

FY 2008 Overview:

Homeland Security Grant Program (HSGP)
State Homeland Security Program Tribal (SHSP Tribal)
Nonprofit Security Grant Program (NSGP)
Operation Stonegarden (OPSG)
Regional Catastrophic Preparedness Grant Program (RCPGP)

July 25, 2008

Grant Programs Directorate

Homeland Security Grant Program Overview

One of the core missions of the Department of Homeland Security (DHS) is to enhance the ability of state, local, and tribal governments to prevent, protect against, respond to, and recover from terrorist attacks and other disasters. FEMA's comprehensive suite of grant programs are an important part of the administration's larger, coordinated effort to strengthen homeland security preparedness. These programs implement objectives addressed in a series of post-9/11 laws, strategy documents, plans and Homeland Security Presidential Directives (HSPDs).

Five preparedness programs within FEMA's comprehensive grants portfolio are:

- Homeland Security Grant Program (HSGP)
 - State Homeland Security Program (SHSP)
 - Urban Areas Security Initiative (UASI)
 - o Metropolitan Medical Response System
 - Citizen Corps Program (CCP)
- SHSP Supplemental Guidance for Tribal Applicants
- Nonprofit Security Grant Program (NSGP)
- Operation Stonegarden Grant Program (OPSG)
- Regional Catastrophic Planning Grant Program (RCPGP)

Together, these grants may fund a wide range of preparedness activities, to include planning, organization, equipment purchase, training, exercises, and management and administration costs. These five programs support objectives outlined in the National Preparedness Guidelines and related national preparedness doctrine, such as the National Incident Management System, National Response Plan, and the National Infrastructure Protection Plan.

All applicants had 90 days to complete the application process. DHS has also created multiple opportunities for applicants to consult with the department's grant program office and subject matter experts during the review process and prior to the announcement of awards.

State Homeland Security Program (SHSP)

Total Funding Awarded in FY 2008: \$861,280,000

Purpose: This core assistance program provides funds to build capabilities at the state and local levels and to implement the goals and objectives included in state homeland security strategies and initiatives in the State Preparedness Report.

Eligibility: Eligible entities for SHSP were all 50 states, the District of Columbia, Puerto Rico, American Samoa, Guam, Northern Mariana Islands, and the U.S. Virgin Islands.

Awards: Funds were allocated based on risk analysis and the anticipated effectiveness of proposed investments by the applicants.

Funding Minimum: Each state will receive a minimum allocation under SHSP using the thresholds established in the *Implementing Recommendations of the 9/11 Act of 2007 (9/11 Act)*. All 50 states, the District of Columbia, and Puerto Rico will receive 0.375 percent of the total funds allocated for grants under Sections 2003 and 2004 of the Homeland Security Act of 2002 as amended by the 9/11 Act for SHSP and UASI programs. Four territories (American Samoa, Guam, Northern Mariana Islands, and the U.S. Virgin Islands) will receive a minimum allocation of 0.08 percent of the total funds allocated for grants under Sections 2003 and 2004 of the Homeland Security Act of 2002 as amended by the 9/11 Act for SHSP and UASI programs.

Urban Areas Security Initiative (UASI) Program

Total Funding Awarded in FY 2008: \$781,630,000

Purpose: The UASI program focuses on enhancing regional preparedness in major metropolitan areas. The UASI program directly supports the national priority of expanding regional collaboration outlined in the National Preparedness Guidelines, and is intended to assist participating jurisdictions in developing integrated regional systems for emergency prevention, protection, response, and recovery.

Eligibility: The sixty highest risk urban areas were eligible for funding under the FY 2008 UASI program.

Tiers and Awards: The seven highest risk urban areas, designated Tier 1, competed for approximately \$429 million or 55 percent of available funds. The remaining urban areas, designated Tier 2, competed for approximately \$351 million or 45 percent of available funds. Funds were allocated based on risk analysis and the anticipated effectiveness of proposed investments by the applicants.

