contact: (name redacted) 202-707-4918

Hazard Mitigation Grant Program

The Hazard Mitigation Grant Program (HMGP) provides grants to states for implementing mitigation measures after a disaster and to provide funding for previously identified mitigation measures to lessen future damage and loss of life. The federal government provides up to 75% of the cost share of eligible projects. Historically, the amount available for HMGP awards is established by a scale that authorizes three tiers of awards: 15% of the total other Stafford Act assistance in a state for a major disaster in which no more than \$2 billion is provided; 10% for

²² 44 C.F.R. §206.47.

assistance that ranges from more than \$2 billion to \$10 billion; and 7.5% for a major disaster that involves Stafford Act assistance from more than \$10 billion to \$35.3 billion.²³ Funding for HMGP comes through discretionary appropriations to the Disaster Relief Fund. The amount of funding provided can be increased if the state has an approved enhanced mitigation plan.²⁴ HMGP funding is only awarded with a major disaster declaration, not an emergency declaration. However, during FY2015, FY2017, and FY2018, Congress directed that HMGP grants be made available with fire management assistance grants.²⁵

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §5170c

Regulation: 44 C.F.R. §206.430–.440

Contact: Office of Congressional Affairs, 202-646-4500

Website: <http://www.fema.gov/hazard-mitigation-grant-program>

CFDA Program Number: 97.039

CRS Contact: (name redacted), 202707-4918

Pre-Disaster Mitigation Grants

The Pre-Disaster Mitigation (PDM) Grant Program provides grants and technical assistance to states, territories, and local communities for cost-effective hazard mitigation activities that complement a comprehensive hazard mitigation program and reduce injuries, loss of life, and damage and destruction of property. A minimum of \$575,000 or 1.0% of appropriated funds is provided to a state or local government, with assistance capped at 15% of appropriated funds.²⁶ Federal funds generally comprise 75% of the cost of approved mitigation projects, except for small impoverished communities that may receive up to 90% of the cost.²⁷ Funding for the PDM Program comes through discretionary appropriations to the National Pre-Disaster Mitigation Fund.²⁸ For more information, see CRS Report RL34537, *FEMA's Pre-Disaster Mitigation Program: Overview and Issues*, by (name redacted)

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. §5133

Regulation: 44 C.F.R. §201

Contact: Office of Congressional Affairs, 202-646-4500

Website: <http://www.fema.gov/pre-disaster-mitigation-grant-program>

CFDA Program Number: 97.047

CRS Contact: (name redacted), 202707-4918

Community Disaster Loans

The Community Disaster Loan (CDL) program provides loans to local governments that have suffered substantial loss of tax and other revenue in areas included in a major disaster declaration. Typically, the loan may not exceed 25% of the local government's annual operating budget for the

²³Section 404(a) of the Stafford Act, 42 U.S.C. §5170c(a).

²⁴Section 322(e) of the Stafford Act, 42 U.S.C. §5165(e). For a list of 12 states that have enhanced plans as of April 1, 2018, see FEMA's website at <https://www.fema.gov/hazard-mitigation-plan-status>.

²⁵For FY2015, see Section 570 of P.L. 114-4. For FY2017 and FY2018, see Sec. 20602 of P.L. 115-123.

²⁶Section 203(f) of the Stafford Act, 42 U.S.C. §5133(f).

²⁷Section 203(h) of the Stafford Act, 42 U.S.C. §5133(h).

²⁸Section 203(i) of the Stafford Act, 42 U.S.C. §5133(i).

fiscal year of the disaster. The limit is 50% if the local government lost 75% or more of its annual operating budget. A loan may not exceed \$5 million.²⁹ There is no matching requirement. The statute does not impose time limitations on the assistance, but the normal term of a loan is five years. The statute provides that the repayment requirement is cancelled if local government revenues are not sufficient to meet operations expenses during a three-fiscal-year period after a disaster.³⁰ The governor's authorized representative must officially approve the application and funds must be available in the Disaster Assistance Direct Loan Program (DADLP) account.³¹ In P.L. 115-72, Congress provided up to \$4.9 billion for the CDL Program to assist local governments in providing essential services as a result of Hurricanes Harvey, Irma, or Maria.³² However, the legislation also contained numerous provisos for loans to territorial governments, which granted discretion to the Secretary of Homeland Security, in consultation with the Secretary of the Treasury, to notwithstanding numerous statutory and regulatory elements of the CDL program.³³ Thus, in these circumstances, the CDL program can operate differently from the traditional program.

