

Ciudad de Columbia,
Carolina del Sur

Subvención para Desarrollo Comunitario – Recuperación
despues de Catástrofe

Enmienda al Plan de Acción Número 1
Para la designacion de Fondos y modificaciones al Progrma actual

Periodo de Comentarios Públicos: 14 de Septiembre, 2017 – September 30, 2017

Para Fondos CDBG-DR
Ley Provision de Fondos Despues de una Catástrofe of 2016

 (Ley Pública 115-31, E Efectivo: Agosto 14, 2017)
(Ley Pública 114-3, Efectivo Junio 22, 2016)

CIUDAD DE COLUMBIA OF COLUMBIA CDBG DISASTER RECOVERY
PLAN DE ACCIÓN ACTION ENMIENDA NÚMERO 1

SUMARIO OF REVISIONES

NUMERO
DE PAG. SECCIÓN REVISION

Página 1 Índice New page numbers resulting from revisions.

Página 8 Overview: Housing – Buyout
Description of program changes resulting from HMGP
approval, transfer of CBP properties, and allocation of $2
million to HMGP Match Program.

Página 9 Overview: New Programs –
HMGP Match Updated number of properties and total allocation

Página
9

Overview: Reallocation of Disaster
Recovery Funds Table

Reallocates CBP funding: $1 million to HMGP Match,
$1,471,000 to Multifamily Affordable Housing Program

Página
10

Overview: Summary of
Substantial Changes – Columbia
Buyout Program

Updated to reflect transfer of CDBG DR properties to
HMGP

Página
11

Overview: Summary of
Substantial Changes - HMGP

Updated number of properties to include those currently in
the CBP

Página
12

Overview: Summary of
Substantial Changes -Section 10:
Appendix

Added projections for new programs

Página
13 Executive Summary

1) Highlighted first paragraph to denote paragraph added
2) Revised percentage and amount of funding for

housing to reflect new allocations
Página
18 Regulatory Guidance Revised demographic percentages to match those on

Page 14
Página
50 Housing Unmet Need Revised percentage to reflect current housing funding

allocation
Página
54

Housing Unmet Need – Renter
Calculation

Added sentence noting that insurance funds were used to
repair the apartment buildings

Página
61-62 Infrastructure Updated amount of infrastructure repairs, State cost share

and date of confirmation

Página
66-68

CDBG DR Programs: Columbia
Buyout Program

Revised project description to reflect the transfer of CBP
properties and funding to HMGP Match. This program will
be closed.

Página
76-77

CDBG DR Programs: Small
Business Disaster Recovery

Revised to clarify that those in the most heavily storm
impacted areas will receive priority and that businesses
must be located within an eligible census tract in the city
limits

Página
78

CDBG DR Programs: Multifamily
Affordable Housing Fund

Identified the eight Targeted Redevelopment Areas;
revised allocation to reflect transfer of a portion of CBP
funds

Página
81

CDBG DR Programs: Columbia
Canal Head Gates

Added performance outcomes, which are reflected in
Exhibit C Projections

Página
83

CDBG DR Programs: HMGP
Match

Revised funding allocation and project description to
reflect the transfer of CBP properties to HMGP and
incorporate description of transition process and next
steps.

Página
86-87 Leveraging Funds: Overview Revised paragraph three to reflect the award of HMGP

funds and the transfer of CBP properties to HMGP
Página
93 Disaster Resistant Housing Updated percentage of housing funding allocation

Página
94 Small Rental Repair

Provided clarification of why program funding is capped at
$100,000 per structure; estimated repair costs are per unit
and do not include the cost of environmental remediation

Página
105-107 Citizen Participation Plan

Reinstated the first two sentences, which were deleted in
error; added the January 2018 public notice and comment
period concerning HMGP; deleted reference to HUD as
part of Grievance process

Página
118 City Approval

Added sentence indicating Action Plan Amendment #1
was presented to City Council and approved October 17,
2017

Página
134 Exhibit B - Public Comment 45 Corrected the amount of the cap to $100,000 to reflect

changes in this amendment

Página
135-142

Exhibit C – Revised Expenditure
Projections (October 1, 2017)

Updated financial and performance projections for all
projects and included projections for the Multifamily
Affordable Housing Fund, the Columbia Canal Head
Gates, and the HMGP Match Programs

