

[image: cover image]

 Stafford Act and Selected Federal Recovery Programs for Civil Unrest: Historical Perspectives and Policy Observations

Stafford Act and Selected Federal Recovery Programs for Civil Unrest: Historical Perspectives and Policy Observations

Stafford Act and Selected Federal Recovery

January 28, 2021

Programs for Civil Unrest: Historical

Bruce R. Lindsay,

Perspectives and Policy Observations

Coordinator

Specialist in American

States and localities have looked to the federal government for help with civil unrest since the

National Government

formation of the United States in 1776. The federal response to incidents of civil unrest was

provided on an ad hoc basis until the 1960s, when states and localities began to request assistance

Diane P. Horn

pursuant to emergency management frameworks established by the Federal Disaster Relief Act

Analyst in Flood Insurance

of 1950 (P.L. 81-875) and the Small Business Act of 1953 (P.L. 83-163). In essence, the laws

and Emergency

formalized a method for states to request assistance from the federal government and authorized

Management

the President and the Administrator of Small Business Administration (SBA) to issue

declarations in response to gubernatorial requests for assistance. Since then, many types of

Joseph V. Jaroscak

federal recovery assistance has been provided by the Federal Emergency Management Agency

(FEMA), the Small Business Administration, the Department of Commerce’s Economic

Analyst in Economic

Development Policy

Development Administration (EDA), and the Department of Housing and Urban Development

(HUD). These programs have provided grants, loans, and other forms of assistance to states and

localities, nonprofit organizations, businesses, and individuals and households.

Julie M. Lawhorn

Analyst in Economic

Though the frameworks establish an orderly process for requesting and receiving federal

Development Policy

assistance, many challenges remain. States have increasingly sought support for recovery from

incidents of civil unrest through major disaster assistance pursuant to the Robert T. Stafford

Erica A. Lee

Disaster Relief and Emergency Assistance Act (P.L. 93-288, the Stafford Act). To date, requests

Analyst in Emergency

for such assistance have largely been denied; one request was approved (in 1992, a major disaster

Management and Disaster

was requested and declared in California in response to civil unrest stemming from acquittal of

Recovery

police officers accused of criminal beating of Rodney King). Subsequent requests for federal

assistance under the Stafford Act for other civil unrest incidents have all been denied. The

Jared C. Nagel

explanations for these denials rest on two points: (1) the definition of a major disaster does not

include explicit language such as “protest” or “civil unrest”

Senior Research Librarian

; and (2) the nature and scope of the

damages caused by the civil unrest generally do not meet the cost threshold used to determine

whether a major disaster declaration is warranted. Other considerations include whether the types

Elizabeth M. Webster

of assistance authorized under an emergency declaration are sufficient to meet the civil unrest

Analyst in Emergency

recovery needs of states, localities, nonprofit organizations, households, and businesses.

Management and Disaster

Recovery

Some might question whether Stafford Act assistance is appropriate for civil unrest incidents.

According to the Senate report on the bill that would become the Stafford Act, Congress

designed the law to “only respond to natural catastrophes” and was not intended to “respond to

the occasionally catastrophic consequences of social, economic, or political activity and

establishes no administrative or programmatic mechanisms to do so.” There are other federal programs, such as the SBA

Disaster Loan Program, that are designed to provide federal assistance in response to civil unrest and states and localities can

seek assistance through those programs in the absence of a major disaster declaration.

Others may argue that Stafford Act assistance is warranted because the damages caused by civil unrest are similar to those

caused by natural disasters. While existing federal programs provide some assistance for recovery from civil unrest, Stafford

Act assistance is generally more comprehensive: a major disaster declaration authorizes FEMA to provide both short-term

assistance (such as emergency food, medical assistance, and sheltering) and long-term assistance (such as reconstruction,

assistance to individuals and households, and hazard mitigation) through grants and loans.

This report provides context to the debate about the use of the Stafford Act to support recovery from incidents of civil unrest.

It also examines various policy options and considerations for Congress including:

 amending the definition of major disaster to include civil unrest;

 expanding assistance provided by major disaster declaration designations;

Congressional Research Service

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

 revising the per capita indicator cost threshold used by the Federal Emergency Management Agency to

evaluate state need and capacity;

 expanding the authorization of Individual Assistance;

 expanding Hazard Mitigation Grant Program funding for civil unrest incidents;

 expanding the types of assistance provided under emergency declarations;

 increasing assistance to businesses damaged by civil unrest that are also suffering economic injury as a

result of the Coronavirus Disease 2019 (COVID-19) pandemic; and

 oversight of Public Assistance for law enforcement activities.

The report concludes with policy observations that Congress could consider when contemplating laws and policies

governing federal assistance for civil unrest incidents.

Congressional Research Service

link to page 6 link to page 7 link to page 7 link to page 7 link to page 9 link to page 13 link to page 14 link to page 14 link to page 15 link to page 17 link to page 18 link to page 18 link to page 20 link to page 22 link to page 23 link to page 23 link to page 25 link to page 26 link to page 27 link to page 28 link to page 30 link to page 31 link to page 31 link to page 32 link to page 8 link to page 20 link to page 22 link to page 24 link to page 38 link to page 39 link to page 18 link to page 21 link to page 34 link to page 35 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Contents

Introduction ... 1

Recovery Authorities and Programs .. 2

Stafford Act Declarations .. 2

Stafford Act Declaration Process .. 2

Major Disaster Declarations ... 4

Emergency Declarations ... 8

Small Business Act Disaster Declarations .. 9

Community and Economic Development Programs ... 9

EDA Programs .. 10

The Community Development Block Grant (CDBG) Program .. 12

Historical Overview of Federal Assistance ... 13

Small Business Administration ... 13

Federal Emergency Management Agency .. 15

Community and Economic Development Programs ... 17

Policy Options and Considerations for Congress .. 18

Amending the Definition of a Major Disaster ... 18

Major Disaster Declaration Designations ... 20

Per Capita Indicator Cost Threshold ... 21

Individual Assistance Authorization.. 22

Hazard Mitigation Grant Program Funding .. 23

Expanding Available Types of Assistance for Emergency Declarations 25

COVID-19 Considerations .. 26

Public Assistance for Law Enforcement ... 26

Concluding Policy Observations ... 27

Figures

Figure 1. Stafford Act Declaration Process ... 3

Figure 2. SBA Disaster Loans for Civil Unrest Incidents ... 15

Figure 3. FEMA Assistance as Authorized by the 1992 Major Disaster Declaration 17

Figure 4. Major Disaster Definition .. 19

Figure D-1. FEMA Denial Letter: Civil Unrest in Baltimore, Maryland 33

Figure E-1. FEMA Denial Letter: Flint Water Contamination Incident .. 34

Tables

Table 1. Small Business Act Declarations Related to Civil Unrest ... 13

Table 2. Stafford Act Declaration Requests Related to Civil Unrest ... 16

Table A-1. FEMA Assistance Available Under Stafford Act Declarations 29

Table B-1. General Categories of Assistance .. 30

Congressional Research Service

link to page 37 link to page 37 link to page 37 link to page 37 link to page 34 link to page 35 link to page 37 link to page 38 link to page 39 link to page 40 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Table C-1. Factors Considered for a Governor’s Request for a Major Disaster Authorizing

Public Assistance .. 32

Table C-2. Factors Considered for a Governor’s Request for a Major Disaster Authorizing

Individual Assistance .. 32

Appendixes

Appendix A. FEMA Assistance ... 29

Appendix B. CDBG Eligible Activities ... 30

Appendix C. Public and Individual Assistance Factors ... 32

Appendix D. Maryland Major Disaster Denial ... 33

Appendix E. Flint Major Disaster Denial .. 34

Contacts

Author Information .. 35

Congressional Research Service

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Introduction

Since the founding of the nation, states and localities have sought assistance from the federal

government for incidents of civil unrest.1 Federal assistance was ad hoc and provided on a case-

by-case basis until the middle of the twentieth

century, when the Federal Disaster Relief Act

Report Terms

of 1950 (P.L. 81-875) and the Small Business

Civil Unrest

Act of 1953 (P.L. 83-163) established

frameworks and processes for providing

For the purposes of this report, the term “civil

unrest” is used to describe mass demonstrations or

disaster assistance to states and localities that

acts of civil disobedience, including but not limited to

are still in effect today.2

arson, violence, and damage to property.

Starting in the 1960s, state and local

State

governments began requesting supplemental

Under the Stafford Act the term “state” means any

federal assistance through the framework to

State of the United States, the District of Columbia,

help businesses, public and nonprofit

Puerto Rico, the Virgin Islands, Guam, American

Samoa, and the Commonwealth of the Northern

organizations, and individuals and households

Mariana Islands (42 U.S.C. §5122(4)).

recover from the uninsured costs of civil unrest

incidents. The amount and type of assistance

Tribe or Tribal Government

provided has varied depending on the nature

The term “tribe” refers to Indian tribal governments.

Per the Stafford Act, “[t]he term ‘Indian tribal

and scope of the incident, as well as the

government’ means the governing body of any Indian

President and Administration officials’

or Alaska Native tribe, band, nation, pueblo, vil age, or

assessment of the damages caused by the

community that the Secretary of the Interior

incident. Of note, the federal government is

acknowledges to exist as an Indian tribe under the

neither the first responder, nor the primary

Federally Recognized Indian Tribe List Act of 1994”

(42 U.S.C. §5122(6)).

source of assistance to areas stricken by civil

unrest. Federal resources are intended to

Tribal Chief Executive

supplement those of state and local

The Stafford Act defines “Chief Executive” as the

governments, the private sector, and voluntary

“person who is the Chief, Chairman, Governor,

President, or similar executive official of an Indian

efforts.

tribal government” (42 U.S.C. §5122(12)).

This report is divided into four sections. The

first section of this report provides an overview of selected recovery authorities and federal

programs relevant to civil unrest recovery assistance. These sources include loan and grant

programs administered by the Federal Emergency Management Administration (FEMA), the

Small Business Administration (SBA), the Department of Commerce’s Economic Development

Administration (EDA), and the Department of Housing and Urban Development (HUD). This

section also describes how states and localities can request federal assistance. The second section

of the report provides a historical overview of requests for federal assistance in response to civil

unrest incidents since 1965. The third section discusses policy options and considerations that

may be of interest to Congress. The final section concludes with policy observations.

1 For example, in 1787 General Benjamin Lincoln mustered 4,400 soldiers to put down an insurgency known as

“Shays’ Rebellion.” See Leonard L. Richards, Shays’s Rebellion: The American Revolution’s Final Battle (University

of Pennsylvania Press, 2002), p. 25.

2 The Federal Disaster Relief Act of 1950 (P.L. 81-875) established a framework and process of providing orderly and

continuing means of assistance by the federal government to state and local governments. Much of the framework is

still in effect today. The Federal Disaster Relief Act made disaster assistance more immediately accessible by

authorizing the President to issue major disaster declarations in response to gubernatorial requests for assistance.

Congressional Research Service

1

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Recovery Authorities and Programs

The following sections provide an overview of major disaster and emergency declarations

authorized under the Robert T. Stafford Disaster Relief and Emergency Assistance Act (P.L. 93-

288, the Stafford Act), followed by detailed descriptions of recovery programs authorized by the

Small Business Act (P.L 85-536), and recovery programs provided through EDA and HUD.

Stafford Act Declarations

The Stafford Act authorizes the President to issue declarations that provide states, tribes, and

localities, as well as individuals and nonprofit organizations, with a range of federal assistance in

response to natural and human-caused incidents.3

There are two potential declarations under the Stafford Act that could provide federal assistance

in response to a civil unrest incident: (1) a major disaster declaration, and (2) an emergency

declaration.

The following sections provide an overview of the Stafford Act declaration process and describe

major disaster and emergency declarations, including their respective definitions, and types of

assistance that could be authorized in response to civil unrest incidents.

