

The top of the page features a blue-tinted image of the United States flag on the left and a bald eagle in flight on the right, set against a dark blue background.

U.S. DEPARTMENT OF HOMELAND SECURITY

Overview: FY 2007 Homeland Security Grant Program

January 5, 2007

Office of Grants and Training

Homeland Security Grant Program Overview

A core mission of the Department of Homeland Security (DHS) is to enhance the ability of State, local and tribal governments to prepare, prevent, and respond to terrorist attacks and other disasters. The Homeland Security Grant Program (HSGP) is a primary funding mechanism for building and sustaining national preparedness capabilities.

HSGP is comprised of five separate grant programs:

- Urban Areas Security Initiative (UASI)
- State Homeland Security Program (SHSP)
- Law Enforcement Terrorism Prevention Program (LETPP)
- Metropolitan Medical Response System (MMRS)
- Citizen Corps Program (CCP).

Together, these grants fund a range of preparedness activities, including planning, organization, equipment purchase, training, exercises, and management and administration costs.

HSGP programs support objectives outlined in the National Preparedness Goal and related national preparedness doctrine, such as the National Incident Management System, National Response Plan, and the National Infrastructure Protection Plan.

The FY07 HSGP contains significant improvements based upon extensive outreach to HSGP stakeholders. In addition, the risk assessments that form the basis for eligibility under the HSGP have been simplified, refined, and considerably strengthened.

Funding priorities for this year further improve our primary commitment to risk-based funding. We also continue to deepen our commitment to assisting with regional planning and security coordination. In response to requests from our Urban Areas Security Initiative partners, this year’s program includes a pilot test that gives the highest risk metropolitan areas additional flexibility in using their grant funds under that program to fund dedicated counterterrorism staff.

All potential applicants will have more time this year to complete the application process. DHS has also created multiple opportunities for applicants to have consultations with the Department’s grant program and subject matter experts prior to final review of applications.

This year’s HSGP grants strengthen DHS’s ability to protect security- and business-sensitive information that will be provided with grant applications from inappropriate public release. To increase program flexibility, the period for performance under HSGP grants has been extended to 36 months.

HSGP Funding Distribution — FY 2006 and FY 2007

Homeland Security Grant Program	FY 2006	FY 2007
Urban Areas Security Initiative	\$ 710,622,000	\$ 746,900,000
State Homeland Security Program	\$ 528,165,000	\$ 509,250,000
Law Enforcement Terrorism Prevention Program	\$ 384,120,000	\$ 363,750,000
Metropolitan Medical Response System Program	\$ 28,808,920	\$ 32,010,000
Citizen Corps Program	\$ 19,206,000	\$ 14,550,000
Total	\$ 1,670,921,920	\$ 1,666,460,000

Homeland Security Grant Program Detail

Urban Areas Security Initiative (UASI) Program

Total Funding Available in FY 2007: \$746,900,000

Purpose: The UASI Program focuses on the unique planning, equipment, training and exercise needs of high-threat, high-density urban areas. It assists them in building sustainable capacity to prevent, protect, respond, and recover from acts of terrorism.

Eligible Applicants: Forty-five urban areas (see page 4 for complete list) are eligible for funding under the FY07 program. Six of these areas are designated as highest risk UASI jurisdictions and will be eligible to compete for \$410 million or 55 percent of available funds. The remaining UASI areas will compete for the remaining \$336 million or 45 percent of available funds. Funds will be allocated based on analysis of risk and the effectiveness of proposed investments by the applicants. Risk for UASI jurisdictions is evaluated using a consistent methodology of threat, vulnerability, and consequences.

State Homeland Security Program (SHSP)

Total Funding Available in FY 2007: \$509,250,000

Purpose: This core assistance program provides funds to build capabilities at the State and local levels through planning, equipment, training, and exercise activities. SHSP also supports the implementation of State homeland security strategies and key elements of the national preparedness architecture, including the National Preparedness Goal, the National Incident Management System and the National Response Plan.