Página
143 Exhibit C – Financial Projections Inserted a heading identifying date of original Action Plan

projections

 Exhibit F – Procurement Policies
and Procedures

Included the CDBG Disaster Recovery Procurement
Policy

Índice de Contenido

Enmienda y Revisión del Plan de Accion Número 1 ………………………………………………….……....…..... 5

2.0 Introducción y resumen del Impacto de la Catástrofe ... 15

 Guía regulatoria ...17

3.1 Perfil Demográfico de Zonas afectadas .. 20

3.2 Vivienda de la Ciudad de Columbia.. 25

3.3 Condiciones de la Infraestructura Existente... ... 30

3.4 Condiciones de Desarrollo Económico Existente... 31

4. Impacto de la Catástrofe.. 33

4.1 Vivienda...33

4.2 Daños de la Infraestructura ... 44

4.3 Perdidas del Desarrollo Económico.. 44

5.0 Evaluación de las Necesidades... 47

5. 1 Recursos de Fondos y el Uso de la Existencia Recibida y Previa.. 48

5.2 Necesidad de Vivienda ... 49

5.3 Infraestructura.. 60

5.4 Desarrollo de las Necesidades no Satisfechas.. 62

5.5 Asesoramiento de la Necesidad del tema de Viviendas en Columbia.. 62

5.6 Vivienda Temporal, Alojamiento de Emergencia, Sin techo ... 62

6.0 CDBG-DR Programas ... 63

 Descripcion de Programas ... 63

6.1 Planificación y Coordinación .. 85

 6.2 Uso y Manejo de Fondos ... 86

 6.3 Proteccion de la Gente y su Propiedad; Métodos de Construcción .. 88

7.0 Ubicación, Medidas de Mitigación, Uso de Necesidad Urgente... 104

8.0 Claridad del Plan y Participación Ciudadana ... 105

8.1 Plan de Participación Ciudadana ... 105

8.2 Quejas o Reclamaciones de Ciudadanos .. 106

8.3 Plan de Acción - Oportunidades para la Participación Pública .. 107

8.4 Enmiendas al Plan de Acción de Columbia CDBG-DR ..109

8.5 Documentación de análisis de riesgos y plan de implementación previa a la adjudicación ….... 110

8.6 Resumen de comentarios y respuestas del público ...115

8.7 Certificación de Controles, Procesos y Procedimientos .. 116

9.0 Conclusión ... 117

9.1 Completo y Cumplidor ... 117

9.2 Pre-Premio, Pre-Acuerdo y Reembolso .. 117

9.3 Clarificación de la Ley de Reubicación Uniforme .. 117

9.4 Plazos .. 118

9.5 La mayoría de los afectados y apenados .. 118

9.6 Aprobación de la Ciudad .. 118

10.0 Apéndice ... 119

Anexo A - Certificación de Controles, Procesos y Procedimientos

Anexo B - Comentarios del público ...

Anexo C – Revision de Proyecciones de gastos del CDBG-DR ...

Anexo D - Formulario y Listas de Verificación SF-424 ...

Anexo E - Duplicación de procedimientos de prestaciones ..

Anexo F – Políticas de Proediminietos y Adquisición …………………………………………..

