American Recovery and Reinvestment Act of 2009

Community Development Block Grant
FORWARD AN ORIGINAL AND TWO COPIES OF

THE FULL APPLICATION PACKAGE TO

THE DIRECTOR

ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS

401 ADAMS AVENUE

POST OFFICE BOX 5690

MONTGOMERY, ALABAMA 36103-5690

Attn:
CDBG-R Application

APPLICATIONS ARE DUE BY 12:00 NOON, Wednesday, June 3, 2009

CDBG-R
	Mayor/Chairman:
	

	Community Name (If a city, include county name):
	

	Address:
	

	
	

	Phone Number & E-mail Address:
	

	2000 Census Population: ________
	

	Amount Requested: ____________
	House District: ____ ____ ____

	Congressional: ____ ____
	Senate District: ____ ____ ____

	Primary Activity (check 1)
	Sewer
 FORMCHECKBOX

Water
 FORMCHECKBOX

Streets
 FORMCHECKBOX

	
	Drainage
 FORMCHECKBOX

	
	Other
 FORMCHECKBOX

(Please List)

	Grant Writer’s Name:
	

	Firm/Organization:
	

	Address:
	

	
	

	Phone Number & E-mail Address:
	

	In the space provided, please provide a brief description of the project (type of activities, location, number of beneficiaries including LMI beneficiaries, etc.):

CERTIFICATIONS

(a)
A resolution was/will be passed by the City Council/County Commission on       (date) authorizing the filing of this application by the Chief Local Elected Officer.

(b)
The public was given access to information about the local community development program including the proposed filing of this application through public notices posted in English and Spanish from:      to       (date) at      ,      , and       (locations).

(c)
The information presented in this application is true and correct to the best of my knowledge.

(d)
I certify that:

1.
The City/County will minimize displacement of persons as a result of activities with CDBG funds and will assist persons actually displaced as a result of such activities.

2.
The City's/County's program will be conducted and administered in conformance with Public Law 88-352 and Public Law 90-284, and the City/County will affirmatively further fair housing.

3.
The City/County has posted public notices and allowed for a seven day comment period to obtain the views of citizens on community development and housing needs.

4.
The City/County has posted information concerning the amount of funds available for proposed community development and housing activities that may be undertaken including the estimated amount of funds proposed to be used for activities benefiting low and moderate income persons.

5.
The City/County has made available to the public a summary of the proposed project to afford affected citizens an opportunity to comment.

6.
The City/County is providing citizens with a reasonable access to records on past use of CDBG funds.

7.
The City/County will provide citizens with reasonable notice of, and opportunity to comment on, any substantial change proposed to be made in the use of CDBG funds.

8.
The City/County will not attempt to recover any capital costs of public improvements assisted in whole or in part with CDBG funds by assessing any amount against properties owned and occupied by persons of very low, low and moderate income. If a fee or assessment is required, the City/County will use CDBG funds to pay the proportion of such fee or assessment that relates to the capital costs of such public improvements that are financed from revenue sources other than CDBG funds. The City/County through proper certification to the State may assess any amounts against properties owned and occupied by persons of moderate income who are not persons of very low or low income if the City/County lacks sufficient funds received under the CDBG program to pay those costs.

9. The City/County is FORMCHECKBOX
 is not FORMCHECKBOX
 (please check one) delinquent on any State/Federal debt (If answered "is", attach explanation).
(e)
I further certify that the City/County is following a detailed Citizen Participation Plan which:

1.
provides for and encourages citizen participation, with particular emphasis on participation by persons of low and moderate income who are residents of slum and blight areas and of areas in which Section 106 funds are proposed to be used, and in the case of a grantee described in Section 106(a), provides for participation of residents in low and moderate income neighborhoods as defined by the local jurisdiction;

2.
provides citizens with reasonable and timely access to local meetings, information, and records relating to the grantee's proposed use of funds, as required by regulations of the Secretary, and relating to the actual use of funds under this title;

3.
provides for technical assistance to groups representative of persons of low and moderate income that request such assistance in developing proposals with the level and type of assistance to be determined by the grantee;

4.
provides for public hearings to obtain citizen views and to respond to proposals and questions at all stages of the community development program, except where waived under the CDBG-R program, including at least the development of needs, the review of proposed activities and review of program performance, which hearings shall be held after adequate notice, at times and locations convenient to potential or actual beneficiaries, and with accommodation for the handicapped;

5.
provides for a timely written answer to written complaints and grievances, within 15 working days where practicable;

6.
identifies how the needs of non-English speaking residents will be met in the case of public hearings where a significant number of non-English speaking residents can be reasonably expected to participate; and

7.
provides citizens with reasonable advance notice of, and opportunity to comment on, proposed activities not previously described in the community development application, and for activities which are proposed to be deleted or substantially changed in terms of purpose, scope, location, or beneficiaries.