Eligible Applicants: Eligible entities for SHSP are all 50 States, the District of Columbia, Puerto Rico, American Samoa, Guam, Northern Mariana Islands, and the Virgin Islands. Available funds are distributed to each State based upon the risk and effectiveness scores associated with each application and also on a minimum allocation consistent with the statutory formula set by the USA Patriot Act. Each State, the District of Columbia, and Puerto Rico will receive 0.75 percent of total available SHSP funds as a minimum allocation and the four territories will each receive 0.25 percent. Effectiveness scores are determined through a peer review of proposed State investments.

Law Enforcement Terrorism Prevention Program (LETPP)

Total Funding Available in FY 2007: \$363,750,000

Purpose: LETPP provides resources to law enforcement and public safety communities to support critical terrorism prevention activities, including establishing and enhancing fusion centers and collaborating with non-law enforcement partners, other government agencies and the private sector.

Eligible Applicants: LETPP eligibility mirrors that of the SHSP program: all 50 States, the District of Columbia, Puerto Rico, American Samoa, Guam, Northern Mariana Islands, and the Virgin Islands. Available funds are distributed to each State based upon the risk and

effectiveness scores associated with each application and also on a minimum allocation consistent with the statutory formula set by the USA Patriot Act.

Metropolitan Medical Response System (MMRS) Program

Total Funding Available in FY 2007: \$32,010,000

Purpose: MMRS funds support local preparedness efforts to respond to all-hazards mass casualty incidents, including CBRNE terrorism, epidemic disease outbreaks, natural disasters and large-scale hazardous materials incidents.

Eligible Applicants: As in past years, 124 cities are eligible for MMRS funding. See page 8, below, for a complete list of all eligible jurisdictions. Each of the 124 MMRS jurisdictions will receive \$258,145 to establish and sustain local capabilities.

Citizen Corps Program (CCP)

Total Funding Available in FY 2007: \$14,550,000

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.

Eligible Applicants: Like SHSP and LETPP, the Citizen Corps Program is open to 56 States and Territories using the USA Patriot Act formula. All 50 States, the District of Columbia and Puerto Rico will receive a minimum of 0.75 percent of the total available CCP grant funding. Four territories (American Samoa, Guam, Northern Mariana Islands, and the Virgin Islands) will receive a minimum amount of 0.25 percent of the total available grant funding. The balance of the CCP funds is distributed on a population-share basis.

FY 2007 Eligibility Lists

FY 2007 URBAN AREAS SECURITY INITIATIVE PROGRAM ELIGIBLE CANDIDATE AREAS

Total FY 2007 Available UASI Funding = \$746,900,000

FY 2007 Tier I 6 Urban Areas, \$410,795,000 allocated (55% of total)

Bay Area (CA)
Chicago Area (IL)
Houston Area (TX)
Los Angeles/Long Beach Area (CA)
National Capital Region (DC)
New York City/Northern New Jersey Area

- New York City Area
- Jersey City/Newark Area

FY 2007 Tier II 39 Urban Areas, \$336,105,000 allocated (45% of total)

Anaheim/Santa Ana Area (CA)	Miami Area (FL)
Atlanta Area (GA)	Milwaukee Area (WI)
Baltimore Area (MD)	New Orleans Area (LA)
Boston Area (MA)	Norfolk Area (VA)
Buffalo Area (NY)	Oklahoma City Area (OK)
Charlotte Area (NC)	Orlando Area (FL)
Cincinnati Area (OH)	Philadelphia Area (PA)
Cleveland Area (OH)	Phoenix Area (AZ)
Columbus Area (OH)	Pittsburgh Area (PA)
Dallas/Fort Worth/Arlington Area (TX)	Portland Area (OR)
Denver Area (CO)	Providence Area (RI)
Detroit Area (MI)	Sacramento Area (CA)
El Paso Area (TX)	San Antonio Area (TX)
Fort Lauderdale Area (FL)	San Diego Area (CA)
Honolulu Area (HI)	Seattle Area (WA)
Indianapolis Area (IN)	St. Louis Area (MO)
Jacksonville Area (FL)	Tampa Area (FL)
Kansas City Area (MO)	Tucson Area (AZ)
Las Vegas Area (NV)	Twin Cities Area (MN)
Memphis Area (TN)	

