PLANNING FUND APPLICATION GUIDE AND FORM
PROGRAM YEAR 2016
FORWARD AN ORIGINAL AND TWO COPIES OF

THE FULL APPLICATION PACKAGE TO

THE DIRECTOR

ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS

401 ADAMS AVENUE, SUITE 500
POST OFFICE BOX 5690

MONTGOMERY, ALABAMA 36103-5690

Attn:
CDBG Planning Fund Application

CDBG PLANNING FUND APPLICATION GUIDE AND FORM
ALABAMA COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

PROGRAM YEAR 2016

The following guide and form is designed to assist applicants in properly filling out CDBG applications for Planning Fund projects only. The application forms are designed to give the State the necessary information to review the applications.

The proposals for the Planning Fund shall be activities which, when implemented, will primarily benefit low and moderate income persons or aid in the prevention or elimination of slums and blight. Typical activities expected to be funded are: (1) downtown or other commercial business district redevelopment plans, (2) low income neighborhood revitalization studies, and (3) comprehensive plans including individual elements of comprehensive plans or strategic plans for communities with at least 51 percent low and moderate income persons.

Planning studies with no direct relationship to impacting at least 51 percent low and moderate income persons or not having a clear impact on aiding in the prevention or elimination of slums and blight are not eligible. Projects funded based on addressing the National Objective of aiding in the prevention or elimination of slums and blight must demonstrate that the area to be planned for qualifies as a slum and blighted area based on the factors listed in this guide.

Funds received from the State for planning must be matched with local funds. A local cash match must comprise at least 20 percent of the total cost of the planning activity applied for. However, for jurisdictions of 1,000 or less population based on the most current Census where the applicant lacks the financial capacity, the match may be waived.

Application requirements

Applications for the Planning Fund shall include, as a minimum (1) assessment of housing and community development needs including the needs of low and moderate-income persons; (2) project description; (3) project financing; (4) schedule; (5) resolution from the governing body committing local match; (6) assurances on State and Federal requirements; (7) certifications required by the Community Development Act of 1974, as amended and (8) a cover page providing the information shown in the sample cover page provided in this packet. Also include a map of the concentrations of low- and moderate-income and minority persons and concentrations of assisted housing shall be included in this section.

Commercial Business District Revitalization Plans
Plans and studies for revitalization of a commercial business district (CBD) will be an eligible activity as long as the area can be qualified as a slum and blighted area. In order for a defined commercial business district to qualify as a slum, the area must suffer from all or a majority of the following conditions:

1. Approximately 35 or more percent of the commercial structures are deteriorated or dilapidated.
2. Approximately 25 or more percent of the (i) commercial structures are vacant, or (ii) usable commercial space is unused.
3. Public infrastructure such as streets, sidewalks, parking, street signs, drainage structures, etc., are inadequate or in deteriorating condition.
4. Public and private investment in the last 5-10 years has ceased.
5. The area is characterized by the accumulation of trash and junk and portrays distressing visible appearance.
6. The occurrence of criminal acts in the area has increased in the last few years.
 7.
Retail sales have ceased to increase or have actually declined in the last 5-10 years.

Applicants proposing a CBD revitalization plan shall define CBD boundaries on a map and show how the area qualifies as a slum and blighted area based on the above conditions. If a CBD area qualifies as a slum and blighted area, then the proposed CBD revitalization plan must establish a set of recommendations which, when implemented, will help in the elimination and prevention of slums and blight.

PY2016 ALABAMA CDBG PROGRAM FUNDS APPLICATION

	Check One:
	
 County Fund Large City Fund
 Small City Fund

	
	
 Economic Development Planning
 Community Enhancement

	Applicant Mayor/Chairman:
	

	Community Name and County:
	

	Mailing Address:
	

	Phone Number:
	

	E-mail Address:
	

	DUNS Number / Expiration Date:
	
	

	Amount Requested:
	$
	
	2010 Census Population:
	

	Local Match:
	$
	
	Cash:
	$
	
	Source:
	

	
	
	
	In-Kind:
	$
	
	Source:
	

	Non-Local Funds:
	$
	
	Source:
	

	Federal Congressional District:
	
	
	/
	

	State District:
	(Senate)
	
	/
	/
	(House)
	
	/
	/

	Total Beneficiaries:
	
	No. of LMI Bnf:
	
	% of LMI Bnf:
	

	Prevention of Slum and Blight:
	
	Yes
	
	No
	No. of Units Rehab/Demo:
	

Proposed Full Time Equivalent:

New Jobs _________

Retained Jobs __________

	Contact Person/Grant Writer:
	

	Firm or Organization:
	

	Mailing Address:
	

	Phone and Fax Number:
	

	E-mail Address:
	

	Primary Activity:
	 Planning (12)
	 Sewer (04B)
	 Water (04A)
	 Streets (05)

	 Revitalization
	 Housing Rehab
	 Senior Ctr (03)
	 Comm Ctr (03)
	 Parks/Playgrounds (03)

	 Drainage (04C)
	 Clear/Demo (02)
	 Other:
	

Revised 3/2016
Audit Information: An audit or a professionally prepared financial statement was most recently completed

in the year: _____________ (Please include a copy with your application submission.)
Project Location Include street name(s) with number (or range), city and zip – if address is unknown use closest location’s zip code(s):

Brief Description (Include activities, beneficiaries, LMI, location, etc.; / include companies, jobs, etc. for ED projects)
CERTIFICATIONS

(a)

A resolution passed by the City Council/County Commission on       (date) has authorized the filing of this application by the Chief Local Elected Officer.