Lista de Siglas empleadas en el Plan de Acción
ABFE Sede de Evaluación de la Elevación después de una Inundación
ACS Encuesta de la Comunidad Americana
ADA Estadounidenses con discapacidades
AMI Oficina centrada en la Ley Media de Ingresos
AIAN Sociedad de Nativos Indígenas/Alaska
BFE Elevación desde la base después de la inundación
CBP Programa de Subvención de Columbia
CDBG-DR Desarrollo Comunitario – Recuperación después de una Catástrofe
CHA Autoridad de Vivienda de Columbia
CHAP Programa de Asistencia al Dueño de la Vivienda
CHDO Organización de Desarrollo de la Vivienda Comunitaria
CPAC Comité de Acción para la Protección del Clima
DOB Duplicación de Beneficios
DOA Departamento de Agricultura
DRGR Reporte de Donaciones después de una Catástrofe
EGCC Criterios del Comité Empresarial Ecológico
EPA Agencia de Protección Ambiental
FEMA Agencia Federal para el Manejo de Emergencias
FEMA IA Asistencia Individual de FEMA
FEMA IHP Programa Individual y de Hogares FEMA
FEMA PA Asistencia Pública de FEMA
FIRM Tarifas de seguro de inundación
HERS Clasificación del uso de Energía en el Hogar
HMGP Programa de Mitigación y Subvención en caso de Peligro
HMIS Manejo de Datos para aquellos Sin Techo
HOME Programa de alianza de Hogares
HOPWA Oportunidades de vivienda para personas con SIDA
HUD Vivienda y Desarrollo Urbano (Departamento de)
ICC Aumento del costo de cumplimiento
LEED Liderazgo en Energía y Diseño Ambiental
LID Desarrollo de bajo impacto
LMI Ingreso bajo / moderado
MACH Consorcio del área de Midlands para los sin hogar
MBE / WBE Empresas con Dueños de Grupo Étnico Minoritaria/ Empresas con Mujer de Dueño
MFRG Grupo de Recuperación después de Inundación en la Zona céntrica del Estado
MGD Millones de galones / día
MRP Programa de Reparación Menor
MSA Área Estadística Metropolitana
NFIP Programa Nacional de Seguro contra Inundaciones
NHPI Nativo de Hawái / Islas del Pacífico
OIG Oficina del Inspector General
PA Acuerdo programático
PEAR Asistencia de mejoramiento de la propiedad para la vivienda de alquiler
PHA Subvenciones de Vivienda
PP FVL Perdida de Propiedad Personal Verificado por FEMA
QA/QC Garantía de Calidad/ Control de Calidad
QPR Reporte del Progreso del Trimestre
RP FVL Perdida Real aprobada por FEMA
SBA Administració de Negocios Pequeños
SBDR Recuperacion de Empresas Pequeñas afectadas

SCDNR Deartamento de Carolina de Sur de Recursos Naturales
SCEMD Departamento de Gestion de Emergencia de Carolina del Sur
SFHA Area Especial de Peligro de Inundacion
SNAP Programa de Nutrición Suplemental de Asistencia
SRRP Programa de Reparos de Alquileres Pequeños
URA Ley de Asistencia de Reubicación y Políticas de Adquisición de Bienes Inmuebles
USACE Ingenieros del Ejercito Nacional de USA

DESARROLLO COMUNITARIO DE LA SUBVENCIÓN DE LA CIUDAD DE COLUMBIA (CDBG)
PROGRAMA DE RECUPERACIÓN DE DESPUES DE UNA CATASTROFE

PROYECTO DE PLAN DE ACCIÓN ENMIENDA NÚMERO 1

10 de Noviembre, 2017

RESUMEN

La Ciudad de Columbia recibió la aprobación de HUD para su Plan de Acción de Recuperación
de Desastres de CDBG el 24 de enero de 2017 (Ley Pública 114-3). El Plan de Acción describió
la designación de $19.989.000 a programas diseñados para atender a las necesidades
resultantes después de la tormenta / inundación de octubre de 2015, centrándose principalmente
en la rehabilitación de viviendas con un solo padre y que cumplan con criterios de ingresos bajos
a moderados. Esta es la primera enmienda del Plan de Acción solicitada por la Ciudad de
Columbia y cumple con los requisitos establecidos por HUD en el Registro Federal de fecha 7 de
agosto de 2017 (Ley Pública 115-31), que asigna $ 6,166,000 adicionales a la Ciudad de
Columbia para la asistencia para recuperación de desastres.

Las versiones en ingles y español de la Enmienda Numero 1 del Plan de Acción estarán
disponibles en la pagina web de Recuperación de Desastres de la Ciudad de Columbia en
http://dr.columbiasc.gov. Una reunión pública que describía las modificaciones del programa y las
adiciones se llevó a cabo el 14 de septiembre de 2017 en Earlewood Park, 1113 Parkside Drive,
Columbia, de 5: 30-6: 30 pm. Un anuncio público anunciando la reunión fue anunciado en el
periódico The State el 3 de septiembre de 2017 ya través de los medios de comunicación locales.
Los comentarios por escrito sobre la propuesta de reforma del Plan de Acción serán aceptados
por correo de los Estados Unidos o entregados a mano al Departamento de Desarrollo de la
Comunidad en 1225 Lady Street, Suite 102, Columbia, SC 29201 y en el sitio web de
Recuperación por Desastre durante 14 días desde el 15 de septiembre de 2017 hasta cierre de
los negocios el 29 de septiembre de 2017. Todos los comentarios se dará la misma
consideración,independientemente del método de presentación. La Ciudad publicó una segunda
Notificación el 18 de octubre de 2017 invitando al público a participar en otro período de
comentarios de 14 días que finalizará el 1 de noviembre de 2017. Todos los comentarios
recibirán la misma consideración independientemente del método de envío.