Urban Areas Security Initiative Program — Funding History

	Urban Area	FY06	TOTAL FY03-06	FY07
Tier 1 Urban Areas	CA - Bay Area	\$28,320,000	\$134,539,970	Available Tier 1 Funding in FY 2007: \$410,795,000
	CA - Los Angeles/Long Beach Area	\$80,610,000	\$227,776,601	
	DC - National Capital Region	\$46,470,000	\$213,589,474	
	IL - Chicago Area	\$52,260,000	\$172,072,516	
	NY/NJ - NYC and Northern NJ Area	\$158,780,000	\$625,882,625	
	TX - Houston Area	\$16,670,000	\$87,478,911	
Tier 2 Urban Areas	AZ - Phoenix Area	\$ 3,920,000	\$ 37,078,153	Available Tier 2 Funding in FY 2007: \$336,105,000
	AZ - Tucson Area	\$ -	\$ -	
	CA - Anaheim/Santa Ana Area	\$ 11,980,000	\$ 57,059,796	
	CA - Sacramento Area	\$ 7,390,000	\$ 28,366,037	
	CA - San Diego Area	\$ 7,990,000	\$ 44,551,989	
	CO - Denver Area	\$ 4,380,000	\$ 37,262,216	
	FL - Fort Lauderdale Area	\$ 9,980,000	\$ 9,980,000	
	FL - Jacksonville Area	\$ 9,270,000	\$ 16,152,493	
	FL - Miami Area	\$ 15,980,000	\$ 64,026,568	
	FL - Orlando Area	\$ 9,440,000	\$ 18,153,496	
	FL - Tampa Area	\$ 8,800,000	\$ 31,568,415	
	GA - Atlanta Area	\$ 18,660,000	\$ 42,458,356	
	HI - Honolulu Area	\$ 4,760,000	\$ 18,085,654	
	IN - Indianapolis Area	\$ 4,370,000	\$ 20,126,806	
	KY - Louisville Area**	\$ 8,520,000	\$ 22,454,634	
	LA - Baton Rouge Area**	\$ 3,740,000	\$ 16,117,857	
	LA - New Orleans Area	\$ 4,690,000	\$ 27,388,466	
	MA - Boston Area	\$ 18,210,000	\$ 79,955,971	
	MD - Baltimore	\$ 9,670,000	\$ 47,701,126	
	MI - Detroit	\$ 18,630,000	\$ 61,644,575	
	MN - Twin Cities Area	\$ 4,310,000	\$ 30,063,020	
	MO - Kansas City Area	\$ 9,240,000	\$ 40,368,788	
	MO - St. Louis Area	\$ 9,200,000	\$ 36,812,302	
	NC - Charlotte Area	\$ 8,970,000	\$ 21,810,509	
	NE - Omaha Area**	\$ 8,330,000	\$ 13,478,300	
	NV - Las Vegas Area	\$ 7,750,000	\$ 26,675,620	
	NY - Buffalo Area	\$ 3,710,000	\$ 31,220,892	
	OH - Cincinnati Area	\$ 4,660,000	\$ 31,193,306	
	OH - Cleveland Area	\$ 4,730,000	\$ 28,382,219	
	OH - Columbus Area	\$ 4,320,000	\$ 20,549,174	
	OH - Toledo Area**	\$ 3,850,000	\$ 9,157,598	
	OK - Oklahoma City Area	\$ 4,102,000	\$ 9,672,181	
	OR - Portland Area	\$ 9,360,000	\$ 34,630,137	
	PA - Philadelphia Area	\$ 19,520,000	\$ 79,495,909	
	PA - Pittsburgh Area	\$ 4,870,000	\$ 33,237,498	
	RI - Providence Area	\$ -	\$ -	
	TN - Memphis Area	\$ 4,200,000	\$ 20,279,774	
	TX - Dallas/Fort Worth/Arlington Area	\$ 13,830,000	\$ 60,711,142	
	TX - El Paso Area	\$ -	\$ -	
	TX - San Antonio Area	\$ 4,460,000	\$ 16,697,500	
VA - Norfolk Area	\$ -	\$ -		
WA - Seattle Area	\$ 9,150,000	\$ 66,796,264		
WI - Milwaukee Area	\$ 8,570,000	\$ 25,013,820		
TOTALS	\$710,622,000	\$2,807,647,249	\$746,900,000	

