PROYECTO

Huracán Katrina

Plan de acción para la recuperación de desastres

DESARROLLO DE LA COMUNIDAD

Programa de becas de bloque

ESTADO DE ALABAMA

Marzo 2006

Alabama Departamento de Economía y Asuntos de la Comunidad

401 Adams Avenue, Post Office Box 5690

Montgomery, Alabama 36103-5690

(334) 242-0492 l Fax (334) 353-3527 l www.adeca.alabama.gov

PREFACIO

El Estado de Alabama se ha asignado $ 74388000 en CDBG desastre del huracán Katrina los fondos que se distribuirán a través de Alabama el Departamento de Economía y Asuntos de la Comunidad a efectos de socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura directamente relacionada con las consecuencias del desastre . Este plan de acción prevé la distribución de $ 20000000 de la asignación del Estado a través de un proceso competitivo por las siguientes razones:

1. Los créditos de estatuto de desastres requiere fondos se distribuirán a los más afectados y afligidos por las áreas relacionadas con las consecuencias del huracán Katrina.

2. El proceso de solicitud para la financiación inicial permitirá al Estado para financiar los proyectos críticos que más rápidamente puede ser llevado a cabo.

3. La posterior ronda de financiación se destinará a las zonas que sufrieron graves daños y concentrado que requiere un esfuerzo especial y la flexibilidad para ayudar a aliviar la angustia y llevar la normalidad a la vida cotidiana. Pública comentarios recibidos durante el periodo de comentarios para la primera ronda de financiación en gran factor en la determinación del método de distribución para el resto de $ 54388000.

El Katrina Plan de Acción para la Recuperación de Desastres será modificado una o más veces, según sea necesario y presentado a HUD para su aprobación. Una enmienda para permitir que el Estado para acceder a los 54388000 de dólares restantes se encuentra actualmente disponible para comentarios del público. El objetivo final en la búsqueda de este curso es ser flexible, que responda, y deliberada en el uso y orientación por los desastres fondos para maximizar el impacto para hacer frente a la catástrofe necesidades de las zonas afectadas.

Huracán Katrina

Plan de acción para la recuperación de desastres

ESTADO DE ALABAMA

El impacto de la tormenta y las necesidades de recuperación

El Estado de Alabama, junto con grandes zonas en los estados de Mississippi y Louisiana, fue alcanzada por la fuerza del huracán Katrina y las inundaciones resultantes durante el mes de agosto de 2005. La parte occidental de Alabama consideró el impacto más fuerte con los más devastadores daños en la costa condados (Baldwin y Mobile) y los condados adyacentes inmediatamente al norte. Un total de veinte y dos condados de Alabama fueron declaradas como las principales zonas de desastre por el Presidente. Estos condados son: Baldwin, BIBB, Choctaw, Clarke, Colbert, Cullman, Greene, Hale, Jefferson, Lamar, Lauderdale, Marengo, Marion, Mobile, Monroe, Perry, Pickens, Sumter, Tuscaloosa, Washington, Wilcox, y Winston.

En el Condado de Mobile, con más de 1000 unidades de vivienda fueron severamente dañadas o destruidas. Varios cientos de viviendas resultaron dañadas o destruidas en Baldwin, Clarke y Washington Condados. Un gran porcentaje de viviendas en las zonas afectadas por la tormenta o la falta total o cobertura de seguro suficiente para reparar o reconstruir sus hogares. Muchos residentes de alquiler de unidades dañadas o destruidas por la tormenta se desplaza sin lugar a dónde ir. Después de seis meses, a través de una visita las zonas afectadas revela muchos de sus residentes viven en remolques de FEMA, mientras que otros viven en tiendas de campaña junto a los restos de sus destruidas o gravemente dañadas hogares.

Junto con la vivienda, partes de Alabama sufrido graves pérdidas de puestos de trabajo. Alabama shrimping la industria, ya que experimentan una fuerte competencia de productos extranjeros, sufrió un golpe paralizante. Aun cuando la tormenta se produjeron, el Estado es la gestión de una concesión de la NOAA para revitalizar la industria shrimping a través de esfuerzos de marketing. En la ciudad de Bayou La Batre, cada planta de procesamiento fue destruido o dañado y hay fuertes indicios de que muchos no se elegirá a reabrir. Muchos de los barcos propiedad de los camaroneros permanecer en tierra o parcialmente sumergido, ya pesar de los mejores esfuerzos de FEMA y la Guardia Costera, la solución inmediata no está disponible para su remoción.

Mientras que FEMA ha abordado muchas necesidades inmediatas, la restauración de la infraestructura, incluida la reparación o el reemplazo de agua y sistemas de alcantarillado, reparación de las carreteras, y la reparación de sistemas de drenaje se requieren grandes sumas de dinero y tardará tiempo en completarse. En Bayou La Batre y otras partes del Condado de Mobile, la coordinación de esfuerzos para llevar a cabo la reconstrucción y restauración de la infraestructura y la prestación de vivienda presenta grandes desafíos.

Promoción de corto y largo plazo para la recuperación de Planificación

Inmediatamente después de la tormenta, la Oficina del Gobernador estableció una recuperación a largo plazo del equipo que se reúne con los entes locales públicos y privados a los funcionarios del Condado de móviles sobre una base semanal para elaborar una recuperación a largo plazo la estrategia que ayudará a restaurar y reconstruir las zonas de desastre . El Estado también ha conseguido fondos de la Administración de Desarrollo Económico para apoyar una iniciativa de planificación para proporcionar un estado estrategia de recuperación económica. En el núcleo de este esfuerzo es la coordinación en los planos local, regional y estatal para llevar a cabo evaluaciones de daños, llevar a cabo la revisión de local los planes de mitigación de riesgo, priorizar las estrategias de rehabilitación, mitigación y desarrollar estrategias que fomenten el desarrollo de comunidades resistentes a desastres, las infraestructuras, y la capacidad para apoyar la continuidad del negocio y la seguridad económica. Como un primer paso en este proceso, el Estado ha contraído con un grupo local (Smart Costa) en la zona costera para crear una red de comunicación para ayudar a las comunidades en la recuperación a largo plazo el proceso de planificación, facilitar las reuniones ciudad para dar prioridad a la recuperación a largo plazo proyectos, y ayudar en el desarrollo a largo plazo de estrategias de recuperación.

El objetivo final de este esfuerzo es para suscribirse a un crecimiento inteligente concepto que trata de promover y adaptarse al crecimiento y desarrollo de una manera que sea eficiente, el medio ambiente, y tiene en cuenta las características locales singulares, tales como la exposición a tormentas e inundaciones. En ese sentido, el Estado reconoce y respeta la necesidad de llanura de inundación de gestión y técnicas de construcción que efectivamente mitigar y / o minimizar los daños de inundaciones y tormentas. Si bien el resultado final no se puede predecir en términos de la legislación necesaria para fomentar la mitigación y el desarrollo racional, la utilización de Katrina los fondos de recuperación de desastres se promulgarán las garantías necesarias y las restricciones para garantizar que FEMA llanura de inundación técnicas de gestión se respetan y la construcción de desastre asistida vivienda demostrado incorpora las técnicas de construcción de alta calidad, duradera, la energía eficiente, y el molde resistente vivienda.

El Estado del plan de inmediato para asignar $ 20000000 animará a corto plazo por parte de los beneficiarios, mediante la presentación de las solicitudes de proyectos de urgente necesidad para restablecer la infraestructura básica en las zonas afectadas. Uno de los requisitos de estas aplicaciones serán una evaluación detallada para explicar el largo plazo residual debe abordarse con el resto de los fondos y la forma en que el solicitante se ajustará a las decisiones de uso de la tierra que reflejan responsable de gestión de llanura de inundación, eliminación de los obstáculos a la construcción, y previa coordinación con los requisitos de planificación de otros programas estatales y federales y entidades.