Mayor/Chairman

(Date)
	CDBG-R FUND APPLICATIONS

(properly address following items for thorough evaluation of applications)

CDBG-R Fund applications may include more than one activity if the jurisdiction demonstrates that there is a relationship between the activities.

For each of the sections below, please note that there is a limit on the number of pages for narrative. Page limitation will not apply to attachments such as maps, photographs, reports, and tables relevant to the project. However, please keep in mind that attachments such as articles and internet research that are not project specific may not be considered in the rating of your application.
1.
Assessment - Maximum of one text page

(a) Assess inadequacies associated with housing and essential community development facilities including the needs of low- and moderate-income households in the applicant’s jurisdiction.
2.
Project Description – Maximum of two text pages

Describe all proposed activities and for each activity show estimates of the quantity and unit cost of all major cost items, including the cost of property acquisition, professional and administrative services, hook-ups, and equipment. Projects involving water and sewer extensions must provide for hook-ups of low- and moderate-income households. The proposed activities, including relevant details about these activities (such as line sizes), shall be clearly identified on one or more maps. A separate map that shows concentrations of low-and moderate-income and minority persons and concentrations of assisted housing shall be included in this section.
3.
Timeliness – Maximum of one text page
Please describe how the applicant will meet the requirement to award the construction contract within 75 calendar days of the award date.

ADECA will give priority to projects in which applicants have successfully demonstrated the ability to ensure timely implementation. Consideration will be given to a variety of indicators of timely implementation including projects that are categorically excluded, exempt, or environmental concurrences have been secured; projects in which efforts to complete project design have been undertaken; projects that do not require acquisition, or acquisition has been previously completed in accordance with URA requirements; and/or other activities to ensure expeditious start-up and project completion.
4.
Compliance with American Recovery and Reinvestment Act of 2009 Priorities – Maximum of three text pages
Describe how the proposed project will serve to preserve and create jobs and promote economic recovery.
ADECA will give priority to those applicants who are able to demonstrate a significant number of full- or part-time, temporary or permanent construction jobs (or other jobs) to be created or retained. Estimates of full- and part-time jobs to be created or retained by the activity should be based on full-time equivalents or FTEs.

Describe how the proposed project will assist those most impacted by the recession.
ADECA will review the most recent unemployment rate for the county in which the jurisdiction is located. Priority will be given to those applicants located in counties with the greatest unemployment rates. The rates will be determined by using the Unemployment Rate by Alabama County (monthly) table as provided by the Center for Business and Economic Research at the Culverhouse College of Commerce, The University of Alabama Prepared by the Department of Industrial Relations Labor Market Information Division. http://cber.cba.ua.edu/publications.html#outlook

Describe how the proposed project will provide investment needed to increase economic efficiency.
ADECA will give priority to those applicants who demonstrate that their project was designed and will be implemented to increase economic efficiency. Consideration will be given to any cost saving measures taken by the applicant during project construction as well as any long-term cost savings accruing to designs to reduce operation and maintenance costs.

Describe how the proposed project will invest in transportation, environmental protection, or other infrastructure that will provide long-term economic benefits.
Priority will be given to applicants who demonstrate an expected useful life or long-term impact of 15 years or more. While numerous activities are CDBG eligible, they may not be consistent with the priorities set forth in the CDBG-R guidance. Therefore, ADECA will only consider applications for new or rehabilitated infrastructure projects (to include public buildings not used for the general conduct of government).

Further, applicants must certify that they will comply with SEC. 1605 of the Act, “None of the funds appropriated or otherwise made available by this Act may be used for a project for the construction, alteration, maintenance, or repair of a public building or public work unless all of the iron, steel, and manufactured goods used in the project are produced in the United States.”

Describe how the proposed project will minimize or avoid reductions in essential services

Priority will be given to applicants who demonstrate how the activity will avoid or minimize the reduction of essential services. While numerous activities are CDBG eligible, they may not be consistent with the priorities set forth in the CDBG-R guidance. Therefore, ADECA will only consider applications for projects addressing essential services.

Describe how the proposed project will foster energy independence.
ADECA will give priority to projects identifying methods to improve energy efficiency during construction of the proposed project and/or the operation and maintenance of the completed activity.

PROJECT BENEFICIARY TABLE

For each proposed activity listed below, quantify the direct beneficiaries and indicate (by number, household, and percent) their respective income level, ethnicity, etc., in the appropriate classifications.