Metropolitan Medical Response System (MMRS) Program

Total Funding Awarded in FY 2008: \$39,831,404

Purpose: MMRS funds enable jurisdictions to further enhance and sustain a comprehensive regional mass casualty incident response capability during the first crucial hours of an incident. The program prepares jurisdictions for response to all-hazards mass casualty incidents, including terrorism, naturally occurring events, and large-scale hazardous materials incidents.

Eligibility: As with previous years, 124 cities were eligible for MMRS funding.

Awards: Each of the 124 MMRS jurisdictions received \$321,221 to establish or sustain local capabilities.

Citizen Corps Program (CCP)

Total Funding Awarded in FY 2008: \$14,572,500

Purpose: The Citizen Corps mission is to bring community and government leaders together to coordinate community involvement in emergency preparedness, planning, mitigation, response and recovery.

Eligibility: CCP eligibility mirrored that of SHSP: all 50 states, the District of Columbia, Puerto Rico, American Samoa, Guam, Northern Mariana Islands, and the U.S. Virgin Islands.

Awards and Funding Minimum: CCP allocations were determined using the USA PATRIOT Act formula, which specifies that all 50 states, the District of Columbia, and Puerto Rico will receive a minimum of 0.75 percent of the total available grant funding, and that four territories (American Samoa, Guam, Northern Mariana Islands, and the U.S. Virgin Islands) will receive a minimum of 0.25 percent of the total available grant funding. The balance of CCP funds were distributed on a population-share basis. In addition to CCP allocations, states and urban areas are encouraged to fully leverage all HSGP resources to accomplish the Citizen Corps mission.

SHSP Supplemental Guidance for Tribal Applicants

Total Funding Awarded in FY 2008: \$1,645,000

Purpose: To provide supplemental funding to directly eligible tribes pursuant to the 9/11 Act, "a directly eligible tribe applying for a grant under section 2004 [SHSP] shall designate an individual to serve as a tribal liaison with [DHS] and other federal, state, local, and regional government officials concerning preventing, preparing for, protecting against, and responding to acts of terrorism."

Eligibility: A "directly eligible tribe" is defined as — "(A) any Indian tribe— "(i) that is located in the continental United States; "(ii) that operates a law enforcement or emergency response agency with the capacity to respond to calls for law enforcement or emergency services; "(iii)(I) that is located on or near an international border or a coastline bordering an ocean (including the Gulf of Mexico) or international waters; "(II) that is located within 10 miles of a system or asset included on the prioritized critical infrastructure list established under section 210E(a)(2) or has such a system or asset within its territory; "(III) that is located within or contiguous to 1 of the 50 most populous metropolitan statistical areas in the United States; or "(IV) the jurisdiction of which includes not less than 1,000 square miles of Indian country, as that term is defined in section 1151 of title 18, United States Code; and "(iv) that certifies to the Secretary that a state has not provided funds under section 2003 or 2004 to the Indian tribe or consortium of Indian tribes for the purpose for which direct funding is sought; and "(B) a consortium of Indian tribes, if each tribe satisfies the requirements of subparagraph (A).

Awards: Funds were allocated based on risk analysis and the anticipated effectiveness of proposed investments by the applicants.

Urban Areas Security Initiative (UASI) Nonprofit Security Grant Program (NSGP)

Total Funding Awarded in FY 2008: \$15,000,000

Purpose: UASI NSGP provides funding support for target-hardening activities to nonprofit organizations that are at high risk of international terrorist attack.

Eligibility: Eligible nonprofit organizations (as described under section 501(c)(3) of the Internal Revenue Code of 1986 and exempt from tax under section 501(a) of such Code) that are at high risk of international terrorist attack and are located within one of the specific UASI-eligible urban areas. Applicants must also satisfy the eligibility requirements to apply for grants through their State Administrative Agency (SAA).

Awards: Funds were allocated based on risk analysis, feasibility, and integration with broader state and local preparedness efforts.

Operation Stonegarden (OPSG)

Total Funding Awarded in FY 2008: \$60,000,000

Purpose: The intent of OPSG is to enhance law enforcement preparedness and operational readiness along the land borders of the United States.

Eligibility: OPSG provides funding to designated localities to enhance cooperation and coordination between local, state and federal law enforcement agencies in a joint mission to secure the nation's land borders. Local units of government at the county level may apply for funding from DHS through the State Administrative Agency (SAA).