Suministro de los medios adecuados y Vivienda Asequible

Un componente necesario de los esfuerzos de recuperación será garantizar que los residentes que vivieron la catástrofe en las zonas afectadas antes de la ocurrencia de Katrina tienen acceso a una vivienda asequible en esas zonas, con sujeción a las limitaciones causadas por la llanura de inundación de gestión de requisitos, la falta de infraestructura adecuada, u otros imprevistos que limita las condiciones. El Estado va a consultar y socio, en caso necesario, con la Alabama Autoridad de Financiación de la Vivienda (el organismo estatal para la gestión de los fondos de HUD HOME), Hábitat para la Humanidad, Comunidad Organizaciones de Desarrollo de Vivienda (CHDOs), autoridades de vivienda pública, el derecho comunidades, y otras partes interesadas para evaluar las necesidades de vivienda de los residentes incluidas las necesidades de bajos y moderados ingresos de las personas y las familias.

Todos los solicitantes para la construcción de viviendas se les pedirá que describan los métodos que deben utilizarse para destacar la alta calidad, durabilidad, la eficiencia energética, el moho y la resistencia incluida la promulgación y aplicación de los modernos códigos de construcción y mitigación de riesgo de inundación donde se aplica. Los solicitantes se les pedirá que explique cómo la prestación de adecuados, resistentes a las inundaciones de vivienda para todos los grupos de ingresos que vivían en la zona de impacto de desastres antes de la fecha de desastres se fomentará, incluyendo una descripción de las actividades de la comunidad para llevar a cabo planes para hacer frente a refugios de emergencia y las necesidades de vivienda de transición de individuos y familias sin hogar (incluidas las subpoblaciones), para impedir las personas de bajos ingresos y las familias con niños (especialmente aquellos con ingresos por debajo del 30 por ciento de la mediana) de convertirse en personas sin hogar, para ayudar a las personas sin hogar permanente transición a la vivienda y la vida independiente , Y para atender las necesidades especiales de las personas que están sin hogar no identificado de conformidad con 24 CFR 91.315 (d).

Entidad Responsable

El Alabama Departamento de Economía y Asuntos de la Comunidad (ADECA) ha sido designado por el Gobernador para administrar el Katrina Fondo de Recuperación de Desastres.

Los procedimientos de vigilancia

ADECA ha administrado con éxito Alabama del Bloque de Desarrollo Comunitario Grant programa desde su creación en 1982, así como los desastres anteriores subvenciones. La ADECA CDBG personal se encargará de supervisar todas las actividades y los gastos de fondos para garantizar la plena rendición de cuentas y de manera independiente informe al Director de ADECA. ADECA la gestión y ejecución manual para su programa ordinario de CDBG se utilizan en todo el proceso de aplicación y el actual procedimiento de control se utilizarán. Copias de las actuales listas de control de vigilancia de su cumplimiento se encuentran en la página web de ADECA en virtud de las formas actuales y Documentos de muestra en la siguiente:

http://adeca.state.al.us/C10/FORMS% 20and% 20sample% 20documents/default.aspx

Suficiente la supervisión de las normas y procedimientos existen para garantizar los requisitos del programa incluyendo la no duplicación de beneficios se cumplan, y para proporcionar control de calidad continua, y la investigación y las funciones de auditoría interna. Además, el CDBG personal seguirá siendo adaptable a los posibles cambios en sus procedimientos de supervisión, si es necesario, debido a los tipos de actividades y sus correspondientes normas de procedimiento.

Mitigación contra el fraude, el abuso y la mala gestión

Con el fin de evitar o mitigar los casos de fraude, abuso, mala gestión y, sobre todo en lo que respecta a la contabilidad, adquisiciones, y la rendición de cuentas, ADECA se basará en su experiencia el cumplimiento de la normativa de los EE.UU. departamentos de HUD, Justicia, Trabajo, HHS, y otros basados en un presupuesto anual de aproximadamente US $ 150000000. Actualmente, todos los fondos se reciben de Alabama del Departamento de Finanzas y no se reciben por ADECA. Además, todos los pagos se realizan a través de la Oficina del Contralor, no ADECA. Por lo tanto, ADECA no maneja directamente de los fondos relacionados con este programa. Además, dentro de ADECA, hay un Auditoría y Cumplimiento de la Sección de Oficina de Asuntos Jurídicos, y la Sección Administrativa que proporcionan y controles necesarios para mitigar los saldos contra el fraude, abuso y mala gestión. En caso de que cualquier indicio de fraude, abuso, mala gestión o ser detectados por cualquiera de estos departamentos, los ADECA Jurídica y Departamentos de Auditoría informará de sus conclusiones a la Oficina del Gobernador, Procurador General de la Nación y / o los examinadores de Cuentas Públicas que puedan ser apropiada para la determinación de las medidas necesarias. El Fiscal General de la Nación será el responsable de investigación de cualquier denuncia de fraude o abuso y será responsable de ejercer una de las acciones criminales.

ADECA proporcionará asistencia técnica necesaria, y que brinden los conocimientos necesarios para aumentar la capacidad para la aplicación y el cumplimiento de los gobiernos locales, sub-receptores, sub-beneficiarios, contratistas, y cualquier otra entidad responsable de la administración de las actividades en virtud de la presente subvención. Medidas de seguimiento como se ha mencionado anteriormente se utilizará para mitigar el fraude, abuso y mala gestión. Apreciación que no se pueden resolver por ADECA personal del CDBG se comunicarán a ADECA Jurídico y / o Departamentos de Auditoría para la determinación en relación con la adopción de nuevas medidas.

Objetivos del programa

La Ley Pública 109-148 proporcionar el crédito suplementario de desastres requiere que los fondos se utilizarán únicamente necesario para los gastos relacionados con el socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura en la mayoría de los afectados y afligidos por zonas…

Además, de conformidad con la Vivienda y Desarrollo Comunitario de la Ley de 1974, enmendado, las actividades propuestas deben cumplir al menos uno de los siguientes objetivos nacionales:

1. Para aprovechar al menos el 51 por ciento bajos y moderados ingresos de las personas,

2. Ayuda en la prevención o eliminación de tugurios y tizón, o

3. Cumplir con otras urgentes necesidades de desarrollo de la comunidad una grave e inmediata amenaza para la salud o el bienestar de la comunidad, donde otros recursos financieros no están disponibles.

Umbrales

Umbrales relacionado con otros programas de CDBG y que no sean los dispuestos por la ley o el reglamento no se aplicará a los gobiernos locales o las tribus indias que buscan fondos de recuperación de desastres. Los siguientes umbrales serán aplicables a las jurisdicciones para la aplicación de estos fondos:

1. Debe haber una clara y apremiante necesidad directamente relacionados con el huracán post socorro en casos de desastre, la recuperación a largo plazo y / o restauración de la infraestructura.

2. No recuperación de desastres de asistencia será considerada con respecto a cualquier parte de la pérdida de un desastre que es reembolsable por la Federal Emergency Management Administration (FEMA), el Cuerpo de Ingenieros del Ejército, los seguros, o de otra fuente (restricción en contra de la duplicación de beneficios).

3. Una actividad en marcha antes de una declaración presidencial de desastre no se aplicarán a menos que el desastre directamente el impacto del proyecto.

La disponibilidad de fondos

En virtud de este plan de acción inicial, $ 20000000 de dólares en el desastre 74388000 fondos adjudicados al Estado de Alabama, menos la administración, se distribuirá a los municipios y condados, incluido el derecho de las comunidades y tribus indias, más afectados por el huracán Katrina en los condados declarados zonas de desastre por la Presidente. Estos fondos se proponen que se adjudiquen de acuerdo con los criterios descritos en el "Método de distribución de fondos". El Estado puede llevar directamente a cabo de una o varias actividades de los fondos de retirada de tierras en este plan, fuera de la competencia, en caso de circunstancias atenuantes sujeto a la aprobación de la exención solicitada de HUD.

La disponibilidad del total de 20000000 dólares en el marco de este Plan está sujeto a la recepción de un número suficiente de proyectos financiables basado en el "Método de distribución de fondos". Si el total de proyectos financiables recibido añadir hasta menos de $ 20000000, entonces la balanza se añadirá a la parte restante de los 74388000 de dólares asignados al Estado. Una enmienda para la distribución de la porción restante de la asignación está actualmente disponible para comentarios del público.