Stafford Act Declaration Process

The federal government does not automatically provide assistance to local, state, territorial, and

Indian tribal governments when an incident occurs.4 In most cases, the governor or tribal chief

executive requests that the President declare an emergency or major disaster and authorize

various types of assistance (e.g., Public Assistance and Individual Assistance).5 This is because

federal assistance is intended to supplement—not supplant—local, state, territorial, or Indian

tribal government response and recovery efforts.6 In making such a request, the governor or tribal

3 For more information on Stafford Act declarations, see CRS Report R43784, FEMA’s Disaster Declaration Process:

A Primer, by Bruce R. Lindsay; and CRS Report R42702, Stafford Act Declarations 1953-2016: Trends, Analyses, and

Implications for Congress, by Bruce R. Lindsay.

4 44 C.F.R. §206.32(e) defines an incident as “[a]ny condition which meets the definition of major disaster or

emergency as set forth in §206.2 which causes damage or hardship that may result in a Presidential declaration of a

major disaster or an emergency.”

5 44 C.F.R. §§206.35, 206.36, 206.40(a); FEMA, “The Disaster Declaration Process”; FEMA, “FAQs: Current Process

for Tribal Governments to Request a Presidential Declaration,” last updated May 24, 2019, https://www.fema.gov/

frequently-asked-questions-current-process-tribal-governments-request-presidential-declaration. For more information

about the disaster declaration process, see CRS Report R43784, FEMA’s Disaster Declaration Process: A Primer, by

Bruce R. Lindsay. Presidential declarations of emergency and major disaster include the areas designated as being

eligible for federal assistance, as well as the types of assistance the designated areas are eligible to receive (44 C.F.R.

§206.2(a)(6)). Additional designated areas and available assistance are published in the Federal Register and listed on

FEMA’s “Disasters” website (FEMA, “Disasters,” https://www.fema.gov/disasters). A designated area is “[a]ny

emergency or major disaster-affected portion of a State which has been determined eligible for Federal assistance.” (44

C.F.R. §206.2(a)(6)).

6 The governor or tribal chief executive’s request must document that the “situation is of such severity and magnitude

that effective response is beyond the capabilities of the State and affected local governments” and that supplemental

federal assistance is necessary (44 C.F.R. §§206.35 and 206.36). To justify a declaration of emergency, supplemental

federal assistance must be needed to “save lives and to protect property, public health and safety, or to lessen or avert

the threat of a disaster” (44 C.F.R. §206.3). To justify a declaration of major disaster, federal assistance must be needed

to “supplement the efforts and available resources of the State, local governments, disaster relief organizations, and

compensation by insurance for disaster-related losses” (44 C.F.R. §206.36).

Congressional Research Service

2

link to page 8

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

chief executive must demonstrate that they are unable to effectively respond to the incident

without federal assistance.7Figure 1depicts the Stafford Act Declaration Process.

Figure 1. Stafford Act Declaration Process

Source: Developed by CRS based on the Federal Emergency Management Agency’s (FEMA’s) webpage on “The

Disaster Declaration Process,” available at https://www.fema.gov/disaster-declaration-process.

The governor or tribal chief executive’s request for a presidential declaration of emergency or

major disaster must include information about the actions and resources that have been or will be

committed, and an estimate of the amount and severity of the disaster-caused damages.8 For all

but the most catastrophic events, this process is deliberative and involves accumulating

information from several sources during the Preliminary Damage Assessment (PDA) process.9

A key factor included in the PDA report to determine whether a major disaster declaration may be

warranted is the “per capita indicator.” Generally, FEMA recommends a major disaster be

declared only if assessments of public and nonprofit infrastructure damages in the state meet or

exceed $1.53 per capita statewide, or $3.84 per capita at the county level.10 The damage

assessments must also exceed $1 million across the state or territory, or $250,000 across a tribe.11

7 44 C.F.R. §§206.35 and 206.36.

8 For a list and description of information requirements to accompany a governor or tribal chief executive’s request for

an emergency declaration and a major disaster declaration, see 44 C.F.R. §206.35 and 44 C.F.R. §206.36, respectively.

9 For example, see FEMA, “Request for Presidential Disaster Declaration: Major Disaster or Emergency,” form, OMB

Control Number 1660-0009, expires 09/30/2019, available at https://www.fema.gov/media-library-data/

1512409550714-752b7004a7c74c67a485a36551d7c889/FEMAForm010-0-13PresidentialDeclarationRequest.pdf (note

that the form expiration date has passed, but this is the form linked to on FEMA’s “Request for Presidential Disaster

Declaration Major or Emergency” webpage, available at https://www.fema.gov/media-library/assets/documents/

28122). For more information on the Preliminary Damage Assessment (PDA) process, see FEMA, “Preliminary

Damage Assessments,” last updated December 6, 2019, https://www.fema.gov/preliminary-damage-assessments; see

also CRS Report R44977, Preliminary Damage Assessments for Major Disasters: Overview, Analysis, and Policy

Observations, by Bruce R. Lindsay.

10 FEMA, “Per Capita Impact Indicator and Project Thresholds,” https://www.fema.gov/assistance/public/applicants/

per-capita-impact-indicator.

11 44 C.F.R. §206.48(a)(1)-(2); and FEMA, Tribal Declarations Pilot Guidance, January 2017, https://www.fema.gov/

media-library-data/1523033284358-20b86875d12843441a521a6141c15099/Pilot_Guidance.pdf (hereinafter FEMA,

Tribal Declarations Pilot Guidance).

Congressional Research Service

3

link to page 23 link to page 23 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

A major disaster declaration does not trigger all forms of assistance authorized by the Stafford

Act. Rather, different programs are provided depending on the nature and scope of the incident.

The following sections describe the types of assistance provided by FEMA and the SBA that may

be authorized for a civil unrest incident under a major disaster declaration.

Major Disaster Declarations

Major disaster declarations authorize a wide range of federal assistance to states, local

governments, tribal governments, individuals and households, and certain nonprofit organizations

to aid recovery from a catastrophic incident. Major disaster declarations must be requested by the

state governor or tribal chief executive.

Section 102(2) of the Stafford Act defines a major disaster as:

any natural catastrophe (including any hurricane, tornado, storm, high water, wind-driven

water, tidal wave, tsunami, earthquake, volcanic eruption, landslide, mudslide, snowstorm,

or drought), or, regardless of cause, any fire, flood, or explosion, in any part of the United

States, which in the determination of the President causes damage of sufficient severity

and magnitude to warrant major disaster assistance under this chapter to supplement the

efforts and available resources of states, local governments, and disaster relief

organizations in alleviating the damage, loss, hardship, or suffering caused thereby.12

Of note, the definition of a major disaster lists

PA-Only Major Disaster Declarations

natural disasters and, regardless of cause, any

Incidents without sufficient damages to households may

fire, flood or explosion but does not include

be limited to Public Assistance. Major disaster

the terms “civil unrest” or “riots” which may

declarations that only authorize the Public Assistance

pose a challenge to states and localities

program for the incident are referred to as “PA-only”

major disaster declarations. Though they are referred

seeking a major disaster declaration in

to as PA-only major disaster declarations, they may

response to an incident of civil unrest. The

authorize both FEMA’s Public Assistance Program and

potential implications of this definition are

Hazard Mitigation Grant Program. PA-only major

addressed in the “Amending the Definition of

disaster declarations do not authorize FEMA’s

a Major Disaster”section of this report.

Individual Assistance program.

Major Disaster Assistance: FEMA

FEMA administers three principal emergency and disaster assistance programs under a major

disaster declaration pursuant to the Stafford Act: (1) Public Assistance (PA), (2) Individual

Assistance (IA), and (3) Hazard Mitigation Assistance.13

FEMA Assistance Programs at a Glance

FEMA provides three principal forms of assistance:

Public Assistance: provides grants on a cost-share basis to state, territorial, Indian tribal government, and local

governments and certain private nonprofit organizations (PA Applicants). PA reimburses Applicants for the costs

of emergency protective services, conducting debris removal operations, and repairing or replacing damaged

facilities.

Individual Assistance: provides financial and direct aid to affected individuals and households, and can take the

form of housing assistance, crisis counseling, case management services, legal services, disaster unemployment

assistance, and other needs assistance.

12 P.L. 93-288, 42 U.S.C. §5122.

13 FEMA is also responsible for coordinating state, local, and federal response efforts.

Congressional Research Service

4

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Hazard Mitigation Grant Program (HMGP): funds mitigation and resiliency projects and programs. The

state, territory, or tribal government can use HMGP funding for mitigation projects for any eligible activities that

reduce risk and build resilience.

Public Assistance

A major disaster declaration issued for civil unrest could authorize PA to provide reimbursement

for the following activities, grouped into emergency or permanent work categories:14

PA Emergency Work includes:

 Debris Removal (PA Category A)—PA Applicants may receive direct assistance

and reimbursement for the costs of removing debris and wreckage from public

and private property when FEMA determines such work is in the public

interest.15

 Emergency Protective Measures (PA Category B)—PA Applicants may

receive direct assistance and reimbursement for work undertaken to save lives

and protect property (e.g., search and rescue, emergency medical care, the

distribution of food and first aid, law enforcement, and firefighting).16

 Mission Assignments—the President has the authority to direct any federal

agency to use its authorities and resources to support state and local response and

recovery efforts, primarily through Public Assistance Emergency Work, as

authorized in Sections 402, 403, and 502 of the Stafford Act. In these cases,

FEMA may “assign” missions to federal entities and organizations to address a

state’s request for assistance pursuant to, or in anticipation of, a Stafford Act

declaration.17 FEMA does not exclusively perform these federal disaster response

and recovery operations; however, activities carried out by other agencies

through these “Mission Assignments” are generally reimbursed by FEMA

through the Disaster Relief Fund (DRF).18 For example, the Army Corps of

Engineers may be tasked with debris removal activities following an incident,

including civil unrest.

PA Permanent Work—State, tribal, territorial, and local governments and eligible private

organizations may receive reimbursement for the costs incurred to repair, restore, reconstruct, or

replace the following types of disaster-damaged facilities:

 Roads and Bridges (Category C);19

14 For more information on FEMA’s Public Assistance (PA) program, see CRS In Focus IF11529, A Brief Overview of

FEMA’s Public Assistance Program, by Erica A. Lee.

15 For more information on PA for Debris Removal, see FEMA, Public Assistance Program and Policy Guide

(PAPPG), effective June 1, 2020, pp. 99-109, https://www.fema.gov/sites/default/files/2020-06/fema_public-

assistance-program-and-policy-guide_v4_6-1-2020.pdf (hereinafter FEMA, PAPPG).

16 FEMA, PAPPG, pp. 110-137.

17 FEMA, FEMA Mission Assignment (MA) Policy, FP 104-010-2, November 6, 2015, p. 4, https://www.fema.gov/

media-library-data/1450099364660-fd855ba68f3189d974966ea259a2641a/Mission_Assignment_Policy.pdf.

18 The Disaster Relief Fund (DRF) is FEMA’s primary funding source for response and recovery projects. Funds from

the DRF are not available for activities undertaken under other authorities or agency missions, or for non-Stafford Act

incidents requiring a coordinated federal response. For more information about the DRF, see CRS Report R45484, The

Disaster Relief Fund: Overview and Issues, by William L. Painter.

19 Ibid., pp. 168-169.

Congressional Research Service

5

link to page 25 link to page 25 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

 Water Control Facilities (Category D);20

 Buildings and Equipment (Category E)—including eligible building contents;21

 Utilities (Category F);22 and

 Parks, Recreational, Other Facilities (Category G).23

Individual Assistance

Individual Assistance (IA) provides grants and direct assistance to individuals and families. The

forms of IA that may be provided pursuant to a major disaster declaration include:

 Individuals and Households Program (IHP), which can take the form of

assistance for housing and for other needs (referred to as Other Needs Assistance

or ONA);

 Crisis Counseling Assistance and Training Program;

 Disaster Unemployment Assistance;

 Disaster Legal Services; and

 Disaster Case Management.24

All forms of IA may be available following a presidential major disaster declaration.25

Many major disasters provide IA, in addition to PA and Hazard Mitigation Assistance. In rare

cases, there have been major disasters that have only provided IA, as discussed later in “Major

Disaster Declaration Designations.” IA must be authorized in order for individuals and businesses

to qualify for assistance through the SBA’s Disaster Loan Program.