Awards: Funds were allocated based on risk analysis and the anticipated feasibility and effectiveness of proposed investments by the applicants.

Regional Catastrophic Preparedness Grant Program (RCPGP)

Total Funding Awarded in FY 2008: \$60,092,500

Purpose: RCPGP provides \$60,092,500 to advance catastrophic incident preparedness in Tier 1 and selected Tier 2 UASI urban areas. RCPGP is intended to support coordination of regional all-hazard planning for catastrophic events, including the development of integrated planning communities, plans, protocols, and procedures to manage a catastrophic event.

Eligibility: Pursuant to the Consolidated Appropriations Act of 2008 (P.L. 110-161), FY 2007 Tier 1 UASI urban areas were pre-designated as eligible for these allocations. Additionally, DHS selected four (4) Tier 2 UASI urban areas to be representative of the risks, hazards, and operational structures around the nation. These four (4) Tier 2 urban areas include the Boston, Seattle, Norfolk, and Honolulu areas, and were selected based on the criteria requirement of appropriations language to focus on all hazard and catastrophic events.

Awards: Funds were allocated based on the risk of a catastrophic incident occurring in the region and the anticipated effectiveness upon completion of the application review process. A portion of the FY 2007 and FY 2008 RCPGP funds (\$44 million) was non-competitively awarded, based on UASI Tier. Each of the six Tier 1 sites was awarded \$6 million, and each of the four Tier 2 sites was awarded \$2 million from the non-competitive grant allocation. A further \$11 million was competitively awarded in Tier 1, and \$5,092,500 was competitively awarded in Tier 2 based on anticipated effectiveness of the proposed planning projects.

FY 2008 Funding Tables

FY 2008 SHSP Funding Allocations

	Funding Allocations
State	Amount
Alabama	\$11,170,000
Alaska	\$6,170,000
American Samoa	\$1,850,000
Arizona	\$13,400,000
Arkansas	\$6,170,000
California	\$110,090,000
Colorado	\$11,880,000
Connecticut	\$10,380,000
Delaware	\$6,170,000
District of Columbia	\$11,320,000
Florida	\$37,090,000
Georgia	\$21,880,000
Guam	\$1,850,000
Hawaii	\$6,170,000
Idaho	\$6,170,000
Illinois	\$34,960,000
Indiana	\$12,650,000
Iowa	\$6,170,000
Kansas	\$7,530,000
Kentucky	\$9,590,000
Louisiana	\$16,110,000
Maine	\$6,170,000
Maryland	\$18,000,000
Massachusetts	\$17,210,000
Michigan	\$21,430,000
Minnesota	\$12,260,000
Mississippi	\$6,180,000
Missouri	\$11,950,000
Montana	\$6,170,000
Nebraska	\$6,170,000
Nevada	\$9,390,000
New Hampshire	\$6,170,000
New Jersey	\$27,780,000
New Mexico	\$6,170,000
New York	\$76,500,000
North Carolina	\$16,280,000
North Dakota	\$6,170,000
Northern Mariana Islands	\$1,850,000
Ohio	\$24,520,000
Oklahoma	\$7,690,000
Oregon	\$8,940,000
Pennsylvania	\$30,310,000
Puerto Rico	\$6,170,000
Rhode Island	\$6,170,000

State	Amount
South Carolina	\$8,980,000
South Dakota	\$6,170,000
Tennessee	\$12,880,000
Texas	\$65,440,000
U.S. Virgin Islands	\$1,850,000
Utah	\$6,810,000
Vermont	\$6,170,000
Virginia	\$21,800,000
Washington	\$19,780,000
West Virginia	\$6,170,000
Wisconsin	\$10,640,000
Wyoming	\$6,170,000
Total	\$861,280,000