Donación de techos

La subvención máxima es de $ 1.000.000. Un crédito de una renuncia por graves circunstancias atenuantes serán proporcionados. No jurisdicción podrán presentar más de una solicitud de esos fondos, sin embargo, una solicitud puede contener dos o más actividades no relacionadas, que en conjunto no superen el límite máximo de subvención, y cada actividad por separado se reúne todos los requisitos aplicables. El Estado también puede ejercer su discreción para financiar sólo las porciones de las solicitudes de proyectos para la fuerte recuperación de desastres y la infraestructura relacionada con las actividades de restauración.

Método de distribución de fondos

El Estado se invitará a presentar nuevas solicitudes elegibles de las jurisdicciones y las tribus indias (sin tener en cuenta su situación en virtud de cualquier otro programa CDBG) y revisar las solicitudes de necesidad documentada en relación con el cumplimiento de los requisitos de la Ley Pública 109-148 y la Vivienda y Desarrollo Comunitario de la Ley, con sujeción a HUD aprobó dispensas.

Además, todos los solicitantes se les pedirá que proporcionen un análisis detallado de la comunidad a corto y largo plazo los planes de recuperación para la restauración y reconstrucción de viviendas e infraestructura, incluidos los planes para responsables de gestión de llanura de inundación, remoción de las barreras regulatorias para la reconstrucción y la adopción y la aplicación de los modernos códigos de construcción de alta calidad, duradera, la energía eficiente, y el molde resistente vivienda. El corto y largo plazo los planes de recuperación también incluirá un análisis de post-Katrina necesidades de vivienda para todos los grupos de ingresos que vivió el desastre en las zonas afectadas, así como una descripción de las actividades de la comunidad para llevar a cabo planes para hacer frente a estas necesidades de emergencia la vivienda y las necesidades de vivienda de transición de individuos y familias sin hogar para evitar que las personas de bajos ingresos y las familias con los niños de convertirse en personas sin hogar, para ayudar a las personas sin hogar y las familias de transición a vivienda permanente, y la prioridad para hacer frente a la vivienda y los servicios de apoyo a las necesidades de las personas que no son personas sin hogar tales como los ancianos, los débiles ancianos, personas con discapacidades (mentales, físicas, de desarrollo), las personas con alcohol u otras drogas de adicción, las personas con VIH / SIDA y sus familias, y los residentes de vivienda pública (24 CFR 91.315 (d)).

Los solicitantes cuyas actividades cumplan los requisitos legales y que han desarrollado planes para hacer frente a corto y largo plazo las necesidades de recuperación se anotó sobre la base de los siguientes criterios:

Alcance de los daños 75 puntos

Necesidad insatisfecha 50 puntos

Costo Reasonableness 50 puntos

Impacto del Proyecto 75 puntos

Los esfuerzos locales / Capacidad 50 puntos

Alcance de los daños - Esta será una evaluación cualitativa y cuantitativa de los daños a la infraestructura de la comunidad, la vivienda y la base económica, y el efecto que esto tuvo daños en la vida de los residentes locales.

Necesidad insatisfecha - Puntos dentro de esta categoría se otorgan en base a las necesidades de recuperación que quedan después de tomar en consideración la magnitud de los daños experimentados por la comunidad y las actividades ya finalizadas y / o poner en marcha hacia la normalidad a la calidad de vida en la comunidad .

Costo Reasonableness - Puntos dentro de esta categoría se otorgará sobre la base de la rentabilidad de las actividades propuestas. Este factor tendrá en cuenta todas las fuentes de financiación involucradas para hacer frente a necesidades específicas con la intención de hacer comparecer a la eficiencia de los gastos a los proyectos y evitar la duplicación de la asistencia y los casos de fraude y abuso.

Proyecto Impacto - Esta categoría permitirá que el Estado para juzgar el impacto actividades propuestas tendrá hacia el cumplimiento de recuperación de desastres y las necesidades de restauración, así como la mitigación de daños y la destrucción de futuros desastres. Las actividades propuestas deben emplear técnicas de crecimiento inteligente e incorporar duradera, la prueba de tormenta, la construcción eficiente de la energía.

Los esfuerzos locales / Capacidad - En esta categoría se permitirá el Estado a las comunidades para recompensar los esfuerzos locales consistentes en dinero en efectivo, en especie, donaciones, u otros elementos ya existentes o en proyecto contribuyó a hacer frente a las necesidades relacionadas con los desastres. El Estado también tendrá en consideración la capacidad local para llevar a cabo las actividades propuestas con rapidez y en cumplimiento de las normas aplicables.

El uso de este método de distribución, el Estado CDBG personal será capaz de determinar qué proyectos pueden dar lugar a usos de los fondos procedentes de donaciones, entre todas las categorías de financiación, relacionados con el corto y largo plazo para la recuperación de los efectos concretos de la catástrofe o la restauración de la infraestructura.

Por mucho que el proceso será impulsado por el sistema de puntuación punto, el Estado puede verse en la necesidad de ejercer una cierta discrecionalidad en la puntuación y la adjudicación de estas actividades. El objetivo en la búsqueda de un nivel de discreción no es arbitraria, sino garantizar que las acciones del Estado conducir a llevar a cabo el Congreso la intención de prestar asistencia para socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura en la mayoría de los afectados y afligidos por las áreas relacionadas con las consecuencias de los huracanes en el Golfo de Mexico en 2005.

Financiación Categorías

Alabama del Plan de Acción para la Recuperación de Desastres se basa en abordar local a corto y largo plazo para la recuperación, restauración de infraestructuras y necesidades de vivienda. ADECA reconoce que los daños a la vivienda en Alabama fue significativamente inferior a los estados vecinos al oeste. Por lo tanto, una única categoría de financiación de $ 19.000.000 (más $ 1000000 para la administración) se ha creado para su distribución a través de un sistema de puntuación punto que permite a las jurisdicciones locales para hacer frente a sus necesidades locales específicas (infraestructura, la vivienda o ambos).

Presupuesto

El presupuesto que aquí se ocupa de $ 20000000 de 74388000 de dólares asignados al Estado de socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura. Un presupuesto revisado se proporcionará en el momento el Estado modifica el plan de acción aquí propuesto para la distribución del saldo de la asignación.

Socorro en Casos de Desastre, Recuperación y $ 19000000

Restauración de la infraestructura

Administración 1.000.000

Total $ 20.000.000

La suma presupuestada para la administración permitirá al Estado a asignar la dotación de personal necesario para garantizar el cumplimiento de los EE.UU. Departamento de Vivienda y Desarrollo Urbano de requisitos relacionados con el desarrollo del plan, las normas medioambientales, las normas laborales, licitaciones y los requisitos de contratación, presentación de informes y registros necesarios, la adquisición y leyes de reubicación, vivienda justa y en igualdad de oportunidades, etc Típicamente, estas subvenciones últimos años y requieren de supervisión continua. Cualquier presupuestados pero no utilizados para la administración cantidades se van hacia el alivio, recuperación y proyectos de restauración.

Las actividades elegibles

Las actividades subvencionables en virtud del Estado de Desastres del Programa CDBG son todas las actividades que figuran como elegibles en virtud de la Vivienda y Desarrollo Comunitario de la Ley de 1974, en su versión modificada, incluyendo actividades de servicio público propuestas por separado o conjuntamente con otras organizaciones no-tipo de servicio y actividades de todas las actividades en las que el Estado aplica y recibe una exención de HUD. Es la intención del Estado de solicitar una exención para permitir la construcción de nuevas viviendas en la mayoría de las zonas afectadas y, cuando sea aprobado por HUD, proceder lo antes posible con esta actividad en espera de la presentación de una solicitud de derecho.

No recuperación de desastres de asistencia será considerada con respecto a cualquier parte de la pérdida de un desastre que es reembolsable por FEMA, el Cuerpo de Ingenieros del Ejército, los seguros, o de otras fuentes (restricción en contra de la duplicación de beneficios).