Hazard Mitigation Grant Program

Hazard Mitigation Grant Program (HMGP) assistance is triggered by a request from the governor

of an affected state or territory, or the chief executive of an affected Indian tribal government after

a major disaster declaration or the receipt of a Fire Management Assistance Grant (FMAG).26 The

HMGP program is designed to ensure that the reconstruction process following a disaster

addresses opportunities to include mitigation measures to reduce the loss of life and property

from future disasters. HMGP funding may be available for the entire state if requested and is not

20 Ibid., pp. 170-171.

21 Ibid., pp. 171-176

22 Ibid., pp. 176-178.

23 Ibid., pp. 179-182.

24 For more information on FEMA housing assistance, see CRS Report R44619, FEMA Disaster Housing: The

Individuals and Households Program—Implementation and Potential Issues for Congress, by Shawn Reese. For more

information on the Individual Assistance (IA) programs, see CRS Report R46014, FEMA Individual Assistance

Programs: An Overview, by Elizabeth M. Webster; see also FEMA, “Individual Disaster Assistance,”

https://www.fema.gov/individual-disaster-assistance. For additional information on disaster unemployment assistance,

see CRS Report RS22022, Disaster Unemployment Assistance (DUA), by Julie M. Whittaker.

25 FEMA, “How a Disaster Gets Declared,” https://www.fema.gov/disasters/how-declared.

26 An FMAG declaration authorizes various forms of federal assistance, such as equipment, personnel, and grants to

any state or local government for the control, management, and mitigation of any fire on public or private forest land or

grassland that might become a major disaster. The Fire Management Assistance declaration process is initiated when a

state submits a request for assistance to the FEMA Regional Director at the time a “threat of major disaster” exists. For

more information on the Hazard Mitigation Grant Program, see CRS Insight IN11187, Federal Emergency

Management Agency (FEMA) Hazard Mitigation Assistance, by Diane P. Horn.

Congressional Research Service

6

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

restricted to the areas included in the declaration.27 HMGP funding does not have to be used for

the incident that caused the major disaster. Rather, the state, territory, or tribal government can

use HMGP funds for any eligible activity and is not limited to addressing the hazard or area for

which the grant was awarded. For example, a state which received HMGP funding for a disaster

declaration for a coastal flood could choose to use the funding for mitigation activities related to

wildfires in inland counties. In the case of civil unrest, eligible mitigation funding could

potentially be used to build resilience, such as property acquisition and structure demolition;

purchase of generators; structural and non-structural retrofitting of existing buildings and

facilities; infrastructure retrofit; post-disaster code enforcement; technical assistance; or

management costs.

HMGP funding is awarded as a formula grant to a state based on the estimated total federal

assistance per major disaster declaration or FMAG, subject to a sliding scale formula.28 HMGP

funding is up to 15% of the first $2 billion, up to 10% for amounts between $2 billion and $10

billion, and up to 7.5% for amounts between $10 billion and $35.333 billion. States with

enhanced mitigation plans29 receive 20%, not to exceed $35.333 billion.

Major Disaster Assistance: SBA

Major disaster declarations may also put the SBA Disaster Loan Program into effect.30 As

described below, the SBA Disaster Loan Program provides four categories of loans for disaster-

related losses. Because the PA-only major disaster designation plays a key role in determining

SBA loan eligibility, the implications of a PA-only designation are italicized below.

 Home Personal Property Disaster Loans—provide up to $40,000 to replace

personal items not covered by insurance such as furniture, vehicles, and clothing.

Individuals and households are ineligible for SBA Home Personal Property

Disaster Loans under PA-only major disaster declarations.

 Home Physical Disaster Loans—provide up to $200,000 to repair or replace

uninsured or underinsured disaster related damages. Home Physical Disaster

Loans can only be used to repair and rebuild primary residences. Individuals and

households are ineligible for SBA Home Physical Disaster Loans under PA-only

major disaster declarations.

 Business Physical Disaster Loans—provide up to $2 million to help businesses

and nonprofit organizations repair or replace disaster-damaged property,

including inventory and supplies. Only private nonprofit organizations are

eligible for SBA Business Physical Disaster Loans for PA-only major disaster

loans.

 Economic Injury Disaster Loans (EIDLs)—provide up to $2 million to help

meet financial obligations and operating expenses that could have been met had

the disaster not occurred. Loan proceeds can only be used for working capital

necessary to enable the business or organization to alleviate the specific

economic injury and to resume normal operations. Loan amounts for EIDLs are

27 FEMA, Hazard Mitigation Assistance Guidance, https://www.fema.gov/sites/default/files/2020-07/

fy15_HMA_Guidance.pdf.

28 42 U.S.C. §5170c(a) and 44 C.F.R. §206.432(b)).

29 44 C.F.R. §201.5.

30 13 C.F.R. §123.3. For more information on the SBA Disaster Loan Program, see CRS Report R41309, The SBA

Disaster Loan Program: Overview and Possible Issues for Congress, by Bruce R. Lindsay; and CRS Report R44412,

SBA Disaster Loan Program: Frequently Asked Questions, by Bruce R. Lindsay.

Congressional Research Service

7

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

based on actual economic injury and financial needs, regardless of whether the

business suffered any property damage. Only private nonprofit organizations are

eligible for SBA EIDL for PA-only major disaster loans.

Emergency Declarations

Emergency declarations authorize a more limited range of federal assistance and are issued by the

President to protect property and public health and safety and to lessen or avert the threat of a

major disaster. Emergency declarations are generally requested by governors and tribal chief

executives. However, under Stafford Act Section 501(b), the President may issue a unilateral

declaration for certain emergencies when the federal government has the primary responsibility

for incident response (e.g., in the case of destruction of federal property, including the explosion

of the Federal Courthouse at Oklahoma City).31

Section 102(1) of the Stafford Act defines an emergency as:

any occasion or instance for which, in the determination of the President, federal assistance

is needed to supplement State and local efforts and capabilities to save lives and to protect

property and public health and safety, or to lessen or avert the threat of a catastrophe in any

part of the United States.32

Emergency Assistance: FEMA

FEMA typically is the lead agency for providing federal assistance under an emergency

declaration. Similar to the major disaster declaration, FEMA may also coordinate other federal

entities and organizations involved in the incident and reimburse them through Mission

Assignments. In addition, emergency declarations often authorize Direct Federal Assistance,

whereby FEMA may task other federal personnel to perform emergency work on behalf of the

affected jurisdiction.33 For example, FEMA could task the Army Corps of Engineers to remove

debris pursuant to an emergency declaration for civil unrest if local governments are

overwhelmed.34

Emergency declarations typically only authorize PA “Emergency Work.” They may also, in rare

instances, authorize one form of IA: the Individuals and Households Program. Hazard Mitigation

Assistance may not be authorized pursuant to an emergency declaration.35

PA Emergency Work is not available to businesses, though FEMA may authorize debris removal

from private properties in limited circumstances when it is found to threaten public health and

safety.36

Emergency Assistance: SBA

Emergency declarations also trigger the SBA Disaster Loan Program, but because emergency

declarations are almost exclusively designated as PA-only, SBA disaster loans are limited to

31 P.L. 93-288, 42 U.S.C. §5191. Examples of Section 501(b) declarations include the COVID-19 pandemic, the

explosion at the federal courthouse in Oklahoma City, and the loss of the Space Shuttle Columbia.

32 P.L. 93-288, 42 U.S.C. §5122.

33 P.L. 93-288, 42 U.S.C. §§5170a-b, 5192.

34 For more information, see CRS Report R44941, Disaster Debris Management: Requirements, Challenges, and

Federal Agency Roles, by Linda Luther.

35 FEMA, “How a Disaster Gets Declared,” https://www.fema.gov/disasters/how-declared.

36 FEMA, PAPPG, pp. 107-109.

Congressional Research Service

8

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

private, nonprofit organizations. Businesses are ineligible for SBA disaster loans under an

emergency declaration pursuant to the Stafford Act.

Small Business Act Disaster Declarations

Under the Small Business Act, the SBA Administrator has the authority to issue disaster

declarations in response to gubernatorial requests to activate the SBA Disaster Loan Program.

Governors often seek SBA disaster declarations when their requests for Stafford Act assistance

have been denied.

Riots and civil disorders are listed as a declarable incident under the Small Business Act, which

defines a disaster as:

a sudden event which causes severe damage including, but not limited to, floods,

hurricanes, tornadoes, earthquakes, fires, explosions, volcanoes, windstorms, landslides or

mudslides, tidal waves, commercial fishery failures or fishery resource disasters (as

determined by the Secretary of Commerce under section 4107(b) of title 16), ocean

conditions resulting in the closure of customary fishing waters, riots, civil disorders or other

catastrophes, except it does not include economic dislocations.37

In the context of civil unrest, there are two types of declarations that could be issued by the SBA

Administrator absent a presidential declaration under the Stafford Act: (1) a physical disaster

declaration in response to a gubernatorial request for assistance, or (2) an EIDL declaration.

SBA Physical Disaster Declaration

SBA physical disaster declarations make all loan types available to eligible individuals,

households, businesses, and private nonprofit organizations. The thresholds used to determine

whether to issue an SBA physical disaster declaration are significantly lower than those used for

major disaster declarations under the Stafford Act and include a minimum amount of uninsured

physical damage to buildings, machinery, inventory, homes, and other property. Generally, this

minimum is at least 25 homes or businesses (or some combination of the two) that have sustained

uninsured losses of 40% or more in any county or other smaller political subdivision of a state or

U.S. possession.38

SBA EIDL Declaration

SBA EIDL declarations make EIDL assistance available to eligible businesses and private

nonprofit organizations. The criterion used to determine whether to issue an EIDL declaration is

when the SBA Administrator receives a certification from a state governor that at least five small

businesses have suffered substantial economic injury as a result of a disaster. This declaration is

offered only when other viable forms of financial assistance are unavailable. Small agricultural

cooperatives and most private nonprofit organizations located within the disaster area or

contiguous counties and other political subdivisions are eligible for SBA disaster loans when the

SBA Administrator issues an EIDL declaration.

Community and Economic Development Programs

Community and economic development programs have provided assistance to state and local

stakeholders following instances of civil unrest. EDA and HUD administer programs that may

37 P.L. 85-536, 15 U.S.C. §632(k).

38 See 13 C.F.R. §123.3(3)(ii) and 13 C.F.R. §123.3(3)(iii).

Congressional Research Service

9

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

assist state and local stakeholders with economic recovery, neighborhood revitalization,

rebuilding, and other activities. However, community and economic development programs differ

from FEMA and SBA disaster assistance programs in several ways. For instance, several EDA

programs and HUD’s Community Development Block Grant (CDBG) program have been

authorized by Congress to meet place-based or broad-based community and economic

development objectives, rather than civil unrest recovery objectives. Also, the method of

appropriating, allocating, and distributing funds is different from the process for FEMA and SBA

programs, and the time frame for implementation is generally focused on supporting long-term

economic recovery or resiliency plans and economic restructuring initiatives. Additionally, with

some exceptions, the eligible recipients of community and economic development programs are

public entities and institutions rather than individuals or businesses.

Following instances of civil unrest, funding from EDA programs and the CDBG program provide

assistance for the implementation of economic recovery plans and strategies that have been

developed by state and local stakeholders. The programs offer flexibility to state and local

stakeholders to address the unique development needs of their communities through a range of

construction and non-construction projects and activities with annually appropriated funds.

Eligible entities apply to the federal agency for project funds—generally through existing

procedures and processes—and are not required to apply for a formal emergency declaration from

EDA and HUD program administrators.

Additionally, in some cases, these programs receive supplemental appropriations. Congress

approves supplemental appropriations for EDA programs and HUD’s CDBG program in response

to national or local disasters (e.g., hurricanes, wildfires, flood events, public health pandemics) or

to address ongoing or episodic conditions of economic distress.

EDA Programs

EDA programs, including Technical Assistance, Public Works, Economic Adjustment Assistance

(EAA), and others, may support a variety of activities that facilitate economic recovery following

instances of civil unrest.39 EDA grants are awarded on a competitive basis to states, cities,

counties, tribal governments, economic development districts, and other political subdivisions of

states, as well as institutions of higher education or a consortium of such institutions, and not-for-

profit organizations acting in cooperation with officials of a political subdivision of a state.40

These grants may support both construction and non-construction projects.