	
	Very Low Income

(A)
	Low Income

(B)
	Moderate Income

(C)
	Total LMI

(A+B+C)

	Activity
	Total People
	Total

HH
	People
	HH
	% of

Total People
	People
	HH
	% of

Total People
	People
	HH
	% of

Total People
	People
	HH
	% of

Total People

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Activity 1
	Activity 2
	Activity 3

	Race, Ethnicity, Etc.
	Total

People
	Total

HH
	Total

Hispanic People
	Total Hispanic

HH
	Total

People
	Total

HH
	Total

Hispanic People
	Total Hispanic

HH
	Total

People
	Total

HH
	Total

Hispanic People
	Total Hispanic

HH

	White

	
	
	
	
	
	
	
	
	
	
	
	

	Black / African Am

	
	
	
	
	
	
	
	
	
	
	
	

	Asian

	
	
	
	
	
	
	
	
	
	
	
	

	American Indian / Alaskan Native
	
	
	
	
	
	
	
	
	
	
	
	

	Native Hawaiian / Other Pacific Is
	
	
	
	
	
	
	
	
	
	
	
	

	Am Indian / Alaskan Native & White
	
	
	
	
	
	
	
	
	
	
	
	

	Asian & White

	
	
	
	
	
	
	
	
	
	
	
	

	Black / African American & White
	
	
	
	
	
	
	
	
	
	
	
	

	Am Indian / Alaskan & Black / African Am
	
	
	
	
	
	
	
	
	
	
	
	

	Other Multi-Racial

	
	
	
	
	
	
	
	
	
	
	
	

	Disabled

	
	
	
	
	
	
	
	
	
	
	
	

	Female-Headed HH

	
	
	
	
	
	
	
	
	
	
	
	

FUND USAGE AND BENEFIT TABLE

	Project Name:

	
	SOURCES OF FUNDS

	Line Item Activity
	CDBG-R Grant

Funds
	Local

Match*
	Other State or Federal Funds

	Total

	Street Improvements
	
	
	
	

	Water Facilities
	
	
	
	

	Sewer Facilities
	
	
	
	

	Water/Sewer Hookups
	
	
	
	

	Drainage Facilities
	
	
	
	

	Other
	
	
	
	

	Other
	
	
	
	

	Subtotal by Source
	
	
	
	

	Professional Fees
	
	
	
	

	Administration
	
	
	
	

	Total Cost by Source
	
	
	
	

	* Specify the source and whether cash or in-kind.

Indicate whether the requested CDBG dollars, would be sufficient to complete the proposed activity enabling it to “stand alone”

Yes______

No______

If no, indicate whether and how benefits identified in the Project Beneficiary Table would be achieved.

__
__
Currently, final guidance regarding reporting requirements has not been issued by HUD. However, applicants should be aware that detailed quarterly reports will be required and the grant agreements will include clauses requiring compliance with the additional reporting requirements. Further, the jurisdiction will require that all contracts issued by the jurisdiction will be required to contain a special contract condition requiring them to comply with the reporting requirements established for CDBG-R funding.

Applicants must have a DUNS number and must be registered in the Central Contractor Registration (CCR). Find information on how to obtain a DUNS number and register in CCR www.ccr.gov/startregistration.aspx. This process can take several weeks; therefore, applicants are strongly encouraged to begin the process now. Grantees will be required to provide a DUNS number and CCR registration at startup.
ALABAMA COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

CERTIFIED ASSURANCES

General Assurances

As the duly authorized representative of the applicant, I certify that the applicant:

1.
Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project costs) to ensure proper planning, management and completion of the project described in this application.

2.
Will give the awarding agency, the Comptroller General of the United States, and the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the assistance; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.

3.
Will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site and facilities without permission and instructions from the awarding agency. Will record the Federal interest in the title of real property in accordance with awarding agency directives and will include a covenant in the title of real property in whole or in part with Federal assistance funds to assure nondiscrimination during the useful life of the project.

4.
Will comply with the requirements of the assistance awarding agency with regard to the drafting, review, and approval of construction plans and specifications.

5.
Will provide and maintain competent and adequate engineering supervision at the construction site to ensure that the complete work conforms with the approved plans and specifications and will furnish progress reports and such other information as may be required by the assistance awarding agency or State.

6.
Will initiate and complete the work within the applicable time frame after receipt of approval by the awarding agency.

7.
Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain.

8.
Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. 4728-4763) relating the prescribed standards for merit systems for programs funded under one of the nineteen statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F).

9.
Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. 4801 et seq.) which prohibits the use of lead-based paint in the construction or rehabilitation of residential structures.