Minimizar el desplazamiento de la utilización de los fondos CDBG

El Vivienda y Desarrollo Comunitario ley exige que el Estado proporcione los ciudadanos con sus "planes para reducir al mínimo el desplazamiento de personas como resultado de actividades asistidas con esos fondos y para ayudar a las personas desplazadas en realidad."

1. Minimizar los desplazamientos: El Estado va a desalentar los solicitantes de diseñar programas que acarrearía un gran desplazamiento. Los solicitantes deben desplazar a las personas y las empresas sólo cuando no hay alternativa razonable a la consecución de los fines de su programa.

2. En realidad las personas desplazadas: El solicitante deberá plan para la probabilidad de desplazamiento en el diseño del programa mediante la solicitud de fondos suficientes para dar cabida a los gastos de desplazamiento. Los beneficiarios deberán proporcionar los desastres de los fondos CDBG, o sus propios recursos, por los costos razonables relacionados con todos los desplazamientos necesarios para llevar a cabo los fines del concesionario del programa.

Modificaciones sustanciales

El Estado del Plan de Acción para la Recuperación de Desastres será modificado una o más veces ya que el programa avanza. Una modificación sustancial de los Desastres Programa ADECA se requieren para proporcionar un grado razonable de notificación pública, la evaluación, el examen, y comentarios sobre el cambio (s) propuesta antes de su presentación a HUD. ADECA se reserva el derecho a informar sólo cuando HUD modificaciones no son sustanciales.

En general, ADECA seguirá la modificación sustancial de los procedimientos si los cambios propuestos en el Plan de Acción se relacionan con el método de distribución de fondos, incluida la clasificación y evaluación de factores, a las categorías de financiación, a cambio de presupuesto por encima del 10 por ciento, o de actividades subvencionables. Por otra parte, si bien el Estado no prevé ningún programa de ingresos, debería ser el programa de ingresos generados como resultado de Katrina el Fondo de Recuperación de Desastres, los procedimientos de modificación sustancial que se ha de seguir.

Las localidades se permitirá modificar los proyectos a través de un "local de enmienda" si los cambios propuestos son menores y no cambiar sustancialmente el proyecto, si la ubicación del proyecto no se modifica, si el presupuesto no se modifica en más de un 10 por ciento, y si la los beneficiarios no se cambian por más del 10 por ciento. Sin embargo, incluso locales enmiendas deben ser reportados a ADECA y deben ser aprobados por el órgano de gobierno local. Modificaciones sustanciales que propone un cambio importante, un cambio de ubicación, o un cambio de más del 10 por ciento en los beneficiarios o presupuesto requerirá una "enmienda formal." Una enmienda formal requiere una audiencia pública y una resolución del órgano de gobierno local. Además, el órgano de gobierno local debe solicitar y recibir la aprobación de ADECA antes de aplicar la enmienda. Alabama CDBG Intergubernamental Carta Política 2 (revisión 6) programa en relación con los cambios, modificaciones, y el coste para nuestros datos en el ordinario de CDBG programa será la guía.

Participación Ciudadana

1. Extensión a no-Inglés Lengua y personas de movilidad reducida residentes: un anuncio de la audiencia pública se anunció en las cuatro principales periódicos del Estado a 26 de diciembre de 2005, publicado en el sitio web de ADECA, y las partes interesadas fueron notificadas a través de los EE.UU. Servicio Postal. Las personas con discapacidad o necesidades especiales que requiere materiales especiales, servicios o la asistencia con la dirección y número de teléfono necesario para obtener asistencia. No las solicitudes de materiales especiales se pidió, por tanto, ADECA no se desarrolló. Sin embargo, el personal de ADECA ha identificado una importante población vietnamita en la zona del Golfo y ha identificado un traductor vietnamita materiales traducidos si se solicitan. El correo ADECA se dirigió a unas 250 direcciones de e incluyó un anuncio para su publicación, una copia del cual se adjunta.

Además de los esfuerzos del Estado para abrir el proceso de participación ciudadana que no habla Inglés y los ciudadanos con discapacidad, el Estado exige también que las localidades que hagan lo mismo. En concreto, todos los solicitantes están obligados a presentar una Certificación de Participación Ciudadana ejecutado por el Oficial Jefe Elegido. Además, nuestro programa CDBG Aplicación Manual de muestra incluye un Plan de Participación Ciudadana. Todas las comunidades participantes están obligados a adoptar un Plan de Participación Ciudadana. La existencia de un plan aprobado y el cumplimiento con el plan son verificadas por ADECA a través de nuestro proceso de supervisión. La certificación requiere que todos los solicitantes identificar las necesidades de no hablar Inglés y discapacitados residentes en relación con la participación de los ciudadanos y certifica que esas necesidades se abordarán. Además, muestra el Plan de Participación Ciudadana también se identifican los requisitos de divulgación para no hablar Inglés y discapacitados residentes.

2. Consulta con todos los afectados por desastres Unidades de Gobierno Local: La audiencia se celebró el 10 de enero de 2006, y el periodo de comentarios corrió hasta el 9 de febrero de 2006. Los comentarios del público fueron aceptadas en la audiencia pública y por correo en todo el periodo de comentarios. El Estado la propuesta de Plan de Acción de Desastres se ha ajustado sobre la base del 13 de febrero de 2006, HUD Desastres Regla. Un plan revisado se envió por correo el 7 de marzo de 2006, a todos los alcaldes, presidentes de comisiones del condado, los derechos, las tribus indias, las bibliotecas, las autoridades de vivienda pública, y agencias de acción comunitaria en la declarados zonas de desastre para más comentarios y se puso a disposición de la ADECA página web en esa fecha para la revisión y comentarios públicos. Varios comentarios se recibieron cartas antes de que finalice el periodo de comentarios. Estas fueron transmitidas como parte del Plan de Acción para la presentación de HUD. La modificación sustancial en espera es un resultado directo de las observaciones y consultas recibidas.

Además de la consulta formal recibida a través de la audiencia pública y periodo de comentarios públicos, ADECA consultado informalmente con numerosas entidades. ADECA tiene un contrato con Smart Costa de llevar a cabo una parte de una EDA financiado la recuperación económica del Plan Estratégico. A través de ADECA de Largo Alcance y Equipo de Recuperación de la Costa Smart consultor, ha habido numerosas reuniones de la comunidad en los dos condados Costa del Golfo y muchas de las preliminar necesidades y prioridades de este ámbito se han identificado. Además, se celebró una reunión con Alabama Autoridad de Financiación de la Vivienda (AHFA) representantes para determinar cuánto de la post-Katrina necesidades de vivienda se trataría de ese organismo y la forma en que la asignación especial CDBG pueden ser utilizados en asociación con los fondos adicionales disponibles para AHFA . Por otra parte, el Gobernador ha establecido la Vivienda Recuperación Comisión Consultiva. A través de este comité se celebró una reunión con representantes de USDA, AHFA, y HUD. Una reunión posterior se ha programado con la ciudad de Bayou La Batre funcionarios para discutir la ciudad a largo plazo de los planes de recuperación. Además de estas reuniones, los directores de la Regional de Planificación y Desarrollo en las Comisiones de los condados afectados, así como varios consultores privados que trabajan en la zona se puso en contacto directamente para la entrada en el Plan de Acción para el desarrollo. Por último, numerosos funcionarios electos y los grupos interesados (Hábitat para la Humanidad, etc) o en contacto con ADECA fue contactado por la ADECA para conversaciones informales en relación con la elaboración del Plan de Acción

Tras la presentación de este Plan de Acción para su aprobación por los EE.UU. Departamento de Vivienda y Desarrollo Urbano, el Estado va a celebrar un Fondo de Recuperación de Desastres Taller. Todas las partes interesadas serán notificados de la fecha de taller, momento en el que el calendario de aplicación se darán a conocer. Las solicitudes serán examinadas y los laudos dictados en forma oportuna. Todas las actividades se lleven a cabo y el programa cerrado en el momento oportuno.