Although EDA does not make grants directly to businesses, eligible recipients can use EDA

funding to support businesses through credit or technical assistance programs.41 For instance,

revolving loan fund (RLF) programs can be used to target assistance to specific neighborhoods,

regions, and types of businesses following instances of civil unrest. Businesses may also receive

direct technical assistance through projects funded by EDA grants or EDA-supported University

Center partners.42

39 EDA administers additional programs. See “EDA Programs,” https://www.eda.gov/programs/.

40 The term “state” includes the Commonwealth of Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, the

Commonwealth of the Northern Mariana Islands, the Republic of the Marshall Islands, the Federated States of

Micronesia, and the Republic of Palau. For-profit entities and individuals do not qualify for Technical Assistance,

Public Works, and Economic Adjustment Assistance (EAA) programs. 42 U.S.C. §3122.

41 Approximately 400 organizations currently administer EDA-funded revolving loan funds (RLFs). For more

information about RLFs, see CRS Report Economic Development Revolving Loan Funds (ED-RLFs).

42 For additional information about the EDA’s University Center program see https://www.eda.gov/programs/

Congressional Research Service

10

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Congress approves annual appropriations for EDA programs and occasionally approves

supplemental appropriations for the EAA program in response to certain natural disasters and

other events.43

Public Works and Economic Adjustment Assistance Programs

EDA’s Public Works and Economic Adjustment Assistance (EAA) programs help distressed

communities revitalize, expand, and upgrade their physical infrastructure as well as assist areas

experiencing long-term economic distress or sudden and substantial economic dislocation.44 By

example, in October 2015, EDA’s EAA funding helped establish a non-profit entrepreneurial

center to assist small business owners and entrepreneurs who were financially affected by the

civil unrest in the Baltimore region.45 The EAA program also supports post-disaster economic

recovery efforts, providing assistance for places that have been declared areas of major disaster or

emergency under the Stafford Act.46 Projects are generally eligible for Public Works and EAA

funding if they are consistent with an EDA-approved economic development strategy and the

service areas meet the criteria for economic distress.47 Infrastructure—including water and sewer

systems improvements, industrial parks, business incubator facilities, and skill-training

facilities—is one of many eligible uses of Public Works and EAA funds. EAA funding may also

be used for non-construction activities, such as technical assistance, including feasibility studies;

strategic planning activities that include the creation of short-term action plans intended to

stabilize a distressed community and regionally-oriented, long-term development strategies; and

the capitalization of RLFs, which provide loans to qualifying businesses.48

In addition to the Public Works and EAA programs, EDA’s Technical Assistance program

supports economic development decisionmaking, such as impact analyses or feasibility studies. In

1968, EDA’s Technical Assistance funding helped launch the Economic Resources Corporation

(ERC) in South Los Angeles, California to assist with economic development projects in the

Watts community following the Watts Riots in 1965.49

university-centers/.

43 In FY2020, $37 million was allocated for the EAA grant program from EDA appropriations (P.L. 116-94). Since the

early 1990s, Congress has approved supplemental funding to “support long-term economic recovery and economic

resiliency in the aftermath of disasters.” By example, in FY2018 and FY2019, Congress appropriated an additional

$600 million per year to EDA for the EAA program for communities impacted by disasters that occurred in calendar

years 2017-2019. See EDA, “2020 Disaster Assistance Brochure: Leading Economic Recovery in Disaster-Impacted

Communities,” https://www.eda.gov/files/programs/disaster-recovery/EDA-Disaster-Brochure.pdf. Additionally, in

FY2020, Congress provided $1.5 billion of supplemental grant funding to the EAA program to address economic

dislocations caused by the COVID-19 pandemic in P.L. 116-136.

44 42 U.S.C. §3141 and 42 U.S.C. §3149.

45 EDA, FY2015 Annual Report, pp. 30-31, https://www.eda.gov/files/annual-reports/fy2015/EDA-FY2015-Annual-

Report-full.pdf.

46 42 U.S.C. §3149. For additional information about EDA and Disaster Recovery, see https://www.eda.gov/disaster-

recovery/. For more information about Economic Adjustment Assistance, see https://www.eda.gov/programs/eda-

programs/; and CRS Insight IN11402, The Economic Development Administration’s Economic Recovery Assistance for

COVID-19 Impacted Communities, by Julie M. Lawhorn.

47 The criteria for economic distress is determined by the area’s unemployment rate, per capita income, or a special

need. 42 U.S.C. §3161.

48 For additional information about EDA programs, see https://www.eda.gov/programs/eda-programs/.

49 EDA, “Success Story: Rebuilding Watts California,” August 2015 Newsletter, https://www.eda.gov/archives/2016/

news/blogs/2015/08/01/success-story.htm. In 1969, EDA’s Public Works funding and other programs helped the ERC

build infrastructure to support economic recovery activities in the area. For more information, see EDA, Jobs Through

Congressional Research Service

11

link to page 35 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

The Community Development Block Grant (CDBG) Program

The majority of CDBG funds are administered through two sub-programs: (1) an entitlement

cities program for principal cities of metropolitan statistical areas, or other cities with populations

of 50,000 or greater (or urban counties of 200,000 or greater); and (2) a state program, which

allows states to sub-award CDBG funds (usually competitively) to non-entitlement

communities.50 The entitlement cities program receives approximately 70% of CDBG funds.51

Because it is a block grant program, CDBG funds are relatively flexible, and may be utilized for a

variety of purposes provided that the activities meet one of three national objectives.

CDBG National Objectives

The CDBG program has three national objectives:

1. principally benefit low- and moderate-income (LMI) persons;52

2. aid in the prevention or elimination of slums or blight;

3. or meet an urgent need for the purposes of health or safety.53

The CDBG program flexibilities enable grantees to deal with emergencies and unforeseen events.

Existing CDBG funds can be adapted for recovery and mitigation of damages from disasters or

civil unrest, through:

 planning for and obligating future funds in service of these objectives; or

 reprogramming existing funds by amending grantees’ consolidated plans in

coordination with HUD.

Title I of the Housing and Community Development Act of 1974 (42 U.S.C. §§5301 et seq.)

identifies the categories of eligible activities that may be undertaken with CDBG funds.

Generally, program activities fall into six broad categories: (1) planning and administrative

activities; (2) public works and public facilities; (3) economic development; (4) public services;

(5) housing-related activities; and (6) acquisition, demolition, and disposition of real property.54

CDBG grantees may reprogram funds to meet any eligible need, including recovery. Budget

constraints and competing priorities within units of local government may limit the likelihood of

this option. In some cases, grantees may receive additional waivers or alternative requirements

for the use of CDBG funds in response to emerging issues. For instance, in response to the 1992

Los Angeles riots, Congress increased the ceiling on the use of the CDBG funds for public

service activities in Los Angeles from 15% to 25%.55

Economic Development (Washington, DC: 1979), pp. 30-31.

50 HUD, State Community Development Block Grant Program, accessed January 24, 2020,

https://www.hudexchange.info/programs/cdbg-state/.

51 There are other CDBG components for insular and tribal entities that are beyond the scope of this report.

52 The low- and moderate-income (LMI) benefit national objective is required to total 70% of a grantee’s projects under

the conventional CDBG program, although waivers may be obtained in extenuating circumstances.

53 42 U.S.C. §§5301 et seq. as interpreted by HUD at 24 C.F.R. §570.200 and the HUD Guide to National Objectives

and Eligible Activities for CDBG Entitlement Communities.

54 Table B-1provides a sample of eligible activities within these categories.

55 GAO, Community Investment: Los Angeles CDBG Public Service Funds, GAO-02-726R, June 28, 2002,

https://www.gao.gov/assets/100/91341.pdf.

Congressional Research Service

12

link to page 18 link to page 19 link to page 19 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Historical Overview of Federal Assistance

Small Business Administration

The SBA has long been the main source federal assistance for civil unrest incidents in the United

States (see Table 1). Since 1953, the SBA has aided businesses, individuals, households, and

nonprofit organizations by providing direct loans to help repair, rebuild, and recover from natural

and human-caused disasters.56 The SBA also offers low-interest, long-term loans to businesses to

help recover from economic losses after a declared disaster.

Table 1. Small Business Act Declarations Related to Civil Unrest

1967-2020; Nominal Dollars

Incident Description and Declaration Number

Declaration Type and

Approved Loan

Approval Date

Amounta

Civil Unrest in Charleston, South Carolina

Economic Injury Disaster Loan

$332,300

(Death of George Floyd)

(EIDL) Declaration

SC-00074

08/17/2020

Civil Unrest in Philadelphia, Pennsylvania

SBA Administrative Physical

$373,300

(Death of George Floyd)

Disaster Declaration

PA-00106

EIDL Declaration

08/07/2020

Civil Unrest in Minneapolis, Minnesota

SBA Administrative Physical

$3,465,600

(Death of George Floyd)

Disaster Declaration

MN–00081

EIDL Declaration

08/03/2020

Civil Unrest in Chicago, Il inois

SBA Administrative Physical

$1,134,000b

(Death of George Floyd)

Disaster Declaration

IL–00060

EIDL Declaration

06/23/2020

Civil Unrest in San Francisco, California

SBA Administrative Physical

$4,350,000

(Death of George Floyd)

Disaster Declaration

CA–00319

06/17/2020

Civil Unrest in Baltimore, Maryland

SBA Administrative Physical

$165,400b

(Death of Freddie Gray)

Disaster Declaration

MD-00028

EIDL Declaration

05/11/2015

Civil Unrest in Ferguson, Missouri

EIDL Declaration

$7,800

(Death of Michael Brown)

09/03/2014

MO–00072

Civil Unrest in Cincinnati, Ohio

EIDL Declaration

$176,700

56 For more information on the SBA Disaster Loan Program, see CRS Report R44412, SBA Disaster Loan Program:

Frequently Asked Questions, by Bruce R. Lindsay.

Congressional Research Service

13

link to page 19 link to page 20 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

(Death of Timothy Thomas)

05/01/2001

#9L55

Civil Unrest in Seattle, Washington

EIDL Declaration

$19,000

(World Trade Organization Conference)

04/07/2000

#9H05

Civil Unrest in St. Petersburg, Florida

SBA Administrative Physical

$1,639,100

(Death of Tyron Lewis)

Disaster Declaration

#2916

12/03/1996

Civil Unrest in Washington DC.

EIDL Declaration

$809,200

(Death of Daniel Enrique Gomez)

July 25, 1991

#7356, #7357, #73581

Civil Disorder in Miami, Florida

SBA Administrative Physical

$22,641,858

(Death of Arthur McDuffie)

Disaster Declaration

#1843

06/02/1980

Civil Disorder in Newark, NJ

SBA Administrative Physical

$365,650

(Beating of John Wil iam Smith)

Disaster Declaration

#632

07/31/1967

Civil Disorder in Detroit, MI

SBA Administrative Physical

$3,979,500

(Police raid of a blind pigc)

Disaster Declaration

#631

07/31/1967

Sources: Compiled by CRS using SBA Disaster Loan Data Sets, Federal Register, and press accounts.

Notes: SBA Administrative Physical Disaster Declarations makes all SBA loan types available to eligible

individuals and households, businesses, and private, nonprofit organizations. Not all applicants accept approved

loans.

a. Loan amounts provided by SBA for select disasters are current as of November 18, 2020.

b. SBA agency total amount. Granular data on SBA business disaster loans (including EIDL) and home disaster

loans were not available.

c. A “blind pig” refers to an il icit drinking establishment.

Figure 2provides SBA disaster loan amounts associated with civil unrest incidents since 1980.

As shown in the figure, the SBA provided over $336.2 million in loans to assist with recovery

from civil unrest following the 1992 acquittal of police officers on criminal charges of beating

Rodney King, the most assistance provided by the SBA for a civil unrest incident to date.

Congressional Research Service

14

link to page 20 link to page 21 link to page 21

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Figure 2. SBA Disaster Loans for Civil Unrest Incidents

SBA Disaster Loan Amounts by Declaration Type

Source: Compiled by CRS using disaster loan datasets provided by SBA.

Notes:Figure 2is not to scale due to the amount of assistance provided to individuals and businesses in Los

Angeles in 1992 fol owing the acquittal of police officers on criminal charges of beating Rodney King. Not all

applicants accept approved loans. The presidential declaration in Los Angeles in 1992 was authorized pursuant to

the Stafford Act and, therefore, is not included in Table 1.