FY 2008 Urban Areas Security Initiative — Funding Allocations

FY 2008 Urban Areas Security Initiative — Funding Allocations FY 2008 Urban Area Security Initiative (UASI) Program				
	State/Territory Urban Area Amount			
	State/Territory	Bay Area	\$37,155,000	
	California	Los Angeles/Long Beach Area	\$70,402,500	
	District of Columbia	National Capital Region	\$59,800,500	
TIER 1	Illinois	Chicago Area	\$45,861,500	
	New Jersey	Jersey City/Newark Area	\$34,988,000	
	New York			
		New York City Area	\$144,189,000	
TIED	Texas	Houston Area	\$37,500,000	
TIER 2	Arizona	Phoenix Area	\$11,562,500	
		Tucson Area	\$4,753,000	
		Anaheim/Santa Ana Area	\$13,425,000	
	California	Riverside Area	\$3,251,500	
		Sacramento Area	\$4,045,000	
		San Diego Area	\$15,510,500	
	Colorado	Denver Area	\$7,614,500	
	Connecticut	Bridgeport Area	\$1,967,000	
		Hartford Area	\$1,997,000	
		Fort Lauderdale Area	\$6,382,500	
		Jacksonville Area	\$5,723,000	
	Florida	Miami Area	\$11,620,500	
		Orlando Area	\$5,432,000	
		Tampa Area	\$8,351,500	
	Georgia	Atlanta Area	\$14,220,000	
	Hawaii	Honolulu Area	\$5,005,000	
	Indiana	Indianapolis Area	\$7,478,500	
	Kentucky	Louisville Area	\$1,421,500	
	Louisiana	Baton Rouge Area	\$1,786,500	
		New Orleans Area	\$4,248,500	
	Maryland	Baltimore Area	\$11,552,500	
	Massachusetts	Boston Area	\$13,783,500	
	Michigan	Detroit Area	\$14,191,000	
	Minnesota	Twin Cities Area	\$8,206,000	
	Missouri	Kansas City Area	\$8,099,500	
		St. Louis Area	\$8,982,000	
	Nevada	Las Vegas Area	\$9,030,500	
		Albany Area	\$1,757,000	
	New York	Buffalo Area	\$5,306,000	
	THOM FORK	Rochester Area	\$1,466,000	
		Syracuse Area	\$1,601,000	
	North Carolina	Charlotte Area	\$4,821,000	
		Cincinnati Area	\$5,083,000	
	Ohio	Cleveland Area	\$5,354,500	
	31110	Columbus Area	\$4,578,500	
		Toledo Area	\$1,264,500	
	Oklahoma	Oklahoma City Area	\$4,636,500	
1	Oregon	Portland Area	\$7,556,500	
	Pennsylvania	Philadelphia Area	\$18,139,000	

FY 2008 Urban Area Security Initiative (UASI) Program			
State/Territory	Urban Area	Amount	
	Pittsburgh Area	\$6,732,000	
Puerto Rico	San Juan Area	\$2,032,500	
Rhode Island	Providence Area	\$5,015,000	
Tennessee	Memphis Area	\$4,452,500	
Termessee	Nashville Area	\$1,783,500	
	Austin Area	\$1,822,500	
T	Dallas/Fort Worth/Arlington	# 00 004 5 00	
Texas	Area	\$20,321,500	
	El Paso Area	\$5,665,000	
	San Antonio Area	\$6,547,500	
Utah	Salt Lake City Area	\$1,845,000	
Virginia	Norfolk Area	\$7,760,000	
Virginia	Richmond Area	\$1,721,500	
Washington	Seattle Area	\$10,340,000	
Wisconsin	Milwaukee Area	\$4,491,000	
_Total		\$781,630,000	