English » Spanish Translate Suggest a better translation

Thank you for contributing your translation suggestion to Google Translate.We'll use your suggestion to improve translation quality in future updates to our system. PROYECTO

 Huracán Katrina
 Plan de acción para la recuperación de desastres

 DESARROLLO DE LA COMUNIDAD
 Programa de becas de bloque

 ESTADO DE ALABAMA
 Marzo 2006

 Alabama Departamento de Economía y Asuntos de la Comunidad
 401 Adams Avenue, Post Office Box 5690
 Montgomery, Alabama 36103-5690
 (334) 242-0492 l Fax (334) 353-3527 l www.adeca.alabama.gov

 PREFACIO

 El Estado de Alabama se ha asignado $ 74388000 en CDBG desastre del huracán Katrina los fondos que se distribuirán a través de Alabama el Departamento de Economía y Asuntos de la Comunidad a efectos de socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura directamente relacionada con las consecuencias del desastre . Este plan de acción prevé la distribución de $ 20000000 de la asignación del Estado a través de un proceso competitivo por las siguientes razones:

 1. Los créditos de estatuto de desastres requiere fondos se distribuirán a los más afectados y afligidos por las áreas relacionadas con las consecuencias del huracán Katrina.

 2. El proceso de solicitud para la financiación inicial permitirá al Estado para financiar los proyectos críticos que más rápidamente puede ser llevado a cabo.

 3. La posterior ronda de financiación se destinará a las zonas que sufrieron graves daños y concentrado que requiere un esfuerzo especial y la flexibilidad para ayudar a aliviar la angustia y llevar la normalidad a la vida cotidiana. Pública comentarios recibidos durante el periodo de comentarios para la primera ronda de financiación en gran factor en la determinación del método de distribución para el resto de $ 54388000.

 El Katrina Plan de Acción para la Recuperación de Desastres será modificado una o más veces, según sea necesario y presentado a HUD para su aprobación. Una enmienda para permitir que el Estado para acceder a los 54388000 de dólares restantes se encuentra actualmente disponible para comentarios del público. El objetivo final en la búsqueda de este curso es ser flexible, que responda, y deliberada en el uso y orientación por los desastres fondos para maximizar el impacto para hacer frente a la catástrofe necesidades de las zonas afectadas.

 Huracán Katrina
 Plan de acción para la recuperación de desastres
 ESTADO DE ALABAMA

 El impacto de la tormenta y las necesidades de recuperación

 El Estado de Alabama, junto con grandes zonas en los estados de Mississippi y Louisiana, fue alcanzada por la fuerza del huracán Katrina y las inundaciones resultantes durante el mes de agosto de 2005. La parte occidental de Alabama consideró el impacto más fuerte con los más devastadores daños en la costa condados (Baldwin y Mobile) y los condados adyacentes inmediatamente al norte. Un total de veinte y dos condados de Alabama fueron declaradas como las principales zonas de desastre por el Presidente. Estos condados son: Baldwin, BIBB, Choctaw, Clarke, Colbert, Cullman, Greene, Hale, Jefferson, Lamar, Lauderdale, Marengo, Marion, Mobile, Monroe, Perry, Pickens, Sumter, Tuscaloosa, Washington, Wilcox, y Winston.

 En el Condado de Mobile, con más de 1000 unidades de vivienda fueron severamente dañadas o destruidas. Varios cientos de viviendas resultaron dañadas o destruidas en Baldwin, Clarke y Washington Condados. Un gran porcentaje de viviendas en las zonas afectadas por la tormenta o la falta total o cobertura de seguro suficiente para reparar o reconstruir sus hogares. Muchos residentes de alquiler de unidades dañadas o destruidas por la tormenta se desplaza sin lugar a dónde ir. Después de seis meses, a través de una visita las zonas afectadas revela muchos de sus residentes viven en remolques de FEMA, mientras que otros viven en tiendas de campaña junto a los restos de sus destruidas o gravemente dañadas hogares.

 Junto con la vivienda, partes de Alabama sufrido graves pérdidas de puestos de trabajo. Alabama shrimping la industria, ya que experimentan una fuerte competencia de productos extranjeros, sufrió un golpe paralizante. Aun cuando la tormenta se produjeron, el Estado es la gestión de una concesión de la NOAA para revitalizar la industria shrimping a través de esfuerzos de marketing. En la ciudad de Bayou La Batre, cada planta de procesamiento fue destruido o dañado y hay fuertes indicios de que muchos no se elegirá a reabrir. Muchos de los barcos propiedad de los camaroneros permanecer en tierra o parcialmente sumergido, ya pesar de los mejores esfuerzos de FEMA y la Guardia Costera, la solución inmediata no está disponible para su remoción.

 Mientras que FEMA ha abordado muchas necesidades inmediatas, la restauración de la infraestructura, incluida la reparación o el reemplazo de agua y sistemas de alcantarillado, reparación de las carreteras, y la reparación de sistemas de drenaje se requieren grandes sumas de dinero y tardará tiempo en completarse. En Bayou La Batre y otras partes del Condado de Mobile, la coordinación de esfuerzos para llevar a cabo la reconstrucción y restauración de la infraestructura y la prestación de vivienda presenta grandes desafíos.

 Promoción de corto y largo plazo para la recuperación de Planificación

 Inmediatamente después de la tormenta, la Oficina del Gobernador estableció una recuperación a largo plazo del equipo que se reúne con los entes locales públicos y privados a los funcionarios del Condado de móviles sobre una base semanal para elaborar una recuperación a largo plazo la estrategia que ayudará a restaurar y reconstruir las zonas de desastre . El Estado también ha conseguido fondos de la Administración de Desarrollo Económico para apoyar una iniciativa de planificación para proporcionar un estado estrategia de recuperación económica. En el núcleo de este esfuerzo es la coordinación en los planos local, regional y estatal para llevar a cabo evaluaciones de daños, llevar a cabo la revisión de local los planes de mitigación de riesgo, priorizar las estrategias de rehabilitación, mitigación y desarrollar estrategias que fomenten el desarrollo de comunidades resistentes a desastres, las infraestructuras, y la capacidad para apoyar la continuidad del negocio y la seguridad económica. Como un primer paso en este proceso, el Estado ha contraído con un grupo local (Smart Costa) en la zona costera para crear una red de comunicación para ayudar a las comunidades en la recuperación a largo plazo el proceso de planificación, facilitar las reuniones ciudad para dar prioridad a la recuperación a largo plazo proyectos, y ayudar en el desarrollo a largo plazo de estrategias de recuperación.

 El objetivo final de este esfuerzo es para suscribirse a un crecimiento inteligente concepto que trata de promover y adaptarse al crecimiento y desarrollo de una manera que sea eficiente, el medio ambiente, y tiene en cuenta las características locales singulares, tales como la exposición a tormentas e inundaciones. En ese sentido, el Estado reconoce y respeta la necesidad de llanura de inundación de gestión y técnicas de construcción que efectivamente mitigar y / o minimizar los daños de inundaciones y tormentas. Si bien el resultado final no se puede predecir en términos de la legislación necesaria para fomentar la mitigación y el desarrollo racional, la utilización de Katrina los fondos de recuperación de desastres se promulgarán las garantías necesarias y las restricciones para garantizar que FEMA llanura de inundación técnicas de gestión se respetan y la construcción de desastre asistida vivienda demostrado incorpora las técnicas de construcción de alta calidad, duradera, la energía eficiente, y el molde resistente vivienda.

 El Estado del plan de inmediato para asignar $ 20000000 animará a corto plazo por parte de los beneficiarios, mediante la presentación de las solicitudes de proyectos de urgente necesidad para restablecer la infraestructura básica en las zonas afectadas. Uno de los requisitos de estas aplicaciones serán una evaluación detallada para explicar el largo plazo residual debe abordarse con el resto de los fondos y la forma en que el solicitante se ajustará a las decisiones de uso de la tierra que reflejan responsable de gestión de llanura de inundación, eliminación de los obstáculos a la construcción, y previa coordinación con los requisitos de planificación de otros programas estatales y federales y entidades.