Federal Emergency Management Agency

States and localities have also sought civil unrest assistance from FEMA by requesting a major

disaster declaration pursuant to the Stafford Act. As shown in Table 2, there have been four

separate gubernatorial requests for major disaster declarations in response to civil unrest

incidents. Only California’s request, in response to the civil unrest following the verdict of the

criminal trial of police officers in the beating of Rodney King, was approved and major disaster

requests for civil unrest incidents in Minnesota, North Dakota, and Maryland have all been

declined (seeTable 2). According to the denial letters sent to the governors by FEMA, the

common rationale for denying the request in North Dakota and Maryland was based on the

“determination that supplemental federal assistance under the Stafford Act is not appropriate for

this event.”57Another rationale provided is that the impact to public infrastructure is “within the

capabilities of the local and state governments to recover from.”58

57 FEMA, “North Dakota—Civil Unrest, Denial,” Preliminary Damage Assessment Report, May 18, 2017, p. 1,

https://www.fema.gov/media-library-data/1500312452287-414eb975c508f46a05f0d2666a693320/

PDAReportDenialND.pdf; FEMA, “Maryland—Civil Unrest, Denial of Appeal,” Preliminary Damage Assessment

Report, July 29, 2015, p. 1, https://www.fema.gov/media-library-data/1441051207394-

f545e3fcbcc33e36b70031f9b6f26e02/PDAReportAppealDenialMD.pdf. See 44 C.F.R. §206.48 for the Federal

Emergency Management Agency’s (FEMA’s) factors for evaluating a governor’s request for a major disaster

declaration.

58 “Federal Government Denies Minnesota’s Request for Aid to Clean Up, Rebuild in Twin Cities,” Minnesota Public

Radio, July 11, 2020, at https://www.mprnews.org/story/2020/07/11/federal-government-denies-minnesotas-request-

for-aid-to-clean-up-rebuild-in-twin-cities.

Congressional Research Service

15

link to page 22 link to page 37 link to page 37 link to page 9 link to page 20 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

The specifics behind these denials are unclear. A review of the preliminary damage assessment

reports suggests that the damages caused by the civil unrest incidents in Maryland and Minnesota

met FEMA’s per capita indicator cost threshold, which is a major factor that is used by FEMA

when it makes its major disaster declaration recommendations to the President.

FEMA also considers other factors when evaluating declaration requests.59 Additionally, a request

for assistance could be denied if the incident did not meet the legal definition of a major

disaster.60 The President has ultimate discretion and decisionmaking authority to issue

declarations under the Stafford Act.

Table 2. Stafford Act Declaration Requests Related to Civil Unrest

Approved and Denied Declarations

Request

Declaration

Approval/Denial

Incident Description

Type

Decision

Date

California Fire During a Period of Civil Unrest (DR-942)

Major Disaster

Approved

05/02/1992

Criminal Trial Verdict in beating of Rodney King

Civil Unrest in Baltimore, Maryland

Major Disaster

Denied

07/29/2015

Death of Freddie Gray

Civil Unrest in North Dakota

Major Disaster

Denied

05/18/2017

Dakota Access Pipeline

Civil Unrest in Minneapolis, Minnesota

Major Disaster

Denied

07/10/2020

Death of George Floyd

Sources: Compiled by CRS using FEMA declaration and preliminary damage assessment reports, Federal Register

notices, and press accounts.

The major disaster issued to California provided $93 million in Public Assistance, $38 million for

various FEMA Individual Assistance programs, and $233,173 in hazard mitigation through

FEMA’s Hazard Mitigation Grant Program (see Figure 3).61

59 Lists of the factors used to evaluate requests for Stafford Act assistance are located inTable C-1 and Table C-2.

60 See “Major Disaster Declarations,” above.

61 These amounts are in addition to the $336.2 million provided by SBA (see Figure 2).

Congressional Research Service

16

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Figure 3. FEMA Assistance as Authorized by the 1992 Major Disaster Declaration

Civil Unrest After the Criminal Trial in the Beating of Rodney King

Source: Developed by CRS based on obligations data provided by FEMA.

Note: Figure 3 details grant assistance provided by FEMA. Section 206(c) of the Disaster Mitigation Act of

2000 (P.L. 106-390) amended the Stafford Act to remove the Individual Assistance—Individual and Family Grant

Programs.

Community and Economic Development Programs

As previously mentioned, EDA and HUD also administer programs that assist state and local

stakeholders with economic recovery, neighborhood revitalization, rebuilding, and other

activities. EDA and HUD funds have also been awarded to assist communities recovering from

instances of civil unrest.

For instance, in 1968 EDA’s Technical Assistance and Public Works programs helped launch the

Economic Resources Corporation (ERC) in South Los Angeles, CA, to assist with economic

development projects in the Watts community following the Watts Riots in 1965.62 In October

2015, EDA’s EAA funding helped establish a non-profit entrepreneurial center to assist small

business owners and entrepreneurs who were financially affected by the civil unrest in the

Baltimore region.63

62 EDA, “Success Story: Rebuilding Watts California,” August 2015 Newsletter, https://www.eda.gov/archives/2016/

news/blogs/2015/08/01/success-story.htm.

63 EDA, FY2015 Annual Report, pp. 30-31, https://www.eda.gov/files/annual-reports/fy2015/EDA-FY2015-Annual-

Report-full.pdf.

Congressional Research Service

17

link to page 39 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

In response to some emergencies, Congress has also passed supplemental appropriations of

CDBG funds, typically, but not exclusively, in areas with federal emergency or disaster

declarations under the Stafford Act.64

Policy Options and Considerations for Congress

The following sections examine policy options and considerations that may be of interest to

Congress when contemplating federal assistance for civil unrest. These policy options and

considerations include:

 amending the definition of major disaster to include civil unrest;

 expanding assistance provided by major disaster declaration designations;

 revising FEMA’s per capita indicator cost threshold, which FEMA uses to

evaluate state need and capacity;

 expanding the authorization of FEMA’s Individual Assistance program;

 expanding FEMA’s Hazard Mitigation Grant Program funding for civil unrest

incidents;

 expanding the types of assistance provided under an emergency declaration;

 increasing assistance to business damaged by civil unrest businesses that are also

suffering economic injury as a result of Coronavirus Disease 2019 (COVID-19);

and

 withholding FEMA’s Public Assistance from law enforcement.

Amending the Definition of a Major Disaster

The Stafford Act does not explicitly mention civil unrest or civil disorder in its definition of a

major disaster. This omission may discourage FEMA from recommending declarations. As noted

above, according to the PDA reports for the episodes of civil unrest in North Dakota and

Maryland by FEMA, the rationale for denying both requests was based on the “determination that

supplemental federal assistance under the Stafford Act is not appropriate for this event.”65 Though

not specifically mentioned in the letter, not meeting the definition of a major disaster could play a

role in declaration decisions. For example, Michigan Governor Rick Snyder’s request for a major

disaster declaration for the Flint water contamination incident was denied based on the grounds

that it did not meet the definition of a major disaster. The denial letter sent from the FEMA

Administrator to the governor stated the incident did not meet the legal definition of a major

disaster because it was “not a result of a natural disaster, nor was it caused by fire, flood, or

explosion.”66

64 See CRS Report R46475, The Community Development Block Grant’s Disaster Recovery (CDBG-DR) Component:

Background and Issues, by Michael H. Cecire and Joseph V. Jaroscak.

65 FEMA, “North Dakota—Civil Unrest, Denial,” Preliminary Damage Assessment Report, May 18, 2017, p. 1,

https://www.fema.gov/media-library-data/1500312452287-414eb975c508f46a05f0d2666a693320/

PDAReportDenialND.pdf; FEMA, “Maryland—Civil Unrest, Denial of Appeal,” Preliminary Damage Assessment

Report, July 29, 2015, p. 1, https://www.fema.gov/media-library-data/1441051207394-

f545e3fcbcc33e36b70031f9b6f26e02/PDAReportAppealDenialMD.pdf.

66 Letter from W. Craig Fugate, FEMA Administrator, to Rick Snyder, Governor of Michigan, January 16, 2016; see

Figure E-1 of this report. The President issued an emergency declaration for the incident on April 25, 2016 (EM-

3375); see https://www.fema.gov/disaster/3375.

Congressional Research Service

18

link to page 24

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Amendments to disaster relief laws suggest that the difficulty of obtaining a major disaster

declaration for human-caused incidents is by design. As shown in Figure 4, Congress removed

“or other catastrophe” from the definition of a major disaster in the Disaster Relief Act (the

predecessor of the Stafford Act) and inserted “or, regardless of cause” in the Stafford Act’s

definition.

Figure 4. Major Disaster Definition

Comparison of Disaster Relief Act and the Stafford Act

Source: 42 U.S.C. §5122.

Note: Highlights added to demonstrate definition differences. “Above and beyond emergency services by the

federal government” was removed altogether from the definition.

According to the Senate report accompanying the bill, Congress removed “other catastrophe”

because it had been broadly interpreted to justify federal assistance to “humanly caused”

incidents. According to the Senate report

Congress intended the [the Disaster Relief Act of 1974] to alleviate state and local

conditions caused by natural catastrophes. Although non-natural catastrophes are not

specifically enumerated by Section 102 of the act, the phrase “other catastrophes” has been

broadly interpreted to justify federal assistance in response to humanly caused traumatic

events. The expansion of legislative intent in the administration of the Disaster Relief Act

has provoked recent congressional concern.67

The report further states that

Broadening the scope of the act to cover both natural and non-natural catastrophes has

strained the capacity of programs designed to respond only to natural catastrophes. Within

its intended context the act has functioned relatively well. It is comprehensive and flexible

legislation, well-suited to handle the full range of natural disasters for which it was

designed. It was not written, however, to respond to the occasionally catastrophic

67 U.S. Congress, Senate Committee on Environment and Public Works, Disaster Relief Act Amendments of 1988, 100th

Cong., 2nd sess., September 22, 1988, S.Rept. 100-524, p. 2.

Congressional Research Service

19

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

consequences of social, economic, or political activity and establishes no administrative or

programmatic mechanisms to do so.68

Thus, Congress amended the definition to prevent the Stafford Act from being used to address an

array of social issues. In general, human-caused incidents have been classified as “fires and

explosions” which are specifically listed in the major disaster definition.69 This could have

implications for requests for assistance related to civil unrest incidents depending on the nature of

the damages. It is conceivable that civil unrest could cause significant damage and loss of life

without fires or explosions.

The major disaster declaration for the 1992 civil unrest in Los Angeles was framed in the context

of a “California Fire During a Period of Civil Unrest.” In a letter to the Los Angeles Times, the

FEMA Region IX Director stated that “FEMA made an exceptional effort to qualify the Los

Angeles riots as a disaster under the Stafford Act, which does not include riot in its definition of

‘disaster.’”70

If Congress is concerned that the definition of a major disaster could potentially prevent civil

unrest incidents from receiving federal assistance, it might consider amending the Stafford Act to

include civil unrest. As mentioned, the Small Business Act includes the terms “civil disorders”

and “riots.” Congress could consider amending the Stafford Act to include similar language:

... a sudden event which causes severe damage including, but not limited to, floods,

hurricanes, tornadoes, earthquakes, fires, explosions, volcanoes, windstorms, landslides or

mudslides, tidal waves, commercial fishery failures or fishery resource disasters ... riots,

civil disorders or other catastrophes, except it does not include economic dislocations.71

Some may disagree, arguing that amending the definition of a major disaster is not necessary

because the major disaster declared in response to the 1992 criminal case verdict in the beating of

Rodney King created a legal precedent for future major disaster requests. They may further argue

that major disasters have been declared for other incidents that are not explicitly listed in the

major disaster definition, such as for the COVID-19 pandemic. Others may disagree and assert

that listing civil unrest in the definition is needed to eliminate ambiguity.

Major Disaster Declaration Designations

As mentioned previously, there are two potential challenges to states and localities seeking major

disaster assistance: (1) the definition of a major disaster does not include explicit language such

as “protest” or “civil unrest”; and (2) the nature and scope of the damages caused by civil unrest

generally do not meet the per capita indicator cost threshold used to determine whether a major

disaster declaration is warranted. If Congress wants to increase the likelihood a civil unrest

incident receives a major disaster declaration, it could be argued that policy changes are needed to

address one or both of these challenges.