FY 2008 MMRS Funding Allocations

FY 2008 Metropolitan Medical Response System (MMRS)			
State/Territory	MMRS Jurisdiction	Allocation	State Total
-	Birmingham	\$321,221	
A I = I =	Huntsville	\$321,221	
Alabama	Mobile	\$321,221	
	Montgomery	\$321,221	\$1,284,884
A1 1	Anchorage	\$321,221	,
Alaska	Southeast Alaska	\$321,221	\$642,442
	Glendale	\$321,221	. ,
A .	Mesa	\$321,221	
Arizona	Phoenix	\$321,221	
	Tucson	\$321,221	\$1,284,884
Arkansas	Little Rock	\$321,221	\$321,221
	Los Angeles	\$321,221	¥ == 1,== 1
	San Francisco	\$321,221	
	San Diego	\$321,221	
	San Jose	\$321,221	
	Long Beach	\$321,221	
	Oakland	\$321,221	
	Sacramento	\$321,221	
	Fresno	\$321,221	
	Santa Ana	\$321,221	
California	Anaheim	\$321,221	
	Riverside	\$321,221	
	Glendale	\$321,221	
	Huntington Beach	\$321,221	
	Stockton	\$321,221	
	Bakersfield	\$321,221	
	Fremont	\$321,221	
	Modesto	\$321,221	
	San Bernardino	\$321,221	\$5,781,978
	Aurora	\$321,221	φο,τοι,στο
Colorado	Colorado Springs	\$321,221	
Colorado	Denver	\$321,221	\$963,663
Connecticut	Hartford	\$321,221	\$321,221
Comicolicat	Miami	\$321,221	ΨΟΖΙ,ΖΖΙ
	Jacksonville	\$321,221	
	Tampa	\$321,221	
Florida	St. Petersburg	\$321,221	
Fiorida	Hialeah	\$321,221	
	Ft. Lauderdale	\$321,221	
	Orlando		\$2,248,547
	Atlanta	\$321,221	ΨΖ,Ζ40,θ41
Georgia	Columbus	\$321,221	¢642 442
Hawaii	Honolulu	\$321,221	\$642,442
Illinois	Chicago	\$321,221	\$321,221
Indiana	Ft. Wayne	\$321,221	\$321,221
	Indianapolis	\$321,221	¢640-440
Indiana	mulanapolis	\$321,221	\$642,442

FY 200	98 Metropolitan Medical Res	ponse System (N	MMRS)
State/Territory	MMRS Jurisdiction	Allocation	State Total
lowa	Des Moines	\$321,221	\$321,221
V	Kansas City	\$321,221	•
Kansas	Wichita	\$321,221	\$642,442
Mantual	Lexington/Fayette	\$321,221	
Kentucky	Louisville	\$321,221	\$642,442
	Baton Rouge	\$321,221	
Laudalana	Jefferson Parish	\$321,221	
Louisiana	New Orleans	\$321,221	
	Shreveport	\$321,221	\$1,284,884
Maryland	Baltimore	\$321,221	\$321,221
·	Boston	\$321,221	,
Massachusetts	Springfield	\$321,221	
	Worcester	\$321,221	\$963,663
	Detroit	\$321,221	+,
Michigan	Grand Rapids	\$321,221	
J	Warren	\$321,221	\$963,663
	Minneapolis	\$321,221	,
Minnesota	St. Paul	\$321,221	\$642,442
Mississippi	Jackson	\$321,221	\$321,221
	Kansas City	\$321,221	ψ021,221
Missouri	St. Louis	\$321,221	\$642,442
	Lincoln	\$321,221	ψο 12, 112
Nebraska	Omaha	\$321,221	\$642,442
Nevada	Las Vegas	\$321,221	\$321,221
	Northern New England	ΨΟΣ 1,22 1	ΨΟΣ 1,ΣΣ 1
New Hampshire	MMRS	\$321,221	\$321,221
Now Jorgov	Jersey City	\$321,221	
New Jersey	Newark	\$321,221	\$642,442
New Mexico	Albuquerque	\$321,221	\$321,221
	Buffalo	\$321,221	
	New York City	\$321,221	
New York	Rochester	\$321,221	
	Syracuse	\$321,221	
	Yonkers	\$321,221	\$1,606,105
	Charlotte	\$321,221	
North Carolina	Greensboro	\$321,221	
	Raleigh	\$321,221	\$963,663
	Akron	\$321,221	
	Cincinnati	\$321,221	
Ohio	Cleveland	\$321,221	
Ohio	Columbus	\$321,221	
	Dayton	\$321,221	
	Toledo	\$321,221	\$1,927,326
Ollel	Oklahoma City	\$321,221	. , ,
Oklahoma	Tulsa	\$321,221	\$642,442
Oregon	Portland	\$321,221	\$321,221
	Allegheny County	\$321,221	T - 1
Pennsylvania	Philadelphia	\$321,221	\$642,442
Rhode Island	Providence	\$321,221	\$321,221
South Carolina	Columbia	\$321,221	\$321,221