New Urban Areas eligible for FY 2007

** Candidates eligible in FY 2006 but not FY 2007.

State Homeland Security Program — Funding History

NB: Total FY 2007 Available SHSP Funding = \$509,250,000

State	FY06	TOTAL FY03-06	FY07 CONGRESSIONAL FORMULA ALLOCATION*
Alabama	\$ 8,300,000	\$ 88,466,796	\$ 3,819,375
Alaska	\$ 4,430,000	\$ 46,797,591	\$ 3,819,375
American Samoa	\$ 2,115,000	\$ 14,686,462	\$ 1,273,125
Arizona	\$ 8,660,000	\$ 98,602,731	\$ 3,819,375
Arkansas	\$ 4,550,000	\$ 67,254,701	\$ 3,819,375
California	\$ 47,580,000	\$ 429,646,815	\$ 3,819,375
Colorado	\$ 8,080,000	\$ 88,508,658	\$ 3,819,375
Connecticut	\$ 11,160,000	\$ 81,257,248	\$ 3,819,375
Delaware	\$ 6,070,000	\$ 50,056,926	\$ 3,819,375
District of Columbia	\$ 4,270,000	\$ 45,894,053	\$ 3,819,375
Florida	\$ 25,590,000	\$ 226,594,450	\$ 3,819,375
Georgia	\$ 13,360,000	\$ 133,817,187	\$ 3,819,375
Guam	\$ 1,550,000	\$ 15,081,093	\$ 1,273,125
Hawaii	\$ 4,490,000	\$ 52,784,582	\$ 3,819,375
Idaho	\$ 6,690,000	\$ 55,955,426	\$ 3,819,375
Illinois	\$ 19,080,000	\$ 179,103,886	\$ 3,819,375
Indiana	\$ 10,820,000	\$ 107,479,773	\$ 3,819,375
Iowa	\$ 7,520,000	\$ 72,434,834	\$ 3,819,375
Kansas	\$ 7,850,000	\$ 70,594,934	\$ 3,819,375
Kentucky	\$ 10,510,000	\$ 86,831,675	\$ 3,819,375
Louisiana	\$ 12,020,000	\$ 92,146,253	\$ 3,819,375
Maine	\$ 4,390,000	\$ 53,169,521	\$ 3,819,375
Maryland	\$ 8,120,000	\$ 97,918,423	\$ 3,819,375
Massachusetts	\$ 11,710,000	\$ 110,944,377	\$ 3,819,375
Michigan	\$ 15,650,000	\$ 150,552,980	\$ 3,819,375
Minnesota	\$ 4,790,000	\$ 90,255,426	\$ 3,819,375
Mississippi	\$ 4,650,000	\$ 68,931,727	\$ 3,819,375
Missouri	\$ 17,980,000	\$ 109,845,866	\$ 3,819,375
Montana	\$ 4,490,000	\$ 49,476,207	\$ 3,819,375
Nebraska	\$ 11,200,000	\$ 64,248,520	\$ 3,819,375
Nevada	\$ 8,110,000	\$ 65,652,048	\$ 3,819,375
New Hampshire	\$ 4,320,000	\$ 52,909,552	\$ 3,819,375
New Jersey	\$ 9,170,000	\$ 129,756,137	\$ 3,819,375
New Mexico	\$ 4,530,000	\$ 58,837,319	\$ 3,819,375
New York	\$ 27,460,000	\$ 251,903,927	\$ 3,819,375
North Carolina	\$ 10,780,000	\$ 128,794,856	\$ 3,819,375
North Dakota	\$ 6,270,000	\$ 48,530,232	\$ 3,819,375
Northern Mariana Islands	\$ 1,700,000	\$ 14,389,231	\$ 1,273,125
Ohio	\$ 12,630,000	\$ 160,977,546	\$ 3,819,375
Oklahoma	\$ 8,480,000	\$ 78,895,074	\$ 3,819,375
Oregon	\$ 4,680,000	\$ 75,410,892	\$ 3,819,375
Pennsylvania	\$ 12,810,000	\$ 170,175,112	\$ 3,819,375
Puerto Rico	\$ 4,300,000	\$ 78,306,796	\$ 3,819,375
Rhode Island	\$ 4,460,000	\$ 51,017,661	\$ 3,819,375
South Carolina	\$ 10,040,000	\$ 86,534,018	\$ 3,819,375
South Dakota	\$ 4,380,000	\$ 47,897,052	\$ 3,819,375
Tennessee	\$ 4,780,000	\$ 97,898,357	\$ 3,819,375
Texas	\$ 26,140,000	\$ 277,028,279	\$ 3,819,375
Utah	\$ 4,520,000	\$ 63,395,325	\$ 3,819,375
Vermont	\$ 7,220,000	\$ 49,315,415	\$ 3,819,375
Virgin Islands	\$ 1,560,000	\$ 14,638,316	\$ 1,273,125
Virginia	\$ 8,720,000	\$ 116,654,666	\$ 3,819,375
Washington	\$ 12,730,000	\$ 108,560,105	\$ 3,819,375
West Virginia	\$ 7,570,000	\$ 61,331,517	\$ 3,819,375
Wisconsin	\$ 8,710,000	\$ 98,298,345	\$ 3,819,375
Wyoming	\$ 4,420,000	\$ 45,356,826	\$ 3,819,375
Total	\$ 528,165,000	\$ 5,331,803,726	\$ 203,700,000