10.
Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color, or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. 1681-1683, and 1685-1686) which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. 794) which prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. 6101-6107) which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L 93-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. 290 dd-3 and 290 ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (j) the requirements of any other nondiscrimination Statute(s) which may apply to the application.

11.
Will comply, or has already complied, with the requirements of Titles II and III of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646), as amended (P.L. 100-17) which provides for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal and federally assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.

12.
Will comply with the provisions of the Hatch Act (5 U.S.C. 1501-1508 and 7324-7328) which limit the potential activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

13.
Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. 276a to 276a-7), The Copeland Act (40 U.S.C. 276c and 18 U.S.C. 874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-333) regarding labor standards for federally assisted construction sub-Subts.

14.
Will comply with the flood insurance purchase requirements of Section 102 (a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is $10,000 or more.

15.
Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (c) notification of violating facilities pursuant to EO 11738; (d) protection of wetlands pursuant to EO 11990; (e) evaluation of flood hazards in flood plains in accordance with EO 11988; (f) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. 1451 et seq.); (g) conformity of Federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended, (42 U.S.C. 7401 et seq.); (h) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended, (P.L. 93-523); and (i) protection of endangered species under the Endangered Species Act of 1973, as amended, (P.L. 93-205).

16.
Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. 1271 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.

17.
Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. 470), EO 11593 (identification and preservation of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. 469a-1 et seq.)

18.
Will cause to be performed the required financial and compliance audits in accordance with Single Audit Act of 1984, as amended, and OMB Circular A-128.

19.
Will comply with all applicable requirements of all other Federal laws, Executive Orders, regulations and policies governing this program.

Special State Assurances

The applicant further assures and certifies that:

(a)
The proposed program benefits principally persons of low to moderate incomes, the latter being defined as persons in households having incomes at or below applicable income limits. Specifically the following percentages of low and moderate income beneficiaries serve as a minimum threshold depending on the type of project: 51% for public facilities activities and 100% for housing activities. Programs should be designed so as to give maximum feasible priority to activities which will benefit low and moderate income families or aid in the prevention of slums and blight. However, a proposed program may include activities which the grantee certifies are designed to meet other community development needs having a particular urgency because existing conditions pose a serious threat to the health or welfare of the community where other financial resources are not available to meet such needs.

(b)
If it has a previous Community Development Block Grant Program which has not been closed out, it will, if requested by the State, present the State with documentation to adequately demonstrate that it can expeditiously close out the previous program and manage a future program.

(c)
The local governing body accepts the responsibility for citizen comments and concerns related to the proposed program.

Anti-Displacement Assurance

As the duly authorized representative of the applicant, I certify that the applicant will comply with:

1.
Section 104(d) of Title I of the Housing and Community Development Act of 1974, as amended. This provision, authorized by Section 509(a) of the Housing and Community Development Act of 1987, contains requirements for a residential anti-displacement and relocation assistance plan. Each State recipient must adopt, make public, and certify to the State that it is following a "residential anti-displacement and relocation assistance plan."

2.
Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended through 1987, (Public Law 100-17, 101 Stat. 246-256). This provision extends Uniform Relocation Assistance coverage to any person (family individual, business, nonprofit organization or farms) displaced as a direct result of rehabilitation, demolition, or privately undertaken acquisition carried out for a federally assisted project or program.

Certification For Contracts, Grants, Loans, And Cooperative Agreements

The undersigned certifies, to the best of his or her knowledge and belief, that:

1.
No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

2.
If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions.

3.
The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loans, and cooperative agreements) and that all subrecipients shall certify and disclose accordingly.

Certification Regarding Survey

If a survey to determine project beneficiaries was undertaken for the proposed project, such survey was conducted with full regard to obtaining accurate information. The City/County agrees that any evidence to the contrary could result in adverse consequences, including the repayment of grant funds.

Certification Regarding Excessive Force

In accordance with Section 519 of Public Law 101-140, (the 1990 HUD Appropriations Act), __ certifies that it has adopted and is enforcing a policy prohibiting the use of excessive force by law enforcement agencies within its jurisdiction against any individuals engaged in nonviolent civil rights demonstrations.

Mayor/Chairman

Date

Applicants must complete and submit with the application the Applicant/Recipient Disclosure/Update Report found at this link:

http://www.adeca.alabama.gov/C10/Forms%20and%20Sample%20Documents/Document%20Library/09%202008%20CDBG%20Disclosure%20Report.pdf

State of Alabama

 CDBG-R Application

PAGE
1
State of Alabama

CDBG-R Application