FY 2008 Metropolitan Medical Response System (MMRS)			
State/Territory	MMRS Jurisdiction	Allocation	State Total
	Chattanooga	\$321,221	
T	Knoxville	\$321,221	
Tennessee	Memphis	\$321,221	
	Nashville	\$321,221	\$1,284,884
	Amarillo	\$321,221	
	Arlington	\$321,221	
	Austin	\$321,221	
	Corpus Christi	\$321,221	
	Dallas	\$321,221	
	El Paso	\$321,221	
Texas	Fort Worth	\$321,221	
	Garland	\$321,221	
	Houston	\$321,221	
	Irving	\$321,221	
	Lubbock	\$321,221	
	San Antonio	\$321,221	
	Southern Rio Grande	\$321,221	\$4,175,873
Utah	Salt Lake City	\$321,221	\$321,221
	Arlington County	\$321,221	
	Chesapeake	\$321,221	
Virginia	Newport News	\$321,221	
Virginia	Norfolk	\$321,221	
	Richmond	\$321,221	
	Virginia Beach	\$321,221	\$1,927,326
Washington	Seattle	\$321,221	
	Spokane	\$321,221	
	Tacoma	\$321,221	\$963,663
Wisconsin	Madison	\$321,221	
VVISCOTISITI	Milwaukee	\$321,221	\$642,442
Total		\$39,831,404	\$39,831,404

FY 2008 CCP Funding Allocations

FY 2008 Citizen Corp Program (CCP) Funding Allocations			
State/Territory	Allocation	State/Territory	Allocation
Alabama	\$242,636	Nevada	\$183,210
Alaska	\$128,987	New Hampshire	\$147,207
Arizona	\$291,932	New Jersey	\$359,560
Arkansas	\$190,973	New Mexico	\$166,053
California	\$1,162,496	New York	\$665,317
Colorado	\$249,368	North Carolina	\$370,368
Connecticut	\$210,206	North Dakota	\$127,726
Delaware	\$134,210	Ohio	\$439,689
District of Columbia	\$126,244	Oklahoma	\$213,519
Florida	\$635,164	Oregon	\$217,269
Georgia	\$384,305	Pennsylvania	\$467,518
Hawaii	\$146,272	Rhode Island	\$139,773
Idaho	\$152,496	South Carolina	\$236,293
Illinois	\$479,613	South Dakota	\$132,235
Indiana	\$292,120	Tennessee	\$286,687
Iowa	\$195,388	Texas	\$798,047
Kansas	\$189,278	Utah	\$185,514
Kentucky	\$231,503	Vermont	\$127,194
Louisiana	\$232,993	Virginia	\$331,501
Maine	\$147,246	Washington	\$295,668
Maryland	\$271,175	West Virginia	\$161,504
Massachusetts	\$295,130	Wisconsin	\$270,693
Michigan	\$399,492	Wyoming	\$124,358
Minnesota	\$259,052	Puerto Rico	\$149,996
Mississippi	\$193,393	U.S. Virgin Islands	\$39,556
Missouri	\$278,668	American Samoa	\$38,092
Montana	\$136,893	Guam	\$41,429
Nebraska	\$160,424	Northern Mariana Islands	\$38,867
Total			\$14,572,500

FY 2008 SHSP Tribal Funding Allocations

FY 2008 State Homeland Security Program (SHSP) Tribal Supplement		
Tribe	Amount	
Confederated Tribes of the Colville Reservation	\$142,500	
Gila River Indian Community	\$180,000	
Oneida Tribe of Indians of Wisconsin	\$91,500	
Poarch Band of Creek Indians	\$70,000	
Pueblo de San Ildefonso	\$86,500	
Salt River Pima-Maricopa Indian Community	\$149,000	
Seneca Nation of Indians	\$236,500	
The Prairie Island Indian Community	\$147,000	
Tohono O'odham Nation	\$175,500	
Tulalip Tribe	\$156,500	
Wampanoag Tribe of Gay Head	\$38,000	
Yurok Tribe	\$172,000	
Total	\$1,645,000	