*For FY07, the Congressional formula allocates 40 percent of the total SHSP available funds on the basis of the USA Patriot Act formula, as shown on this chart. The additional 60 percent of available funds for this program will be allocated based on the DHS risk formula and the effectiveness score for State applications.

Law Enforcement Terrorism Prevention Program — Funding History

NB: Total FY 2007 Available LETPP Funding = \$363,750,000

State	FY06	TOTAL FY04-06	FY07 CONGRESSIONAL FORMULA ALLOCATION*
Alabama	\$ 6,030,000	\$ 20,762,290	\$ 2,728,125
Alaska	\$ 3,230,000	\$ 11,020,760	\$ 2,728,125
American Samoa	\$ 2,530,000	\$ 4,841,713	\$ 909,375
Arizona	\$ 6,290,000	\$ 22,859,630	\$ 2,728,125
Arkansas	\$ 3,310,000	\$ 14,838,073	\$ 2,728,125
California	\$ 42,370,000	\$ 112,655,660	\$ 2,728,125
Colorado	\$ 7,600,000	\$ 22,392,512	\$ 2,728,125
Connecticut	\$ 1,850,000	\$ 14,738,181	\$ 2,728,125
Delaware	\$ 4,050,000	\$ 12,140,246	\$ 2,728,125
District of Columbia	\$ 3,110,000	\$ 10,759,656	\$ 2,728,125
Florida	\$ 18,610,000	\$ 55,636,891	\$ 2,728,125
Georgia	\$ 11,430,000	\$ 33,600,613	\$ 2,728,125
Guam	\$ 1,130,000	\$ 3,617,307	\$ 909,375
Hawaii	\$ 3,260,000	\$ 12,141,939	\$ 2,728,125
Idaho	\$ 4,870,000	\$ 13,935,337	\$ 2,728,125
Illinois	\$ 18,200,000	\$ 47,605,959	\$ 2,728,125
Indiana	\$ 5,090,000	\$ 22,858,554	\$ 2,728,125
Iowa	\$ 5,470,000	\$ 17,400,576	\$ 2,728,125
Kansas	\$ 5,710,000	\$ 17,242,340	\$ 2,728,125
Kentucky	\$ 4,320,000	\$ 18,350,518	\$ 2,728,125
Louisiana	\$ 8,740,000	\$ 23,464,819	\$ 2,728,125
Maine	\$ 3,200,000	\$ 12,169,735	\$ 2,728,125
Maryland	\$ 5,910,000	\$ 22,425,154	\$ 2,728,125
Massachusetts	\$ 10,240,000	\$ 28,469,319	\$ 2,728,125
Michigan	\$ 11,390,000	\$ 36,175,538	\$ 2,728,125
Minnesota	\$ 3,490,000	\$ 19,205,064	\$ 2,728,125
Mississippi	\$ 3,390,000	\$ 15,205,264	\$ 2,728,125