 Suministro de los medios adecuados y Vivienda Asequible

 Un componente necesario de los esfuerzos de recuperación será garantizar que los residentes que vivieron la catástrofe en las zonas afectadas antes de la ocurrencia de Katrina tienen acceso a una vivienda asequible en esas zonas, con sujeción a las limitaciones causadas por la llanura de inundación de gestión de requisitos, la falta de infraestructura adecuada, u otros imprevistos que limita las condiciones. El Estado va a consultar y socio, en caso necesario, con la Alabama Autoridad de Financiación de la Vivienda (el organismo estatal para la gestión de los fondos de HUD HOME), Hábitat para la Humanidad, Comunidad Organizaciones de Desarrollo de Vivienda (CHDOs), autoridades de vivienda pública, el derecho comunidades, y otras partes interesadas para evaluar las necesidades de vivienda de los residentes incluidas las necesidades de bajos y moderados ingresos de las personas y las familias.

 Todos los solicitantes para la construcción de viviendas se les pedirá que describan los métodos que deben utilizarse para destacar la alta calidad, durabilidad, la eficiencia energética, el moho y la resistencia incluida la promulgación y aplicación de los modernos códigos de construcción y mitigación de riesgo de inundación donde se aplica. Los solicitantes se les pedirá que explique cómo la prestación de adecuados, resistentes a las inundaciones de vivienda para todos los grupos de ingresos que vivían en la zona de impacto de desastres antes de la fecha de desastres se fomentará, incluyendo una descripción de las actividades de la comunidad para llevar a cabo planes para hacer frente a refugios de emergencia y las necesidades de vivienda de transición de individuos y familias sin hogar (incluidas las subpoblaciones), para impedir las personas de bajos ingresos y las familias con niños (especialmente aquellos con ingresos por debajo del 30 por ciento de la mediana) de convertirse en personas sin hogar, para ayudar a las personas sin hogar permanente transición a la vivienda y la vida independiente , Y para atender las necesidades especiales de las personas que están sin hogar no identificado de conformidad con 24 CFR 91.315 (d).

 Entidad Responsable

 El Alabama Departamento de Economía y Asuntos de la Comunidad (ADECA) ha sido designado por el Gobernador para administrar el Katrina Fondo de Recuperación de Desastres.

 Los procedimientos de vigilancia

 ADECA ha administrado con éxito Alabama del Bloque de Desarrollo Comunitario Grant programa desde su creación en 1982, así como los desastres anteriores subvenciones. La ADECA CDBG personal se encargará de supervisar todas las actividades y los gastos de fondos para garantizar la plena rendición de cuentas y de manera independiente informe al Director de ADECA. ADECA la gestión y ejecución manual para su programa ordinario de CDBG se utilizan en todo el proceso de aplicación y el actual procedimiento de control se utilizarán. Copias de las actuales listas de control de vigilancia de su cumplimiento se encuentran en la página web de ADECA en virtud de las formas actuales y Documentos de muestra en la siguiente:
 http://adeca.state.al.us/C10/FORMS% 20and% 20sample% 20documents/default.aspx

 Suficiente la supervisión de las normas y procedimientos existen para garantizar los requisitos del programa incluyendo la no duplicación de beneficios se cumplan, y para proporcionar control de calidad continua, y la investigación y las funciones de auditoría interna. Además, el CDBG personal seguirá siendo adaptable a los posibles cambios en sus procedimientos de supervisión, si es necesario, debido a los tipos de actividades y sus correspondientes normas de procedimiento.

 Mitigación contra el fraude, el abuso y la mala gestión

 Con el fin de evitar o mitigar los casos de fraude, abuso, mala gestión y, sobre todo en lo que respecta a la contabilidad, adquisiciones, y la rendición de cuentas, ADECA se basará en su experiencia el cumplimiento de la normativa de los EE.UU. departamentos de HUD, Justicia, Trabajo, HHS, y otros basados en un presupuesto anual de aproximadamente US $ 150000000. Actualmente, todos los fondos se reciben de Alabama del Departamento de Finanzas y no se reciben por ADECA. Además, todos los pagos se realizan a través de la Oficina del Contralor, no ADECA. Por lo tanto, ADECA no maneja directamente de los fondos relacionados con este programa. Además, dentro de ADECA, hay un Auditoría y Cumplimiento de la Sección de Oficina de Asuntos Jurídicos, y la Sección Administrativa que proporcionan y controles necesarios para mitigar los saldos contra el fraude, abuso y mala gestión. En caso de que cualquier indicio de fraude, abuso, mala gestión o ser detectados por cualquiera de estos departamentos, los ADECA Jurídica y Departamentos de Auditoría informará de sus conclusiones a la Oficina del Gobernador, Procurador General de la Nación y / o los examinadores de Cuentas Públicas que puedan ser apropiada para la determinación de las medidas necesarias. El Fiscal General de la Nación será el responsable de investigación de cualquier denuncia de fraude o abuso y será responsable de ejercer una de las acciones criminales.

 ADECA proporcionará asistencia técnica necesaria, y que brinden los conocimientos necesarios para aumentar la capacidad para la aplicación y el cumplimiento de los gobiernos locales, sub-receptores, sub-beneficiarios, contratistas, y cualquier otra entidad responsable de la administración de las actividades en virtud de la presente subvención. Medidas de seguimiento como se ha mencionado anteriormente se utilizará para mitigar el fraude, abuso y mala gestión. Apreciación que no se pueden resolver por ADECA personal del CDBG se comunicarán a ADECA Jurídico y / o Departamentos de Auditoría para la determinación en relación con la adopción de nuevas medidas.

 Objetivos del programa

 La Ley Pública 109-148 proporcionar el crédito suplementario de desastres requiere que los fondos se utilizarán únicamente necesario para los gastos relacionados con el socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura en la mayoría de los afectados y afligidos por zonas…

 Además, de conformidad con la Vivienda y Desarrollo Comunitario de la Ley de 1974, enmendado, las actividades propuestas deben cumplir al menos uno de los siguientes objetivos nacionales:

 1. Para aprovechar al menos el 51 por ciento bajos y moderados ingresos de las personas,

 2. Ayuda en la prevención o eliminación de tugurios y tizón, o

 3. Cumplir con otras urgentes necesidades de desarrollo de la comunidad una grave e inmediata amenaza para la salud o el bienestar de la comunidad, donde otros recursos financieros no están disponibles.

 Umbrales

 Umbrales relacionado con otros programas de CDBG y que no sean los dispuestos por la ley o el reglamento no se aplicará a los gobiernos locales o las tribus indias que buscan fondos de recuperación de desastres. Los siguientes umbrales serán aplicables a las jurisdicciones para la aplicación de estos fondos:

 1. Debe haber una clara y apremiante necesidad directamente relacionados con el huracán post socorro en casos de desastre, la recuperación a largo plazo y / o restauración de la infraestructura.

 2. No recuperación de desastres de asistencia será considerada con respecto a cualquier parte de la pérdida de un desastre que es reembolsable por la Federal Emergency Management Administration (FEMA), el Cuerpo de Ingenieros del Ejército, los seguros, o de otra fuente (restricción en contra de la duplicación de beneficios).

 3. Una actividad en marcha antes de una declaración presidencial de desastre no se aplicarán a menos que el desastre directamente el impacto del proyecto.

 La disponibilidad de fondos

 En virtud de este plan de acción inicial, $ 20000000 de dólares en el desastre 74388000 fondos adjudicados al Estado de Alabama, menos la administración, se distribuirá a los municipios y condados, incluido el derecho de las comunidades y tribus indias, más afectados por el huracán Katrina en los condados declarados zonas de desastre por la Presidente. Estos fondos se proponen que se adjudiquen de acuerdo con los criterios descritos en el "Método de distribución de fondos". El Estado puede llevar directamente a cabo de una o varias actividades de los fondos de retirada de tierras en este plan, fuera de la competencia, en caso de circunstancias atenuantes sujeto a la aprobación de la exención solicitada de HUD.

 La disponibilidad del total de 20000000 dólares en el marco de este Plan está sujeto a la recepción de un número suficiente de proyectos financiables basado en el "Método de distribución de fondos". Si el total de proyectos financiables recibido añadir hasta menos de $ 20000000, entonces la balanza se añadirá a la parte restante de los 74388000 de dólares asignados al Estado. Una enmienda para la distribución de la porción restante de la asignación está actualmente disponible para comentarios del público.