Arguably, states and localities prefer major disaster declarations that designate IA and PA over

other types of assistance because they authorize both short-term assistance (e.g., emergency food,

medical assistance, and sheltering) and long-term assistance (e.g., reconstruction, assistance to

individuals and households, and HMGP). In the case of civil unrest, funding for reconstruction

68 Ibid.

69 For example, human-caused incidents such as the September 11, 2001, terrorist attacks were classified as “fires and

explosions,” rather than terrorism.

70 William Medigovich, “Federal Aid for Riot Victims,” Los Angeles Times, January 27, 1993,

https://www.latimes.com/archives/la-xpm-1993-01-27-me-1695-story.html.

71 P.L. 100-590, 15 U.S.C. §632(k). Language in bold added.

Congressional Research Service

20

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

projects and IA programs, such as crisis counseling, may be very useful to recovering

communities.

The IA designation also makes the SBA Disaster Loan Program available to individuals and

households, businesses, and nonprofit organizations. This may be particularly important to states

and localities seeking federal assistance for damaged businesses. In addition to long-term

recovery projects and assistance to individuals and households, major disaster declarations also

authorize immediate, temporary assistance measures, including emergency medical assistance,

food, and shelter.

PA-only major disaster declarations also authorize emergency measures but reconstruction is

limited to public sector damages and HMGP. As described earlier in this report, only private

nonprofit organizations are eligible for SBA disaster loans under a PA-only major disaster

declaration. A PA-only major disaster may therefore be of limited value to communities with

significant private sector damages.

Per Capita Indicator Cost Threshold

The governor or tribal chief executive’s request for a presidential declaration of emergency or

major disaster must include information about the actions and resources that have been or will be

committed, and an estimate of the amount and severity of the disaster-caused damages.72 For all

but the most catastrophic events, this process is deliberative and involves accumulating

information from several sources during the Preliminary Damage Assessment (PDA) process,

where state, local, and federal officials estimate damages caused by an incident.73

Once the PDA has been completed, the governor/tribal chief executive may submit a request for

an emergency or major disaster declaration.74 Specific “factors” are considered by FEMA when

evaluating the need for supplemental federal assistance under the PA and IA programs.75 The

factors are initially used by FEMA to make recommendations to the President as to whether the

incident warrants a Stafford Act declaration. Though FEMA uses the PDA findings to provide

declaration recommendations, the President has the sole authority to issue a declaration or deny a

request for federal assistance under the Stafford Act.76 If declared, the factors are used to

determine which assistance programs should be provided.

Historically, the key factor used for major disaster recommendations has been the “per capita

indicator.” FEMA will generally recommend a major disaster authorizing PA if public and

nonprofit infrastructure damages exceeds a minimum per capita indicator at the state and local

72 For a list and description of information requirements to accompany a governor or tribal chief executive’s request for

an emergency declaration and a major disaster declaration, see 44 C.F.R. §206.35 and 44 C.F.R. §206.36, respectively.

73 For example, see the FEMA, “Request for Presidential Disaster Declaration: Major Disaster or Emergency,” form,

OMB Control Number 1660-0009, expires 09/30/2019, https://www.fema.gov/media-library-data/1512409550714-

752b7004a7c74c67a485a36551d7c889/FEMAForm010-0-13PresidentialDeclarationRequest.pdf (note that the form

expiration date has passed, but this is the form linked to on FEMA’s “Request for Presidential Disaster Declaration

Major or Emergency” webpage, https://www.fema.gov/media-library/assets/documents/28122). For more information

on the Preliminary Damage Assessment (PDA) process, see FEMA, “Preliminary Damage Assessments,” last updated

December 6, 2019, https://www.fema.gov/preliminary-damage-assessments; see also CRS Report R44977, Preliminary

Damage Assessments for Major Disasters: Overview, Analysis, and Policy Observations, by Bruce R. Lindsay.

74 For a more detailed description of the PDA process, see CRS Report R41981, Congressional Primer on Responding

to and Recovering from Major Disasters and Emergencies, by Bruce R. Lindsay and Elizabeth M. Webster.

75 44 C.F.R. §206.48.

76 See 44 C.F.R. §206.48 and, for example, see FEMA, “Factors Considered When Evaluating a Request for IA,” 84

Federal Register 10633.

Congressional Research Service

21

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

level. The per capita is based on the latest U.S. census data. In FY2020, the statewide per capita

indicator is $1.53 and the countywide per capita indicator is $3.84.77 Public infrastructure

damages must also exceed $1 million across the state or territory, or $250,000 across a tribe.78

As noted above, although FEMA uses the PDA findings to provide declaration recommendations,

the President has the sole authority to issue a declaration or deny a request for federal assistance

under the Stafford Act.79 Research of PDA reports, however, suggests that FEMA’s

recommendation is influential in declaration decisions80 and, in general, civil unrest incidents

primarily damage businesses and cause comparatively little damage to public infrastructure.81

Consequently, they may not meet or exceed the per capita indicator.

Though research indicates the per capita indicator cost threshold influences declaration decisions,

the role it plays in requests for civil unrest assistance is unclear. If the application of the per capita

indicator cost threshold to civil unrest incidents is a concern, Congress could require FEMA to

develop additional metrics to evaluate the impact of civil unrest incidents to mitigate the role the

per capita indicator cost threshold plays in declaration decisions.

Individual Assistance Authorization

As mentioned, major disasters that authorize IA trigger FEMA programs that can help

communities and individuals to recover after an incident and also make the SBA Disaster Loan

Program available to eligible businesses and nonprofit organizations. FEMA evaluates IA

“factors” to assess the disaster’s severity, magnitude, and impact, as well as whether the incident

has overwhelmed the affected jurisdictions’ capabilities, when making IA recommendations to the

President.82

When considering the need for Individual Assistance pursuant to a governor’s request, and in

particular the Individuals and Households Program,83 the principal factors considered are (1)

Fiscal Capacity, which evaluates the state’s ability to raise revenue for disaster response and

recovery; and (2) Uninsured Home and Personal Property Losses, which considers the results of

the PDA process to evaluate the extent of damage and estimated cost of assistance.84 Uninsured

Home and Personal Property Losses are also significant considerations when evaluating requests

from tribal chief executives.85 There is no set threshold used to determine whether FEMA will

recommend that the President declare a major disaster authorizing IA.

77 FEMA, “Per Capita Impact Indicator and Project Thresholds,” https://www.fema.gov/assistance/public/applicants/

per-capita-impact-indicator.

78 44 C.F.R. §206.48(a)(1)-(2).

79 See 44 C.F.R. §206.48 and, for example, see FEMA, “Factors Considered When Evaluating a Request for IA,” 84

Federal Register 10633.

80 See CRS Report R44977, Preliminary Damage Assessments for Major Disasters: Overview, Analysis, and Policy

Observations, by Bruce R. Lindsay.

81 Public infrastructure is infrastructure owned or available for use by the public such as bridges, roads, and government

buildings.

82 FEMA, “Factors Considered When Evaluating a Request for IA,” 84 Federal Register 10632; see also FEMA,

“Factors Considered When Evaluating a Governor’s Request for Individual Assistance for a Major Disaster;

Correction,” 84 Federal Register 25685, June 4, 2019, https://www.govinfo.gov/content/pkg/FR-2019-06-04/pdf/2019-

11656.pdf; 44 C.F.R. §206.48(b); and FEMA, Tribal Declarations Pilot Guidance, pp. 34 and 36.

83 The Individuals and Households Program (IHP) may provide housing assistance and other needs assistance.

84 44 C.F.R. §206.48(b).

85 FEMA, Tribal Declarations Pilot Guidance, p. 8.

Congressional Research Service

22

link to page 12 link to page 12 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

The nature and scope of damages associated with civil unrest pose potential challenges to states,

territories, and tribes seeking assistance because they generally cause damage to businesses and

public buildings rather than to residences. Therefore, it is less likely that IA would be authorized.

There are, however, IA programs that could be beneficial for civil unrest incidents, including in

situations where there is not significant damage. For example, the Crisis Counseling Assistance

and Training Program (CCP) can support the delivery of services in individual or group settings,

which are “designed to help alleviate the mental and emotional crises and their subsequent

psychological and behavioral conditions resulting from a major disaster or its aftermath.”86

If Congress wishes to make IA programs such as CCP available to incidents without IA

designations, it could consider making them available to PA-only major disaster declarations.

Congress could also consider amending the Stafford Act to allow additional forms of Individual

Assistance (i.e., not exclusively assistance under the IHP) to be authorized pursuant to emergency

declarations. Further, Congress could consider making SBA disaster loans available to individuals

and households, and businesses under a PA-only declaration.87

Hazard Mitigation Grant Program Funding

Unlike IA and PA, there are no indicators, factors, or cost thresholds for determining whether or

not HMGP funding is awarded following a major disaster declaration or the receipt of an Fire

Management Assistance Grant (FMAG). Section 404(a) of the Stafford Act provides that

The President may contribute up to 75 percent of the cost of hazard mitigation measures

which the President has determined are cost effective and which substantially reduce the

risk of, or increase resilience to, future damage, hardship, loss, or suffering in any area

affected by a major disaster, or any area affected by a fire for which assistance was

provided under section 420.88

State governors or tribal chief executives must submit a letter of intent to FEMA within 30 days

of the major disaster declaration or receipt of an FMAG that notifies FEMA whether or not they

will participate in the Hazard Mitigation Grant Program.89 Generally, the request to participate in

HMGP is included as part of a request for a major disaster declaration or receipt of an FMAG;

however, state and tribal chief executives are not required to provide any information to support

their intention to participate in HMGP. For example, the template for a request for a major

disaster declaration merely requires the state or tribal chief executive to indicate whether HMGP

will be statewide or for particular areas, and to provide information about the date of the hazard

mitigation plan.90 State agencies and federally recognized tribes must have a FEMA-approved

86 FEMA, Individual Assistance Program and Policy Guide (IAPPG), FP 104-009-03, March 2019, p. 190,

https://www.fema.gov/media-library-data/1551713430046-1abf12182d2d5e622d16accb37c4d163/IAPPG.pdf

(hereinafter FEMA, IAPPG).

87 For a discussion about how designations determine what SBA disaster loans become available, see “Major Disaster

Assistance: SBA.”

88 P.L. 93-288, 42 U.S.C. §5170c. Section 420 is fire management assistance.

89 FEMA, Hazard Mitigation Grants for Governments, https://www.fema.gov/grants/mitigation/hazard-mitigation/

governments.

90 See FEMA, Request for Presidential Disaster Declaration Form, https://www.fema.gov/sites/default/files/2020-04/

presidential-declaration-request_fema-form_010-0-13.pdf, and FEMA, Request for Presidential Disaster Declaration

Cover Letter, https://www.fema.gov/disasters/request-for-presidential-disaster-declaration.

Congressional Research Service

23

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

state or tribal mitigation plan by the application deadline and at the time that HMGP funding is

obligated.91

An FMAG declaration is initiated when a state submits a request for assistance to the FEMA

Regional Director at the time that a threat of major disaster exists. The entire process is intended

to be accomplished on an expedited basis, with a FEMA decision within a matter of hours.92

Unlike traditional HMGP funding, the availability of post-fire HMGP funding is not contingent

on the presidential declaration of a major disaster.93 Before FEMA can approve a state FMAG

application, the grantee must have an approved state hazard mitigation plan that addresses

wildfire risks and mitigation measures.94

HMGP was made available for two major disaster declarations that were not associated with

natural disasters: the 1992 Los Angeles riots95 and the 2001 terrorist attack on New York.96

California was eligible for $777,004 for the disaster declaration for Los Angeles following the

1992 verdict in the criminal trial of the beating of Rodney King. FEMA obligated $239,935 of

this amount.97 This could be considered as establishing precedent for HMGP funding for disasters

unrelated to natural hazards. The fact that FEMA also committed $306.95 million to New York

for HMGP after 9/11, and obligated $236.3 million, could be considered to reinforce the

precedent of the 1992 Los Angeles civil unrest HMGP funding.98 According to the Government

Accountability Office (GAO), officials from New York requested less HMGP funds than they

were eligible for so that they could use HMGP funding to reimburse other associated costs (for

example, the cost of increased security that could not otherwise have been funded within

provisions of the Stafford Act).99 In addition, former President George W. Bush reduced the

percentage of the HMGP formula to 5% rather than 15% after the 9/11 attacks. According to

FEMA officials, the agency recommended reducing the percentage of HMGP funds available to

New York initially because it was unclear how much the disaster would cost.100

Historically, FEMA has approved all applications for grants and other assistance if the

applications meet the program requirements under the Stafford Act.101 Between the introduction

of HMGP in 1989 and the COVID-19 declarations in 2020,102 there are no instances of a major

disaster declaration where HMGP funding was not awarded.103 In 2020, every state, territory,

Washington DC, and the Seminole Tribe of Florida requested and received a major disaster

91 FEMA, Hazard Mitigation Assistance Guidance, February 27, 2015, p. 45, https://www.fema.gov/sites/default/files/

2020-07/fy15_HMA_Guidance.pdf.