Agency: Federal Emergency Management Agency
Authority: 42 U.S.C. §5184
Regulation: 44 C.F.R. §206.360–.378
Contact: Office of Congressional Affairs, 202-646-4500
CFDA Program Number: 97.030
CRS Contact: (name redacted), 202707-4918

Fire Management Assistance Grant Program

This program provides grants to state and local governments to aid states and their communities with the mitigation, management, and control of fires burning on publicly or privately owned forests or grasslands. The federal government provides 75% of the costs associated with fire management projects,³⁴ but funding is limited to calculations of the “fire cost threshold” for each state.³⁵ No time limitation is applied to the program.

Agency: Federal Emergency Management Agency
Authority: 42 U.S.C. §5187
Regulation: 44 C.F.R. §204.1–.64
Contact: Office of Congressional Affairs, 202-646-4500
Website: <https://www.fema.gov/fire-management-assistance-grant-program>
CFDA Program Number: 97.046
CRS Contact: (name redacted), 202 -707-3752

²⁹ Section 417(b) of the Stafford Act, 42 U.S.C. §5184(b).

³⁰ Section 417(c) of the Stafford Act, 42 U.S.C. §5184(c).

³¹ 44 C.F.R. §206.364(a).

³² 131 Stat. 1225

³³ For example, the law provides that “notwithstanding any other provision of law, the Secretary of Homeland Security, in consultation with the Secretary of the Treasury, shall determine the terms, conditions, eligible uses, and timing and amount of Federal disbursements of loans issued to a territory or possession, and instrumentalities and local governments thereof....” 131 Stat. 1225-1226.

³⁴ 44 C.F.R. §204.61.

³⁵ 44 C.F.R. §204.51.

Oil Spill Liability Trust Fund

Congress created the Oil Spill Liability Trust Fund (OSLTF) in 1986,³⁶ and the Oil Pollution Act of 1990 (OPA)³⁷ authorized its use and provided funding to support it. The OSLTF may be used, among other purposes, to fund oil spill response activities and to compensate individuals, businesses, and governments for applicable economic damages resulting from an oil spill.³⁸ Potential damages include injury or loss of property and loss of profits or earning capacity. OPA established a claims process for compensating parties affected by an oil spill. In general, claims must be presented first to the party responsible for the spill, but specific circumstances (e.g., the responsible party is unknown) allow persons to present a claim directly to the OSLTF.³⁹

Agency: National Pollution Funds Center (part of the U.S. Coast Guard)

Authority: 26 U.S.C. §9509 and 33 U.S.C. §2712

Regulation: 33 C.F.R. §136

Contact: Office of Legislative Affairs, 202-245-0520

Website: <http://www.uscg.mil/npfc/>

CRS Contact: (name redacted), 202 -707-7919

Assistance for Small Businesses and Nonprofit Organizations

Economic Injury Disaster Loans

This program assists small businesses and nonprofits suffering economic injury as a result of disasters by offering loans and loan guarantees. Businesses must be located in disaster areas declared by the President, the Small Business Administration, or the Secretary of Agriculture.⁴⁰ There is no matching requirement in this program. The maximum loan amount is \$2 million. Loan terms may extend for up to 30 years.⁴¹ The application period is announced at the time of the disaster declaration. For more information, see CRS Report R41309, *The SBA Disaster Loan Program: Overview and Possible Issues for Congress*, by (name redacted) .

Agency: Small Business Administration

Authority: 15 U.S.C. §636(b)

Regulation: 13 C.F.R. §123.300–.303

Contact: Office of Congressional Affairs, 202-205-6700

Website: <https://disasterloan.sba.gov/ela/Information/EIDLLoans>

CFDA Program Number: 59.008

CRS Contact: (name redacted), 202 -707-3752

³⁶ Omnibus Budget Reconciliation Act of 1986 (P.L. 99-509).

³⁷ P.L. 101-380, primarily codified at 33 U.S.C. §2701 et seq. OPA amended other sections of the U.S. Code, including the Clean Water Act (e.g., 33 U.S.C. §1321) and portions of the tax code (26 U.S.C. §4611 and §9509).

³⁸ For more information, see CRS Report RL33705, *Oil Spills: Background and Governance*, by (name redacted) .

³⁹ 44 C.F.R. §136.105.

⁴⁰ 13 C.F.R. §123.300.

⁴¹ 13 C.F.R. §123.302.

Physical Disaster Loans

This program provides loans to businesses and nonprofits in declared disaster areas for uninsured physical damage and losses. The maximum loan amount is \$2 million.⁴² Loan terms may extend for up to 30 years.⁴³ There is no matching requirement in this program. For more information, see CRS Report R41309, *The SBA Disaster Loan Program: Overview and Possible Issues for Congress*, by (name redacted) .