 Donación de techos

 La subvención máxima es de $ 1.000.000. Un crédito de una renuncia por graves circunstancias atenuantes serán proporcionados. No jurisdicción podrán presentar más de una solicitud de esos fondos, sin embargo, una solicitud puede contener dos o más actividades no relacionadas, que en conjunto no superen el límite máximo de subvención, y cada actividad por separado se reúne todos los requisitos aplicables. El Estado también puede ejercer su discreción para financiar sólo las porciones de las solicitudes de proyectos para la fuerte recuperación de desastres y la infraestructura relacionada con las actividades de restauración.

 Método de distribución de fondos

 El Estado se invitará a presentar nuevas solicitudes elegibles de las jurisdicciones y las tribus indias (sin tener en cuenta su situación en virtud de cualquier otro programa CDBG) y revisar las solicitudes de necesidad documentada en relación con el cumplimiento de los requisitos de la Ley Pública 109-148 y la Vivienda y Desarrollo Comunitario de la Ley, con sujeción a HUD aprobó dispensas.

 Además, todos los solicitantes se les pedirá que proporcionen un análisis detallado de la comunidad a corto y largo plazo los planes de recuperación para la restauración y reconstrucción de viviendas e infraestructura, incluidos los planes para responsables de gestión de llanura de inundación, remoción de las barreras regulatorias para la reconstrucción y la adopción y la aplicación de los modernos códigos de construcción de alta calidad, duradera, la energía eficiente, y el molde resistente vivienda. El corto y largo plazo los planes de recuperación también incluirá un análisis de post-Katrina necesidades de vivienda para todos los grupos de ingresos que vivió el desastre en las zonas afectadas, así como una descripción de las actividades de la comunidad para llevar a cabo planes para hacer frente a estas necesidades de emergencia la vivienda y las necesidades de vivienda de transición de individuos y familias sin hogar para evitar que las personas de bajos ingresos y las familias con los niños de convertirse en personas sin hogar, para ayudar a las personas sin hogar y las familias de transición a vivienda permanente, y la prioridad para hacer frente a la vivienda y los servicios de apoyo a las necesidades de las personas que no son personas sin hogar tales como los ancianos, los débiles ancianos, personas con discapacidades (mentales, físicas, de desarrollo), las personas con alcohol u otras drogas de adicción, las personas con VIH / SIDA y sus familias, y los residentes de vivienda pública (24 CFR 91.315 (d)).

 Los solicitantes cuyas actividades cumplan los requisitos legales y que han desarrollado planes para hacer frente a corto y largo plazo las necesidades de recuperación se anotó sobre la base de los siguientes criterios:

 Alcance de los daños 75 puntos
 Necesidad insatisfecha 50 puntos
 Costo Reasonableness 50 puntos
 Impacto del Proyecto 75 puntos
 Los esfuerzos locales / Capacidad 50 puntos

 Alcance de los daños - Esta será una evaluación cualitativa y cuantitativa de los daños a la infraestructura de la comunidad, la vivienda y la base económica, y el efecto que esto tuvo daños en la vida de los residentes locales.

 Necesidad insatisfecha - Puntos dentro de esta categoría se otorgan en base a las necesidades de recuperación que quedan después de tomar en consideración la magnitud de los daños experimentados por la comunidad y las actividades ya finalizadas y / o poner en marcha hacia la normalidad a la calidad de vida en la comunidad .

 Costo Reasonableness - Puntos dentro de esta categoría se otorgará sobre la base de la rentabilidad de las actividades propuestas. Este factor tendrá en cuenta todas las fuentes de financiación involucradas para hacer frente a necesidades específicas con la intención de hacer comparecer a la eficiencia de los gastos a los proyectos y evitar la duplicación de la asistencia y los casos de fraude y abuso.

 Proyecto Impacto - Esta categoría permitirá que el Estado para juzgar el impacto actividades propuestas tendrá hacia el cumplimiento de recuperación de desastres y las necesidades de restauración, así como la mitigación de daños y la destrucción de futuros desastres. Las actividades propuestas deben emplear técnicas de crecimiento inteligente e incorporar duradera, la prueba de tormenta, la construcción eficiente de la energía.

 Los esfuerzos locales / Capacidad - En esta categoría se permitirá el Estado a las comunidades para recompensar los esfuerzos locales consistentes en dinero en efectivo, en especie, donaciones, u otros elementos ya existentes o en proyecto contribuyó a hacer frente a las necesidades relacionadas con los desastres. El Estado también tendrá en consideración la capacidad local para llevar a cabo las actividades propuestas con rapidez y en cumplimiento de las normas aplicables.

 El uso de este método de distribución, el Estado CDBG personal será capaz de determinar qué proyectos pueden dar lugar a usos de los fondos procedentes de donaciones, entre todas las categorías de financiación, relacionados con el corto y largo plazo para la recuperación de los efectos concretos de la catástrofe o la restauración de la infraestructura.

 Por mucho que el proceso será impulsado por el sistema de puntuación punto, el Estado puede verse en la necesidad de ejercer una cierta discrecionalidad en la puntuación y la adjudicación de estas actividades. El objetivo en la búsqueda de un nivel de discreción no es arbitraria, sino garantizar que las acciones del Estado conducir a llevar a cabo el Congreso la intención de prestar asistencia para socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura en la mayoría de los afectados y afligidos por las áreas relacionadas con las consecuencias de los huracanes en el Golfo de Mexico en 2005.

 Financiación Categorías

 Alabama del Plan de Acción para la Recuperación de Desastres se basa en abordar local a corto y largo plazo para la recuperación, restauración de infraestructuras y necesidades de vivienda. ADECA reconoce que los daños a la vivienda en Alabama fue significativamente inferior a los estados vecinos al oeste. Por lo tanto, una única categoría de financiación de $ 19.000.000 (más $ 1000000 para la administración) se ha creado para su distribución a través de un sistema de puntuación punto que permite a las jurisdicciones locales para hacer frente a sus necesidades locales específicas (infraestructura, la vivienda o ambos).

 Presupuesto

 El presupuesto que aquí se ocupa de $ 20000000 de 74388000 de dólares asignados al Estado de socorro en casos de desastre, la recuperación a largo plazo, y la restauración de la infraestructura. Un presupuesto revisado se proporcionará en el momento el Estado modifica el plan de acción aquí propuesto para la distribución del saldo de la asignación.

 Socorro en Casos de Desastre, Recuperación y $ 19000000
 Restauración de la infraestructura

 Administración 1.000.000

 Total $ 20.000.000

 La suma presupuestada para la administración permitirá al Estado a asignar la dotación de personal necesario para garantizar el cumplimiento de los EE.UU. Departamento de Vivienda y Desarrollo Urbano de requisitos relacionados con el desarrollo del plan, las normas medioambientales, las normas laborales, licitaciones y los requisitos de contratación, presentación de informes y registros necesarios, la adquisición y leyes de reubicación, vivienda justa y en igualdad de oportunidades, etc Típicamente, estas subvenciones últimos años y requieren de supervisión continua. Cualquier presupuestados pero no utilizados para la administración cantidades se van hacia el alivio, recuperación y proyectos de restauración.

 Las actividades elegibles

 Las actividades subvencionables en virtud del Estado de Desastres del Programa CDBG son todas las actividades que figuran como elegibles en virtud de la Vivienda y Desarrollo Comunitario de la Ley de 1974, en su versión modificada, incluyendo actividades de servicio público propuestas por separado o conjuntamente con otras organizaciones no-tipo de servicio y actividades de todas las actividades en las que el Estado aplica y recibe una exención de HUD. Es la intención del Estado de solicitar una exención para permitir la construcción de nuevas viviendas en la mayoría de las zonas afectadas y, cuando sea aprobado por HUD, proceder lo antes posible con esta actividad en espera de la presentación de una solicitud de derecho.

 No recuperación de desastres de asistencia será considerada con respecto a cualquier parte de la pérdida de un desastre que es reembolsable por FEMA, el Cuerpo de Ingenieros del Ejército, los seguros, o de otras fuentes (restricción en contra de la duplicación de beneficios).