92 FEMA, Fire Management Assistance Grants, https://www.fema.gov/assistance/public/fire-management-assistance.

93 FEMA, FEMA Policy: Hazard Mitigation Grant Program—Post Fire Policy #207-088-2, https://www.fema.gov/

media-library-data/1557348381120-5dfb0abf4452a894721e6d7a9305ae1a/SignedPolicyFEMA_HMGP_Post-

Fire_policy_207-088-2_508.pdf.

94 FEMA, Fire Management Assistance Grant Program Guide, FEMA P-954, February 2014, p. 26,

https://www.fema.gov/sites/default/files/2020-06/FMAG-guide-feb-2014_02-28-2014.pdf.

95 DR-942, https://www.fema.gov/disaster/942.

96 DR-1391, https://www.fema.gov/disaster/1391.

97 Data provided by FEMA Congressional Affairs staff, September 22, 2020.

98 Ibid.

99 GAO, September 11: Overview of Federal Assistance to the New York City Area, GAO-04-72, October 2003, p. 11

and p. 41, https://www.gao.gov/new.items/d0472.pdf.

100 Ibid., p. 41.

101 Ibid., p. 85.

102 FEMA, COVID-19 Disaster Declarations, https://www.fema.gov/disasters/coronavirus/disaster-declarations.

103 Email from FEMA Congressional Affairs staff, November 10, 2020.

Congressional Research Service

24

link to page 34 Stafford Act and Selected Federal Recovery Programs for Civil Unrest

declaration for COVID-19. All but a few state requests for COVID-19 support included a request

for HMGP assistance. All requests for COVID-19-related HMGP are still under review,104 and no

HMGP funding has been awarded for the COVID-19 declarations.

Congress may wish to consider establishing clear criteria to determine whether HMGP funding

should be awarded, or to establish circumstances for which mitigation is not needed, or to require

an explanation of why HMGP assistance is refused.

Expanding Available Types of Assistance for Emergency

Declarations

If the objective of Congress is to ensure civil

Emergency Definition

unrest incidents receive certain forms of

“Any occasion or instance for which, in the

assistance, then another potential policy option,

determination of the President, federal assistance is

in addition to those described above, is to expand

needed to supplement State and local efforts and

the forms of assistance available under an

capabilities to save lives and to protect property and

public health and safety, or to lessen or avert the

emergency declaration.

threat of a catastrophe in any part of the United

In contrast to the definition of a major disaster

States” (P.L. 93-288, 42 U.S.C. §5122).

declaration, which is narrowly defined, the

definition of an emergency declaration is broad enough to not pose a definitional challenge to

states and localities seeking assistance for civil unrest incidents. As mentioned previously, the

assistance authorized by an emergency declaration may be considered by some as too limited.

Following emergency declarations, the FEMA assistance provided is primarily PA emergency

work (see Table A-1). When the President authorizes IA pursuant to an emergency declaration,

the Individuals and Housing Program (IHP) is the only form of IA that may be authorized;

however, this is uncommon.105 Should the President declare an emergency under the Stafford Act

for a civil unrest incident, it is more likely PA would be authorized due, in part, to the nature and

scope of damages associated with civil unrest, which are generally to businesses and public

buildings, rather than residences.

Consequently, Congress could consider making FEMA reevaluate its considerations for

recommending the authorization of IA pursuant to an emergency declaration for civil unrest. IHP

authorized pursuant to an emergency declaration for civil unrest could make housing assistance,

such as Home Repair Assistance, and forms of ONA, such as Personal Property, Transportation,

Funeral, and Medical and Dental Assistance, available, which may be of particular help to

individuals recovering from civil unrest.106

104 Ibid.

105 According to FEMA, the Texas Explosion (EM-3363), which received a presidential declaration of emergency on

April 19, 2013, “is the only instance since [the] IHP was implemented” for which IA-IHP was authorized pursuant to

an emergency declaration (email correspondence from FEMA Congressional Affairs staff, November 19, 2019; FEMA,

“Texas Explosion (EM-3363),” https://www.fema.gov/disaster/3363; and FEMA, “Amendment No. 1 to Notice of an

Emergency Declaration,” May 1, 2013, https://www.fema.gov/disaster/3363/notices/amendment-no-1-notice-

emergency-declaration).

106 Some types of FEMA assistance first require the applicant to apply for a disaster loan from the SBA. FEMA and the

SBA collaborate in determining applicant eligibility for SBA-Dependent Other Needs Assistance (ONA). SBA-

Dependent ONA is only available to individuals or households who do not qualify for an SBA disaster loan or whose

SBA disaster loan amount is insufficient. For example, two forms of SBA-dependent ONA include Personal Property

Assistance, which provides funding to repair or replace eligible items damaged or destroyed as a result of a disaster,

and Transportation Assistance, which provides funding to repair or replace a vehicle damaged by a disaster. See

Congressional Research Service

25

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

In addition, there are IA programs that could benefit recovery efforts following civil unrest

incidents, such as the Crisis Counseling Assistance and Training Program (CCP); however, these

forms of assistance are only available pursuant to a major disaster declaration authorizing IA.107 If

Congress wishes to make IA programs, such as CCP, available to incidents without IA

designations or following emergency declarations for civil unrest incidents, it could consider

amending the Stafford Act to allow additional forms of Individual Assistance to be authorized

pursuant to emergency declarations. Congress may also wish to make such forms of assistance

available following PA-only major disaster declarations. Congress could also consider expanding

disaster loan eligibility under an emergency declaration to include businesses, individuals, and

households.

COVID-19 Considerations

The adverse economic impact of civil unrest combined with the COVID-19 pandemic has placed

a tremendous economic burden on some businesses.108 The problem may be compounded as

business interruption insurance claims are denied.109 To address this issue, Congress could

consider measures that allow non-insured costs from civil unrest to be an eligible and forgivable

expense in the SBA’s Paycheck Protection Program.110 Examples of these measures include H.R.

7451 and S. 4135 introduced in the 116th Congress. Congress could also consider providing

additional relief to businesses damaged by both civil unrest and COVID-19. For example,

Congress could introduce measures similar to those provided under the Coronavirus Aid, Relief,

and Economic Security Act (P.L. 116-136, the CARES Act) for struggling business such as loan

deferrals and loan forgiveness, and expanded eligibility.

Public Assistance for Law Enforcement

Congress may wish to address current federal assistance for law enforcement pursuant to a

declaration of emergency or major disaster declaration under the Stafford Act.

The Stafford Act currently authorizes FEMA to direct Department of Defense resources at the

request of a state or tribe for “any emergency work which is made necessary by such incident and

which is essential for the preservation of life and property.”111 Additionally, FEMA guidance

interprets emergency protective measures authorized to receive federal assistance in Sections 402,

FEMA, IAPPG, pp. 155-157. Eligible vehicles include cars, vans, sport utility vehicles (SUVs), and trucks, and may

include motorcycles, boats, golf carts, etc. if specified by the affected state, territorial, or Indian tribal government. For

more information on the process of determining whether an applicant may qualify for an SBA disaster loan and how

FEMA ONA assistance and SBA disaster loans intersect, see CRS Report R45238, FEMA and SBA Disaster Assistance

for Individuals and Households: Application Processes, Determinations, and Appeals, by Bruce R. Lindsay and

Elizabeth M. Webster.

107 FEMA, IAPPG, p. 190. The Crisis Counseling Assistance and Training Program (CCP) can support the delivery of

services in individual or group settings, which are “designed to help alleviate the mental and emotional crises and their

subsequent psychological and behavioral conditions resulting from a major disaster or its aftermath.”

108 Katherine Chiglinsk, Michael Sasso, and Steven Church, “Businesses Hurt First by Coronavirus Then by Looting

Have New Insurance Questions,” Insurance Journal, June 5, 2020, at https://www.insurancejournal.com/news/national/

2020/06/05/571116.htm.

109 Several disputes for denied claims are currently being litigated. Thus far, it appears that the courts are generally

siding with the insurance companies

110 For more information on SBA’s Payroll Protection Program, see CRS Report R46284, COVID-19 Relief Assistance

to Small Businesses: Issues and Policy Options, by Robert Jay Dilger, Bruce R. Lindsay, and Sean Lowry.

111 P.L. 93-288, U.S.C. §5170b(c).

Congressional Research Service

26

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

403, and 502 of the Stafford Act to include “security, barricades, and law enforcement” pursuant

to Stafford Act emergency or major disaster declarations, including the activation of National

Guard troops to State Active Duty.112 As a result, a Stafford Act declaration authorizing PA for

emergency protective measures for episodes of civil unrest may provide assistance for state,

tribal, territorial, and local law enforcement—along with emergency medical care, emergency

food and water, and other essential services.

Some Members of Congress have raised concern regarding the actions of state, local, and federal

law enforcement agencies in response to protests and civil unrest.113 Given this interest, Congress

may wish to exercise its oversight authority and solicit additional information from FEMA on

agency approval of assistance for law enforcement or the deployment of federal personnel for law

enforcement activities. Congress may also wish to review and amend the Stafford Act to specify

the eligible law enforcement activities or entities eligible for federal assistance.114 Congress may

also consider separating authorization of PA for law enforcement activities from assistance for

other emergency protective measures, or limiting authorization for law enforcement assistance to

particular types of incidents (e.g., environmental hazards) exclusive of episodes of civil unrest.

Concluding Policy Observations

As Congress contemplates federal assistance for civil unrest, it could consider whether the

Stafford Act meets the recovery needs for civil unrest incidents, or if it should be amended to

make federal assistance more readily available. Some might argue the existing framework is

inadequate to meet civil unrest recovery needs, makes assistance too difficult to obtain, or both. If

Congress believes this to be the case, it could explore policy options that may help make Stafford

Act assistance more accessible to states and localities.

In contrast, others might argue that the existing framework meets state and local recovery needs

for incidents of civil unrest. To support this position they may argue that:

 The definition of a major disaster under the Stafford Act was designed to keep

federal assistance limited to natural disasters and prevent its use for the

consequences of social, economic, or political activity. According to this view,

civil unrest incidents are social and often political, and federal assistance under

the Stafford Act is therefore inappropriate for these types of incidents.

 Current cost thresholds and other factors that are used to determine if federal

assistance is warranted appropriately prevents marginal incidents from receiving

federal assistance. According to this view, assistance for marginal incidents

should be provided by states and localities rather than the federal government.

 Individuals, households, nonprofit organizations, and businesses have a

responsibility to obtain and maintain adequate insurance coverage. In this view,

providing federal assistance in these circumstances creates a moral hazard

because some may forgo insurance, or reduce their insurance coverage, if they

believe that federal assistance is a viable replacement.

112 FEMA, PAPPG, 110-111; 87.

113 See, for example, U.S. Congress, House Armed Services Committee, Department of Defense Authorities and Roles

Related to Civilian Law Enforcement, 116th Cong., 2nd sess., July 9, 2020.

114 For a current list of eligible activities in statute, see Stafford Act Sections 402, 403, and 502, 42 U.S.C. §§5170a-

5170b, 5192.

Congressional Research Service

27

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

 The existing framework is consistent with the intent of the Stafford Act which is

to provide assistance to human-caused incidents only in rare circumstances. This

approach is consistent with the view that the federal government is not the first

responder, nor is it the primary source of assistance to areas stricken by civil

unrest. Federal resources, in this view, are intended to supplement those of state

and local governments, the private sector, and voluntary efforts.