FY 2008 NSGP Funding Allocations

FY 2008 Nonprofit Security Grant Program			
State/Territory	Urban Area	Amount	Total State Funding
	Phoenix Area	\$198,800	
Arizona	Tucson Area	\$225,000	\$423,800
	Anaheim/Santa Ana Area	\$75,000	· · · · · ·
	Bay Area	\$1,139,730	
California	Los Angeles/Long Beach Area	\$2,650,751	
	San Diego Area	\$223,520	\$4,089,001
Colorado	Denver Area	\$55,843	\$55,843
Connecticut	Bridgeport Area	\$75,000	\$75,000
District of Columbia	National Capital Region	\$733,363	\$733,363
	Miami Area	\$450,000	
Florida	Orlando Area	\$75,000	
	Tampa Area	\$150,000	\$675,000
Georgia	Atlanta Area	\$436,676	\$436,676
Illinois	Chicago Area	\$1,694,343	\$1,694,343
Maryland	Baltimore Area	\$950,228	\$950,228
Massachusetts	Boston Area	\$50,566	\$50,566
Michigan	Detroit Area	\$74,647	\$74,647
Missouri	St. Louis Area	\$75,000	\$75,000
New Jersey	Jersey City/Newark Area	\$834,618	\$834,618
New York	Albany Area	\$75,000	
New York	New York City Area	\$4,085,205	\$4,160,205
North Carolina	Charlotte Area	\$75,000	\$75,000
Pennsylvania	Philadelphia Area	\$75,000	
i omoyivama	Pittsburgh Area	\$75,000	\$150,000
Rhode Island	Providence Area	\$74,391	\$74,391
Tennessee	Nashville Area	\$62,118	\$62,118
Virginia	Norfolk Area	\$14,888	\$14,888
Washington	Seattle Area	\$295,313	\$295,313
Total		\$15,0	00,000

FY 2008 OPSG Funding Allocations

FY 2008 Operation Stonegarden Grant Program		
State	Amount	
Arizona	\$9,850,000	
Californina	\$7,650,000	
Maine	\$5,110,000	
Michigan	\$6,220,000	
Minnesota	\$3,580,000	
Montana	\$2,030,000	
New Mexico	\$4,680,000	
New York	\$4,570,000	
North Dakota	\$480,000	
Texas	\$13,040,000	
Vermont	\$270,000	
Washington	\$2,520,000	
Total	\$60,000,000	

FY 2008 RCPGP Funding Allocations

FY 2008 Regional Catastrophic Preparedness Grant Program					
Tier 1 RCPGP Site	Non-Competitive Funding	Competitive Funding	Amount		
Bay Area *	\$6,000,000	\$1,500,000	\$13,500,000		
Los Angeles/Long Beach Area *	\$6,000,000	\$1,300,000	\$13,300,000		
Chicago Area **	\$6,000,000	\$0	\$6,000,000		
Houston Area **	\$6,000,000	\$0	\$6,000,000		
National Capital Region	\$6,000,000	\$5,578,250	\$11,578,250		
New York City/Northern New Jersey Area	\$6,000,000	\$3,921,750	\$9,921,750		
Tier I Total	\$36,000,000	\$11,000,000	\$47,000,000		
Tier 2 RCPGP Site	Non-Competitive Funding	Competitive Funding	Amount		
Boston Area	\$2,000,000	\$1,104,931	\$3,104,931		
Honolulu Area	\$2,000,000	\$0	\$2,000,000		
Norfolk Area	\$2,000,000	\$2,325,000	\$4,325,000		
Seatle Area	\$2,000,000	\$1,662,569	\$3,662,569		
Tier 2 Total	\$8,000,000	\$5,092,500	\$13,092,500		
FY 2008 RCPGP Total	\$44,000,000	\$16,092,500	\$60,092,500		

^{*} Bay Area and LA/Long Beach Area cooperatively submitted for competitive funding, but each separately receives non-competitive funding.

^{**} The Chicago Area and Houston Area sites did not submit applications for competitive funding.