Missouri	\$ 5,610,000	\$ 22,496,769	\$ 2,728,125
Montana	\$ 3,260,000	\$ 11,532,894	\$ 2,728,125
Nebraska	\$ 1,540,000	\$ 11,293,280	\$ 2,728,125
Nevada	\$ 4,180,000	\$ 14,780,472	\$ 2,728,125
New Hampshire	\$ 3,140,000	\$ 12,075,565	\$ 2,728,125
New Jersey	\$ 7,540,000	\$ 29,705,232	\$ 2,728,125
New Mexico	\$ 3,290,000	\$ 13,278,571	\$ 2,728,125
New York	\$ 26,010,000	\$ 67,233,155	\$ 2,728,125
North Carolina	\$ 9,560,000	\$ 31,268,675	\$ 2,728,125
North Dakota	\$ 4,350,000	\$ 12,118,993	\$ 2,728,125
Northern Mariana Islands	\$ 970,000	\$ 3,303,084	\$ 909,375
Ohio	\$ 9,180,000	\$ 36,427,471	\$ 2,728,125
Oklahoma	\$ 6,170,000	\$ 19,114,300	\$ 2,728,125
Oregon	\$ 3,400,000	\$ 16,410,052	\$ 2,728,125
Pennsylvania	\$ 11,050,000	\$ 39,959,677	\$ 2,728,125
Puerto Rico	\$ 3,130,000	\$ 16,734,562	\$ 2,728,125
Rhode Island	\$ 2,960,000	\$ 11,520,422	\$ 2,728,125
South Carolina	\$ 4,100,000	\$ 18,168,552	\$ 2,728,125
South Dakota	\$ 3,180,000	\$ 11,181,474	\$ 2,728,125
Tennessee	\$ 3,480,000	\$ 20,601,584	\$ 2,728,125
Texas	\$ 24,740,000	\$ 70,936,283	\$ 2,728,125
Utah	\$ 3,280,000	\$ 14,113,118	\$ 2,728,125
Vermont	\$ 3,520,000	\$ 11,259,424	\$ 2,728,125
Virgin Islands	\$ 1,130,000	\$ 3,534,024	\$ 909,375
Virginia	\$ 6,340,000	\$ 26,199,787	\$ 2,728,125
Washington	\$ 9,260,000	\$ 26,886,129	\$ 2,728,125
West Virginia	\$ 5,510,000	\$ 15,393,097	\$ 2,728,125
Wisconsin	\$ 6,330,000	\$ 22,798,398	\$ 2,728,125
Wyoming	\$ 3,090,000	\$ 10,616,846	\$ 2,728,125
Total	\$ 384,120,000	\$ 1,267,455,537	\$ 145,500,000

*For FY07, the Congressional formula allocates 40 percent of the total LETPP available funds on the basis of the USA Patriot Act formula, as shown on this chart. The additional 60 percent of available funds for this program will be allocated based on the DHS risk formula and the effectiveness score for State applications.