If Congress believes some or all of the above arguments to be the case, it may decide to keep the

existing framework in place with few (if any) modifications or amendments.

Congressional Research Service

28

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Appendix A. FEMA Assistance

Table A-1. FEMA Assistance Available Under Stafford Act Declarations

Emergency Declaration

Major Disaster Declaration

Public Assistance (PA)

Emergency Work

Emergency Work

Category A–Debris Removal

Category A–Debris Removal

Category B–Emergency

Category B–Emergency Protective Measures

Protective Measures

Permanent Work

Category C–Roads and Bridges

Category D–Water Control Facilities

Category E–Buildings and Equipment

Category F–Utilities

Category G–Parks, Recreational, Other

Individual Assistance (IA)

Individuals and Households

IHP

Program (IHP)

Crisis Counseling Program

Disaster Case Management

Disaster Unemployment Assistance

Disaster Legal Services

Disaster Supplemental Nutrition Assistance

Program

Hazard Mitigation

Not Available

Hazard Mitigation Grant Program

Assistance (HMA)

Source: Developed by CRS based on the Federal Emergency Management Agency’s (FEMA’s) webpage on “How

a Disaster Gets Declared,” https://www.fema.gov/disasters/how-declared.

Congressional Research Service

29

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Appendix B. CDBG Eligible Activities

Table B-1. General Categories of Assistance

General Categories

Eligible Activities

Planning, administrative and technical assistance



comprehensive planning and related activities;



administrative costs associated with carrying out

the program’s requirements, as well as other HUD

programs;



provision of technical assistance to public or

nonprofit entities;



payment of the non-federal share of other federal

grant programs; and



development and implementation of energy

conservation and use strategies.

Public works and public facilities



acquisition and rehabilitation of real property that

may be used for public works, open space

acquisition, historic preservation, or other public

purposes;



acquisition, construction, reconstruction, or

installation of public works, public facilities,

neighborhood facilities, senior centers, centers for

the handicapped, recreation facilities, and street

lights; and



removal of architectural barriers to the elderly and

handicapped.

Economic development and neighborhood revitalization 

payment to for-profit entities in support of

economic development;



assistance to neighborhood-based organizations,

including community development corporations, in

support of economic development, housing

assistance; or neighborhood revitalization

activities;



assistance, including loans and grants, to non-profit

entities in acquiring real property, or acquiring or

rehabilitating public facilities, site improvements,

utilities, or commercial and industrial facilities and

improvements;



micro-lending;



brownfield redevelopment; and



creation of revolving loan funds.

Public services



public services (limited to no more that 15% of an

entitlement community or state’s annual

allocation).

Housing-related activities



rehabilitation of housing owned and occupied by

low- and moderate-income persons;



repair of housing units acquired through tax

foreclosures;



assistance to facilitate homeownership among low-

and moderate-income persons;

Congressional Research Service

30

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

General Categories

Eligible Activities



housing services, including counseling, in

connection with the HOME program; and



lead-based paint abatement.

Acquisition, demolition, and disposition of real property 

acquisition of real property;



disposal of real property;



code enforcement in deteriorated or blighted

areas; and



clearance, demolition, and rehabilitation and

renovation of privately and publicly owned

buildings, including closed public schools.

Source: 42 U.S.C. §5305.

Congressional Research Service

31

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Appendix C. Public and Individual Assistance

Factors

Table C-1. Factors Considered for a Governor’s Request for a Major Disaster

Authorizing Public Assistance

Estimated Cost of Assistance

The Local Impacts of the Incident

The Extent and Type of Insurance in Effect to Cover

the Losses

Hazard Mitigation Measures Taken by the State and/or

Local Governments

Recent Disaster History in the State

Assistance Available from Other Federal Programs and

Other Sources

Sources: Based on CRS interpretation of 44 C.F.R. §206.48(a); and Federal Emergency Management Agency,

Public Assistance Program and Policy Guide, Version 4, (FP 104-009-2), June 1, 2020, p. 22.

Notes: These factors are also used to evaluate the need for assistance under FEMA’s Public Assistance program.

Table C-2. Factors Considered for a Governor’s Request for a Major Disaster

Authorizing Individual Assistance

State Fiscal Capacity and Resource Availability

Uninsured Home and Personal Property Losses

Disaster Impacted Population Profile

Impact to Community Infrastructure

Casualties

Disaster Related Unemployment

Sources: Based on CRS interpretation of 44 C.F.R. §206.48(b); Federal Emergency Management Agency, “Factors

Considered,” 84 Federal Register 10633; and FEMA, Individual Assistance Declarations Factors Guidance, June 2019, p.

3, https://www.regulations.gov/docket?D=FEMA-2014-0005.

Note: Different factors are used to evaluate tribal requests. See FEMA’s Tribal Declarations Pilot Guidance,

https://www.fema.gov/sites/default/files/2020-04/tribal-declaration-pilot-guidance.pdf.

Congressional Research Service

32

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Appendix D. Maryland Major Disaster Denial

Figure D-1. FEMA Denial Letter: Civil Unrest in Baltimore, Maryland

June 12, 2015

Source: Letter from W. Craig Fugate, FEMA Administrator, to Larry Hogan, Governor of Maryland, June 12,

2015.

Congressional Research Service

33

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Appendix E. Flint Major Disaster Denial

Figure E-1. FEMA Denial Letter: Flint Water Contamination Incident

January 16, 2016

Source: Letter from W. Craig Fugate, FEMA Administrator, to Rick Snyder, Governor of Michigan,

January 16, 2016.

Congressional Research Service

34

Stafford Act and Selected Federal Recovery Programs for Civil Unrest

Author Information

Bruce R. Lindsay, Coordinator

Erica A. Lee

Specialist in American National Government

Analyst in Emergency Management and Disaster

Recovery

Diane P. Horn

Jared C. Nagel

Analyst in Flood Insurance and Emergency

Senior Research Librarian

Management

Joseph V. Jaroscak

Elizabeth M. Webster

Analyst in Economic Development Policy

Analyst in Emergency Management and Disaster

Recovery

Julie M. Lawhorn

Analyst in Economic Development Policy

Acknowledgments

Robert Dilger, Senior Specialist in American National Government, Government and Finance Division,

provided editorial assistance; Maria Kreiser, Senior Research Librarian, assisted with information and data

collection; Jamie L. Hutchinson, Visual Information Specialist, and Brion Long, Visual Information

Specialist, provided assistance with graphics.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. 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’s institutional role. 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 the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R46665 · VERSION 1 · NEW

35

EPUB/media/file4.png
U.S. Department of Homeland Security
500 C Sireet, SW
Washington, DC 20472

JUR 12 201

The Honorable Larry Hogan
Governor of Maryland

State House

Annapolis, Maryland 21401

Dear Governor Hogan:

This is in response to your May 22, 2015, request for a major disaster declaration for the State of
Maryland as a result of civil unrest, fires, and vandalism during the period of April 25 to

May 1, 2015. You specifically requested Public Assistance Categories B and E (emergency
protective measures and buildings and equipment) for the City of Baltimore and Hazard Mitigation
statewide.

Based on our review of all of the information available, it has been determined that supplemental
federal assistance under the Stafford Act is not appropriate for this event. Therefore, I must inform you
that your request for a major disaster declaration is denied.

This denial may be appealed within 30 days after the date of this letter. Any appeal pursuant to 44
CFR § 206.46, along with additional information justifying the appeal, should be submitted to the
President through MaryAnn Tierney, Regional Administrator, FEMA. Region 111, located at One
Independence Matl, 6" Floor, 615 Chestnut Street, Philadelphia, PA 19106-4404.

Sincerely,

W. Craig Fugate
Administrator

wiww.ferma.gov

EPUB/nav.xhtml

Stafford Act and Selected Federal Recovery Programs for Civil Unrest: Historical Perspectives and Policy Observations

		Stafford Act and Selected Federal Recovery Programs for Civil Unrest: Historical Perspectives and Policy Observations

 		
 Cover

EPUB/media/file1.png
DeclarationType: SBAAgencyMMl SBAEIDL- [N Presidential
7b2D

1980-Miami, L | D 52,641,858

1991 - Washington, DC [$742,600
1991 - Washington, DC [} $66,600
1992 - Los Angeles, CA
1996- st. Petersburg, FL [l $1,639,100
2000 - Seattle, WA |} $19,000
2001 - Cincinatti, OH [} $176,700
2014- St. Louis, MO | $7,800
2015 - Baltimore, MD |} $165,400
2020- San Francisco, CA [} $1,186,900
2020- Chicago, IL [} $696,500

millions $- $10,000,000 $20,000,000 $30,000,000 $40,000,000 $50,000,000

EPUB/media/file2.png
Millions
0 $20 $40 $60 $80 $100

I Hazard Mitigation Grant Program, $233,173

. Crisis Counseling-Immediate Services Program, $3,411,569 [Hazard Mitigation

Grant Program
l Individual and Family Grants*, $3,061,112

- Housing Assistance, $16,727,279

I Disaster Legal Services, $16,616

I Public Assistance

B Individual Assistance

- Crisis Counseling-Regular Services Program, $8,275,104

- Disaster Unemployment Assistance, $6,658,736

EPUB/media/file5.jpg
U.S. Department of Homeland Security
500 C Street, SW
Washington, DC 20472

&) FEMA

4Nn o

JAN 16 201

The Honorable Rick Snyder
Governor of Michigan

111 South Capitol Avenue
Lansing, Michigan 48909

Dear Governor Snyder:

This is in response to your January 14, 2016, request for an expedited major disaster declaration for
the State of Michigan as a result of water contamination described in your request as beginning on
April 25,2014, and continuing. You specifically requested Individual Assistance and Public
Assistance, including direct federal assistance for Genesee County and Hazard Mitigation statewide.

Based on our review of all of the information available, a major disaster declaration under the
Stafford Act is not appropriate. The request does not meet the legal definition of a “major disaster”
under 42 U.S.C. § 5122, as implemented at 44 C.F.R. §§ 206.2(17). The incident was not a result of
a natural catastrophe, nor was it caused by a fire, flood, or explosion.

This denial may be appealed within 30 days after the date of this letter. Any appeal pursuant to
44 CFR § 206.46, along with additional information justifying the appeal, should be submitted to the

President through Andrew Velasquez 111, Regional Administrator, FEMA Region V, located at
536 South Clark Street, Chicago, Illinois 60605.

Sincerely,

W. Craig Fugate
Administrator

wwiw.fema.gov

EPUB/media/file3.png
from the
Disaster Relief Act (1974)

“Major disaster” means any hurricane, tornado,
storm, flood, high water, wind-driven water,
tidal wave, tsunami, earthquake, volcanic
eruption, landslide, mudslide, snowstorm,
drought, fire, explosion, or other catastrophe|
in any part of the United States which, in

the determination of the President, causes
damage of sufficient severity and magnitude
to warrant major disaster assistance under

this A, above and beyond emergency
to

supplement the efforts and available resourc-
es of States, local governments, and disaster

relief organizations in alleviating the damage,
loss, hardship, or suffering caused thereby.

fromthe

Stafford Act (1988)

“Major disaster" means any natural catastro-
phe (including any hurricane, tornado, storm,
high water, winddriven water, tidal wave,
tsunami, earthquake, volcanic eruption,
landslide, mudslide, snowstorm, or drought),
lor. regardess of cause, any fire, flood, or
explosion, in any part of the United States,
which in the determination of the President
causes damage of sufficient severity and
magnitude to warrant major disaster
assistance under this Act to supplement the
efforts and available resources of States,
local governments, and disaster relief
organizations in alleviating the damage, loss,
hardship, or suffering caused thereby.

EPUB/media/file0.png
©-©@°-©°0°®

EPUB/media/media/2021-01-28_R46665_27b6030b7a17f5d012225d5bc53af685a195515e.png
Congressional
Research Service

S forming helgislative debet sinca 1914

Stafford Act and Selected Federal Recovery
Programs for Civil Unrest: Historical
Perspectives and Policy Observations

January 28, 2021

Congressional Reseach Service
it erseports congeess gov
Risees