Agency: Small Business Administration

Authority: 15 U.S.C. §636(b)

Regulation: 13 C.F.R. §123.200–.204

Contact: Office of Congressional Affairs, 202-205-6700

Website: <https://disasterloan.sba.gov/ela/Information/BusinessPhysicalLoans>

CFDA Program Number: 59.008

CRS Contact: (name redacted), 202 -707-3752

Emergency Loans for Farms

When a county has been declared a disaster area by either the President or the Secretary of Agriculture, agricultural producers in that county may become eligible for low-interest emergency disaster (EM) loans available through the U.S. Department of Agriculture’s Farm Service Agency. Producers in counties that are contiguous to a county with a disaster designation also become eligible for an EM loan. EM loan funds may be used to help eligible farmers, ranchers, and aquaculture producers recover from production losses (e.g., when the producer suffers a significant loss of an annual crop) or from physical losses (e.g., repairing or replacing damaged or destroyed structures or equipment, or replanting permanent crops, such as orchards). A qualified applicant can then borrow up to 100% of actual production or physical losses (not to exceed \$500,000) at a below-market interest rate. For more information see CRS Report RS21212, *Agricultural Disaster Assistance*, by (name redacted)

Agency: Department of Agriculture, Farm Service Agency

Authority: 7 U.S.C. §1961

Regulation: 7 C.F.R. §764

Contact: Legislative Liaison Staff, 202-720-7095

Website: <https://www.fsa.usda.gov/programs-and-services/farm-loan-programs/emergency-farm-loans/index>

CFDA Program Number: 10.404

CRS Contact: (name redacted) 202-707-8707

National Flood Insurance Program

Since 1968, the federal government has pursued a comprehensive flood risk management strategy designed to (1) identify and map flood-prone communities across the country (flood hazard mapping); (2) encourage property owners in NFIP participating communities to purchase insurance as a protection against flood losses (flood insurance); and (3) require communities in designated flood risk zones to adopt and enforce approved floodplain management ordinances to reduce future flood risk to new construction in regulated floodplains (floodplain management). The Federal Insurance and Mitigation Administration (FIMA), a part of FEMA in the U.S.

⁴² 13 C.F.R. §123.202.

⁴³ 13 C.F.R. §123.203.

Department of Homeland Security (DHS), manages the NFIP. For more information, see CRS Report R44593, *Introduction to the National Flood Insurance Program (NFIP)*, by (name redacted) and (name redacted) and CRS Insight IN10450, *Private Flood Insurance and the National Flood Insurance Program (NFIP)*, by (name redacted) and (name redacted)

Agency: Federal Emergency Management Agency

Authority: 42 U.S.C. 4001 et seq.

Regulation: 44 C.F.R. §59.1–§82.21

Contact: Office of Congressional Affairs, 202-646-4500

Website: <http://www.fema.gov/national-flood-insurance-program>

CFDA Program Number: 97.022

CRS Contact: Diane Horn, 202-707-3472

General Assistance Programs

In addition to programs described above that provide targeted assistance to individuals, states, territories, local governments, and businesses specifically affected by disasters, other general assistance programs may be useful to communities in disaster situations. For example, individuals who lose income, employment, or health insurance may become eligible for programs that are not specifically intended as disaster relief, such as cash assistance under the Temporary Assistance for Needy Families (TANF) program, job training under the Workforce Investment Act, Medicaid, or the State Children’s Health Insurance Program (S-CHIP). Likewise, state or local officials have the discretion to use funds under programs such as the Social Services Block Grant or Community Development Block Grant to meet disaster-related needs, even though these programs were not established specifically for such purposes. Other agencies may offer assistance to state and local governments, including the Economic Development Administration and the Army Corps of Engineers. For businesses, however, only the disaster programs administered by the Small Business Administration are generally applicable.

There are numerous federal programs that potentially offer disaster relief. However, specific eligibility criteria or other program rules might make it less likely that they would actually be used. Moreover, available funds might already be obligated for ongoing program activities. To the extent that federal agencies have discretion in the administration of programs, some agencies may choose to adapt these nontargeted programs for use in disaster situations. Also, Congress may choose to provide additional funds through emergency supplemental appropriations for certain general assistance programs, specifically for use after a disaster.

CRS analysts and program specialists can help provide information regarding general assistance programs that might be relevant to a given disaster situation. CRS appropriations reports may have information on disaster assistance within particular federal agencies. These reports also list CRS’s key policy staff by their program area and agency expertise.⁴⁴

⁴⁴ CRS appropriations and budget reports can be found at <http://www.crs.gov/AppropriationsStatusTable/Index>.