Metropolitan Medical Response System — Funding History

State	MMRS Jurisdiction	FY06	TOTAL FY05-06	FY07
Alabama	Birmingham, Huntsville, Mobile, and Montgomery	\$929,320	\$1,839,688	\$1,032,581
Alaska	Anchorage and Southeast Alaska	\$464,660	\$919,844	\$516,290
Arizona	Glendale, Mesa, Phoenix, and Tucson	\$929,320	\$1,839,688	\$1,032,581
Arkansas	Little Rock	\$232,330	\$459,922	\$258,145
California	Los Angeles, San Francisco, San Diego, San Jose, Long Beach, Oakland, Sacramento, Fresno, Santa Ana, Anaheim, Riverside, Glendale, Huntington Beach, Stockton, Bakersfield, Fremont, Modesto, and San Bernardino	\$4,181,940	\$8,278,596	\$4,646,613
Colorado	Aurora, Colorado Springs, and Denver	\$696,990	\$1,379,766	\$774,435
Connecticut	Hartford	\$232,330	\$459,922	\$258,145
Florida	Miami, Jacksonville, Tampa, St. Petersburg, Hialeah, Ft. Lauderdale, and Orlando	\$1,626,310	\$3,219,454	\$1,807,016
Georgia	Atlanta and Columbus	\$464,660	\$919,844	\$516,290
Hawaii	Honolulu	\$232,330	\$459,922	\$258,145
Illinois	Chicago	\$232,330	\$459,922	\$258,145
Indiana	Ft. Wayne and Indianapolis	\$464,660	\$919,844	\$516,290
Iowa	Des Moines	\$232,330	\$459,922	\$258,145
Kansas	Kansas City and Wichita	\$464,660	\$919,844	\$516,290
Kentucky	Lexington/Fayette and Louisville	\$464,660	\$919,844	\$516,290
Louisiana	Baton Rouge, Jefferson Parish, New Orleans, and Shreveport	\$929,320	\$1,839,688	\$1,032,581
Maryland	Baltimore	\$232,330	\$459,922	\$258,145
Massachusetts	Boston, Springfield, and Worcester	\$696,990	\$1,379,766	\$774,435
Michigan	Detroit, Grand Rapids, and Warren	\$696,990	\$1,379,766	\$774,435
Minnesota	Minneapolis and St. Paul	\$464,660	\$919,844	\$516,290
Mississippi	Jackson	\$232,330	\$459,922	\$258,145
Missouri	Kansas City and St. Louis	\$464,660	\$919,844	\$516,290
Nebraska	Lincoln and Omaha	\$464,660	\$919,844	\$516,290
Nevada	Las Vegas	\$232,330	\$459,922	\$258,145
New Hampshire	Northern New England MMRS	\$232,330	\$459,922	\$258,145
New Jersey	Jersey City and Newark	\$464,660	\$919,844	\$516,290
New Mexico	Albuquerque	\$232,330	\$459,922	\$258,145
New York	Buffalo, New York City, Rochester, Syracuse, and Yonkers	\$1,161,650	\$2,299,610	\$1,290,726
North Carolina	Charlotte, Greensboro, and Raleigh	\$696,990	\$1,379,766	\$774,435
Ohio	Akron, Cincinnati, Cleveland, Columbus, Dayton, and Toledo	\$1,393,980	\$2,759,532	\$1,548,871
Oklahoma	Oklahoma City and Tulsa	\$464,660	\$919,844	\$516,290
Oregon	Portland	\$232,330	\$459,922	\$258,145
Pennsylvania	Allegheny County and Philadelphia	\$464,660	\$919,844	\$516,290
Rhode Island	Providence	\$232,330	\$459,922	\$258,145
South Carolina	Columbia	\$232,330	\$459,922	\$258,145
Tennessee	Chattanooga, Knoxville, Memphis, and Nashville	\$929,320	\$1,839,688	\$1,032,581
Texas	Amarillo, Arlington, Austin, Corpus Christi, Dallas, El Paso, Fort Worth, Garland, Houston, Irving, Lubbock, San Antonio, and Southern Rio Grande	\$3,020,290	\$5,978,986	\$3,355,887
Utah	Salt Lake City	\$232,330	\$459,922	\$258,145
Virginia	Arlington County, Chesapeake, Newport News, Norfolk, Richmond, and Virginia Beach	\$1,393,980	\$2,759,532	\$1,548,871
Washington	Seattle, Spokane, and Tacoma	\$696,990	\$1,379,766	\$774,435
Wisconsin	Madison and Milwaukee	\$464,660	\$919,844	\$516,290
Total		\$28,808,920	\$57,030,328	\$32,010,000