(b)

The public was informed about the local community development program including the proposed filing of this application in a public hearing held on       (date) at       (location).

(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 conducted a Four-Factor Analysis to identify any limited English proficiency persons and if required is conducting all citizen participation activities in compliance with a locally adopted Language Access Plan.

4.
The City/County has held a public participation hearing to obtain the views of citizens on community development and housing needs.

5.
The City/County has furnished citizens 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.

6.
The City/County has made available to the public a summary of the proposed project to afford affected citizens an opportunity to comment.

7.
The City/County is providing citizens with a reasonable access to records on past use of CDBG funds.

8.
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.

9.
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.

10.
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, 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)
Needs Assessment

Assess briefly inadequacies associated with the housing and essential community development facilities including the needs of low and moderate income households in the applicant’s jurisdiction. Essential community development facilities include water, sewer, street, drainage, and other facilities deemed important by the community. (Limit assessment to no more than five text pages.) Additionally, please provide a map of the entire jurisdiction depicting concentrations of LMI persons, minority persons, and concentrations of assisted housing. This map will not count toward the five page limit.

Project Description

Planning Issues - (The applicant should thoroughly discuss the local planning issues related to community development or conservation prompting this request for assistance and the urgency and timeliness of addressing these issues.)

· General Discussion
· Need for Plan
· Urgency

Major Components of Plan - (The major components that will comprise the plan should be described. For example a downtown redevelopment plan might contain elements such as 1) urban design, 2) economic feasibility, 3) access and circulation, 4) private financing, 5) public improvements, etc. Clearly delineate the components of other types of planning projects in a similar manner.)

How Plan Will Address National Objectives - (Provide a thorough assessment of how the project will aid in the prevention or elimination of slums and blight and/or principally benefit low and moderate income persons. To be considered eligible for funding, it will be the responsibility of the applicant to show how the proposed project will aid in the prevention or elimination of slums and blight or impact primarily low and moderate income persons.) Please complete the project beneficiary table found in the attachment section of the application.
· Slums and Blight
· Low and Moderate Income

Geographical Area Covered - (Describe and illustrate the geographical area to be covered by the plan. Attach or insert maps as appropriate.)

How Plan Will Guide Public Policy - (Describe the means by which the resulting plan will be used to guide public policy within the community, or contribute to the development of an ongoing planning process leading to orderly and consistent growth and community development.)

Community Involvement - (Describe the means by which the resulting plan will aid or contribute to the involvement or creation of various community groups, advisory council, planning and/or zoning districts, etc., in the community’s ongoing planning process.)

Products - (Describe the product(s) that will result from the planning process.)

Prior Planning Activities and Efforts to Implement - (Provide a brief discussion of the applicant’s previous planning activities and efforts to implement those plans.)

Project Financing - (The applicant should show how the entire project will be financed. A local Resolution must be attached which commits the local match.)

.

Schedule - (The applicant shall show, through the use of a flow chart, the schedule of necessary project elements with contemplated starting and ending dates. Projects are expected to be completed and closed out within 18 to 24 months.)

Sources and Uses of Funds - Specify the source and whether cash or in-kind.

	Project Name:

	
	SOURCES OF FUNDS

	Line Item Activity
	Grant

Funds
	Local

Match*
	Other Funds

(e.g., ARC

EDA,ETC.)
	Total

	a. Planning (list type of plan)
	
	
	
	

	b. Other (list)
	
	
	
	

	c. Administration
	
	
	
	

	
	
	
	
	

	d. Total Cost by Source
	
	
	
	

Attachments

1. Project Beneficiary Table

2. Local Resolution Authorizing Mayor/Chairman to File Application

3. Resolution for Local Match

4. Documentation for Any Other Match

5. Certifications and Assurances

6. Disclosure Report

PROJECT BENEFICIARY TABLE

For each proposed activity listed below, quantify the direct beneficiaries and indicate (by number, household, and percent) their respective income level, race, 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

	
	
	
	
	
	
	
	
	
	
	
	

Note:
1. Applicants proposing projects with more than three activities should use additional copies of this table.

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 contracts.

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
PAGE
	State of Alabama
	12
	PY2016 CDBG PL Application

	State of Alabama
	12
	PY2016 CDBG PL Application