Other Sources of Information

Selected CRS Reports

Disaster Assistance

CRS Report R41981, *Congressional Primer on Responding to Major Disasters and Emergencies*, by (name redacted)

CRS Report R43990, *FEMA's Public Assistance Grant Program: Background and Considerations for Congress*, by (name redacted) and (name redacted)

CRS Report R41101, *FEMA Disaster Cost-Shares: Evolution and Analysis*, by (name redacted) and (name redacted)

CRS Report RL33330, *Community Development Block Grant Funds in Disaster Relief and Recovery*, by (name redacted)

CRS Report RL33579, *The Public Health and Medical Response to Disasters: Federal Authority and Funding*, by (name redacted)

CRS Report R44593, *Introduction to the National Flood Insurance Program (NFIP)*, by (name redacted) and (name redacted)

CRS Insight IN10450, *Private Flood Insurance and the National Flood Insurance Program (NFIP)*, by (name redacted) and (name redacted)

CRS Report R45099, *National Flood Insurance Program: Selected Issues and Legislation in the 115th Congress*, by (name redacted)

CRS In Focus IF10730, *Tax Policy and Disaster Recovery*, by (name redacted)

CRS Report R41884, *Considerations for a Catastrophic Declaration: Issues and Analysis*, by (name redacted) and (name redacted)

CRS Report R43784, *FEMA's Disaster Declaration Process: A Primer*, by (name redacted)

CRS Report RL34537, *FEMA's Pre-Disaster Mitigation Program: Overview and Issues*, by (name redacted)

Disaster Assistance to Individuals, Families, and Businesses

CRS Report RS22022, *Disaster Unemployment Assistance (DUA)*, by (name redacted)

CRS Report R41309, *The SBA Disaster Loan Program: Overview and Possible Issues for Congress*, by (name redacted)

CRS Report RS21212, *Agricultural Disaster Assistance*, by (name redacted)

CRS Report R42854, *Emergency Assistance for Agricultural Land Rehabilitation*, by (name redacted)

CRS In Focus IF10565, *Federal Disaster Assistance for Agriculture*, by (name redacted)

CRS In Focus IF10730, *Tax Policy and Disaster Recovery*, by (name redacted)

CRS Report R44808, *Federal Disaster Assistance: The National Flood Insurance Program and Other Federal Disaster Assistance Programs Available to Individuals and Households After a Flood*, by (name redacted)

Federal Agency Websites

Note: Because not all agencies have complete, up-to-date information available on the internet, in particular during and immediately after a disaster, congressional users are encouraged to contact the appropriate CRS program analysts or department or agency program officers for more complete, timely information.

USA.gov

<http://www.USA.gov/>

Many federal agencies have established websites specifically for responding to disasters. Some agencies maintain websites with comprehensive information about their disaster assistance programs, whereas others supply only limited information; most list contact phone numbers. An A-Z index of U.S. government departments and agencies is available at the website above.

FEMA Website

<http://www.fema.gov>

From its website, FEMA offers regular updates on recovery efforts in areas under a major disaster declaration. Information on a specific disaster may include a listing of declared counties and contact information for local residents.

Disaster Assistance.gov

<http://www.disasterassistance.gov/>

DisasterAssistance.gov provides information on how help might be obtained from the U.S. government before, during, and after a disaster. The website includes tools to find, apply for, and check the status of assistance by category or agency. The website also includes disaster-related news feeds and information on community resources.

Assistance Listings at beta.SAM.gov

<https://beta.SAM.gov/>

Official descriptions of more than 2,200 federal assistance programs, including disaster and recovery grants and loans, can be found on beta.SAM.gov. The website is currently in beta, and it houses federal assistance listings previously found on the now-retired *Catalog of Federal Domestic Assistance* (CFDA). For programs summarized in this report, CFDA program numbers are given (which are searchable at the “Assistance Listings” domain at beta.SAM.gov). Full assistance listing descriptions, updated by departments and agencies, cover authorizing legislation, objectives, and eligibility and compliance requirements. For current appropriations and additional information, users can contact CRS analysts, or departments and agencies.

Author Contact Information

(name redacted)
Senior Research Librarian
[redacted]@crs.loc.gov , 7-....

(name redacted)
Senior Research Librarian
[redacted]@crs.loc.gov-....

(name redacted)
Research Librarian
[redacted]@crs.loc.gov , 7-....

Acknowledgments

Carolyn Torsell, senior research librarian, was a previous author of this report. Also, David Bradley (DSP), Jared Brown (G&F), Diane Horn (G&F), (name redacted) (G&F), (name redacted) (DSP), Erika Lunder (ALD), Jonathan Ramseur (RSI), (name redacted) (G&F), Molly Sherlock (G&F), (name redacted) (RSI), and Julie Whittaker (DSP) were consulted in the preparation of this report.

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.