Citizen Corps Program — Funding History

State	FY06	TOTAL FY04-06	FY07
Alabama	\$318,705	\$1,124,264	\$241,443
Alaska	\$169,477	\$595,411	\$128,392
American Samoa	\$50,210	\$176,495	\$38,038
Arizona	\$371,645	\$1,275,821	\$281,549
Arkansas	\$250,545	\$880,430	\$189,807
California	\$1,528,665	\$5,368,837	\$1,158,080
Colorado	\$322,819	\$1,130,748	\$244,560
Connecticut	\$278,563	\$983,224	\$211,033
Delaware	\$176,370	\$618,929	\$133,613
District of Columbia	\$165,142	\$583,734	\$125,107
Florida	\$825,770	\$2,846,598	\$625,584
Georgia	\$491,715	\$1,703,004	\$372,512
Guam	\$53,947	\$189,906	\$40,869
Hawaii	\$192,912	\$678,540	\$146,145
Idaho	\$198,809	\$694,418	\$150,613
Illinois	\$633,150	\$2,241,269	\$479,659
Indiana	\$384,393	\$1,355,428	\$291,207
Iowa	\$257,718	\$909,591	\$195,241
Kansas	\$249,224	\$880,049	\$188,806
Kentucky	\$303,974	\$1,071,033	\$230,283
Louisiana	\$317,395	\$1,122,833	\$240,451
Maine	\$194,686	\$684,634	\$147,490
Maryland	\$358,657	\$1,260,861	\$271,710
Massachusetts	\$389,251	\$1,386,307	\$294,887
Michigan	\$531,886	\$1,887,435	\$402,944
Minnesota	\$340,739	\$1,199,616	\$258,136
Mississippi	\$255,984	\$902,135	\$193,927
Missouri	\$366,319	\$1,289,886	\$277,514
Montana	\$179,901	\$632,206	\$136,289
Nebraska	\$211,443	\$744,279	\$160,184
Nevada	\$236,583	\$815,181	\$179,229
New Hampshire	\$194,243	\$682,696	\$147,154
New Jersey	\$478,125	\$1,690,144	\$362,216
New Mexico	\$217,943	\$763,490	\$165,108
New York	\$881,902	\$3,137,262	\$668,107
North Carolina	\$476,796	\$1,663,476	\$361,209
North Dakota	\$168,443	\$592,966	\$127,608
Northern Mariana Islands	\$50,668	\$178,280	\$38,385
Ohio	\$583,359	\$2,074,086	\$441,938
Oklahoma	\$280,002	\$987,436	\$212,124
Oregon	\$283,574	\$994,326	\$214,829
Pennsylvania	\$620,360	\$2,201,579	\$469,970
Puerto Rico	\$293,959	\$1,037,456	\$222,696
Rhode Island	\$185,286	\$652,939	\$140,368
South Carolina	\$307,104	\$1,075,967	\$232,655
South Dakota	\$173,780	\$610,881	\$131,651
Tennessee	\$372,552	\$1,308,883	\$282,236
Texas	\$1,020,062	\$3,542,723	\$772,774
Utah	\$238,682	\$830,305	\$180,820
Vermont	\$167,921	\$591,041	\$127,213
Virgin Islands	\$52,177	\$183,870	\$39,528
Virginia	\$434,038	\$1,518,723	\$328,817
Washington	\$384,998	\$1,348,273	\$291,665
West Virginia	\$213,669	\$753,454	\$161,870
Wisconsin	\$356,198	\$1,256,398	\$269,847
Wyoming	\$163,562	\$575,450	\$123,910
Total	\$19,206,000	\$67,485,208	\$14,550,000