 Minimizar el desplazamiento de la utilización de los fondos CDBG

 El Vivienda y Desarrollo Comunitario ley exige que el Estado proporcione los ciudadanos con sus "planes para reducir al mínimo el desplazamiento de personas como resultado de actividades asistidas con esos fondos y para ayudar a las personas desplazadas en realidad."

 1. Minimizar los desplazamientos: El Estado va a desalentar los solicitantes de diseñar programas que acarrearía un gran desplazamiento. Los solicitantes deben desplazar a las personas y las empresas sólo cuando no hay alternativa razonable a la consecución de los fines de su programa.

 2. En realidad las personas desplazadas: El solicitante deberá plan para la probabilidad de desplazamiento en el diseño del programa mediante la solicitud de fondos suficientes para dar cabida a los gastos de desplazamiento. Los beneficiarios deberán proporcionar los desastres de los fondos CDBG, o sus propios recursos, por los costos razonables relacionados con todos los desplazamientos necesarios para llevar a cabo los fines del concesionario del programa.

 Modificaciones sustanciales

 El Estado del Plan de Acción para la Recuperación de Desastres será modificado una o más veces ya que el programa avanza. Una modificación sustancial de los Desastres Programa ADECA se requieren para proporcionar un grado razonable de notificación pública, la evaluación, el examen, y comentarios sobre el cambio (s) propuesta antes de su presentación a HUD. ADECA se reserva el derecho a informar sólo cuando HUD modificaciones no son sustanciales.

 En general, ADECA seguirá la modificación sustancial de los procedimientos si los cambios propuestos en el Plan de Acción se relacionan con el método de distribución de fondos, incluida la clasificación y evaluación de factores, a las categorías de financiación, a cambio de presupuesto por encima del 10 por ciento, o de actividades subvencionables. Por otra parte, si bien el Estado no prevé ningún programa de ingresos, debería ser el programa de ingresos generados como resultado de Katrina el Fondo de Recuperación de Desastres, los procedimientos de modificación sustancial que se ha de seguir.

 Las localidades se permitirá modificar los proyectos a través de un "local de enmienda" si los cambios propuestos son menores y no cambiar sustancialmente el proyecto, si la ubicación del proyecto no se modifica, si el presupuesto no se modifica en más de un 10 por ciento, y si la los beneficiarios no se cambian por más del 10 por ciento. Sin embargo, incluso locales enmiendas deben ser reportados a ADECA y deben ser aprobados por el órgano de gobierno local. Modificaciones sustanciales que propone un cambio importante, un cambio de ubicación, o un cambio de más del 10 por ciento en los beneficiarios o presupuesto requerirá una "enmienda formal." Una enmienda formal requiere una audiencia pública y una resolución del órgano de gobierno local. Además, el órgano de gobierno local debe solicitar y recibir la aprobación de ADECA antes de aplicar la enmienda. Alabama CDBG Intergubernamental Carta Política 2 (revisión 6) programa en relación con los cambios, modificaciones, y el coste para nuestros datos en el ordinario de CDBG programa será la guía.

 Participación Ciudadana

 1. Extensión a no-Inglés Lengua y personas de movilidad reducida residentes: un anuncio de la audiencia pública se anunció en las cuatro principales periódicos del Estado a 26 de diciembre de 2005, publicado en el sitio web de ADECA, y las partes interesadas fueron notificadas a través de los EE.UU. Servicio Postal. Las personas con discapacidad o necesidades especiales que requiere materiales especiales, servicios o la asistencia con la dirección y número de teléfono necesario para obtener asistencia. No las solicitudes de materiales especiales se pidió, por tanto, ADECA no se desarrolló. Sin embargo, el personal de ADECA ha identificado una importante población vietnamita en la zona del Golfo y ha identificado un traductor vietnamita materiales traducidos si se solicitan. El correo ADECA se dirigió a unas 250 direcciones de e incluyó un anuncio para su publicación, una copia del cual se adjunta.

 Además de los esfuerzos del Estado para abrir el proceso de participación ciudadana que no habla Inglés y los ciudadanos con discapacidad, el Estado exige también que las localidades que hagan lo mismo. En concreto, todos los solicitantes están obligados a presentar una Certificación de Participación Ciudadana ejecutado por el Oficial Jefe Elegido. Además, nuestro programa CDBG Aplicación Manual de muestra incluye un Plan de Participación Ciudadana. Todas las comunidades participantes están obligados a adoptar un Plan de Participación Ciudadana. La existencia de un plan aprobado y el cumplimiento con el plan son verificadas por ADECA a través de nuestro proceso de supervisión. La certificación requiere que todos los solicitantes identificar las necesidades de no hablar Inglés y discapacitados residentes en relación con la participación de los ciudadanos y certifica que esas necesidades se abordarán. Además, muestra el Plan de Participación Ciudadana también se identifican los requisitos de divulgación para no hablar Inglés y discapacitados residentes.

 2. Consulta con todos los afectados por desastres Unidades de Gobierno Local: La audiencia se celebró el 10 de enero de 2006, y el periodo de comentarios corrió hasta el 9 de febrero de 2006. Los comentarios del público fueron aceptadas en la audiencia pública y por correo en todo el periodo de comentarios. El Estado la propuesta de Plan de Acción de Desastres se ha ajustado sobre la base del 13 de febrero de 2006, HUD Desastres Regla. Un plan revisado se envió por correo el 7 de marzo de 2006, a todos los alcaldes, presidentes de comisiones del condado, los derechos, las tribus indias, las bibliotecas, las autoridades de vivienda pública, y agencias de acción comunitaria en la declarados zonas de desastre para más comentarios y se puso a disposición de la ADECA página web en esa fecha para la revisión y comentarios públicos. Varios comentarios se recibieron cartas antes de que finalice el periodo de comentarios. Estas fueron transmitidas como parte del Plan de Acción para la presentación de HUD. La modificación sustancial en espera es un resultado directo de las observaciones y consultas recibidas.

 Además de la consulta formal recibida a través de la audiencia pública y periodo de comentarios públicos, ADECA consultado informalmente con numerosas entidades. ADECA tiene un contrato con Smart Costa de llevar a cabo una parte de una EDA financiado la recuperación económica del Plan Estratégico. A través de ADECA de Largo Alcance y Equipo de Recuperación de la Costa Smart consultor, ha habido numerosas reuniones de la comunidad en los dos condados Costa del Golfo y muchas de las preliminar necesidades y prioridades de este ámbito se han identificado. Además, se celebró una reunión con Alabama Autoridad de Financiación de la Vivienda (AHFA) representantes para determinar cuánto de la post-Katrina necesidades de vivienda se trataría de ese organismo y la forma en que la asignación especial CDBG pueden ser utilizados en asociación con los fondos adicionales disponibles para AHFA . Por otra parte, el Gobernador ha establecido la Vivienda Recuperación Comisión Consultiva. A través de este comité se celebró una reunión con representantes de USDA, AHFA, y HUD. Una reunión posterior se ha programado con la ciudad de Bayou La Batre funcionarios para discutir la ciudad a largo plazo de los planes de recuperación. Además de estas reuniones, los directores de la Regional de Planificación y Desarrollo en las Comisiones de los condados afectados, así como varios consultores privados que trabajan en la zona se puso en contacto directamente para la entrada en el Plan de Acción para el desarrollo. Por último, numerosos funcionarios electos y los grupos interesados (Hábitat para la Humanidad, etc) o en contacto con ADECA fue contactado por la ADECA para conversaciones informales en relación con la elaboración del Plan de Acción

 Tras la presentación de este Plan de Acción para su aprobación por los EE.UU. Departamento de Vivienda y Desarrollo Urbano, el Estado va a celebrar un Fondo de Recuperación de Desastres Taller. Todas las partes interesadas serán notificados de la fecha de taller, momento en el que el calendario de aplicación se darán a conocer. Las solicitudes serán examinadas y los laudos dictados en forma oportuna. Todas las actividades se lleven a cabo y el programa cerrado en el momento oportuno.

PAGE
3