La Enmienda 1 del Plan de Acción describe el estado de los programas actuales y proporciona
una justificación para la reasignación del financiamiento inicial y la creación de nuevos programas
para abordar la infraestructura insatisfecha y las necesidades de vivienda asequible. Como se
señaló en el Plan de Acción original, la Ciudad de Columbia enfrenta un desafío significativo en el
desarrollo de programas que benefician a los hogares de ingresos moderados bajos (LMI) porque
las propiedades más severamente dañadas no se encuentran en las áreas de LMI. A medida que
la Ciudad se acerca al aniversario de dos años de la Inundación de octubre de 2015, estamos
mejor informados acerca de cómo las necesidades insatisfechas originales han cambiado. Si bien
nuestras metas y objetivos generales siguen siendo los mismos, la Ciudad de Columbia propone
una nueva estrategia de financiamiento que maximice la asistencia a los hogares LMI, tanto
propietarios como arrendatarios, para cumplir con el requisito de HUD de que el 70% de los
fondos beneficien a los hogares LMI.

A medida que la Ciudad se acerca al segundo aniversario de la Inundación de octubre de 2015,
estamos mejor informados sobre cómo han cambiado las necesidades originales no satisfechas.
Las preocupaciones públicas generalmente involucran tres preguntas:

1) ¿Por qué Columbia inunde repetidamente y qué se está haciendo para minimizar futuros
daños?

2) ¿Por qué el proceso de recuperación de desastres lleva tanto tiempo? y
3) ¿Se me puede reembolsar por las reparaciones relacionadas con tormentas que ya he

completado?

1) No se necesita un desastre declarado por el presidente para inundar zonas

urbanas, que tienden a ser más propensas a las inundaciones debido a la proliferación del
desarrollo y la abundancia de superficies impermeables que generan grandes cantidades
de escorrentías de aguas pluviales. Las inundaciones repentinas pueden atacar en
cualquier momento o lugar, canalizando fuertes lluvias en barrancos y arroyos que
transforman rápidamente las calles de la ciudad en ríos turbulentos. Las severas
tormentas eléctricas que azotaron a Columbia el 23 de julio de 2017 -considerada una
tormenta de 50 años con un 2 por ciento de posibilidades de ocurrir en un año
determinado- inundaron caminos en varias áreas, capturaron vehículos y atraparon a
varios conductores, abrumando el sistema de alcantarillado sanitario y causando
apagones para 2762 residentes.

Columbia está inundando lugares que normalmente no están inundados. En mayo de
2017, el Concejo Municipal de Columbia aprobó un aumento en las tarifas de agua de
tormenta para financiar un plan de cinco años de $ 93 millones para reducir el impacto de
las inundaciones en ciertas áreas. Se han diseñado y están listos para la construcción
proyectos en los vecindarios de Cottontown y Harlem Heights que aumentarán el número
y tamaño de las tuberías de tormenta para mover el agua fuera del área más
rápidamente. Los estudios de factibilidad aún están en marcha para el vecindario de
Shandon y el distrito de entretenimientos de Five Points, incluido un proyecto de retención
en el parque Martin Luther King.

Estas acciones se suman a las ordenanzas de gestión de la llanura de inundación, los
nuevos estándares de construcción y las medidas de sostenibilidad ambiental y vivienda
resistente a los desastres que se analizan en la Sección 6, Planificación y coordinación.
La Ciudad también colabora con el Condado de Richland y otros socios regionales para
evaluar las futuras opciones de uso del suelo creadas por la adquisición de propiedades
ubicadas en la planicie de inundación que establecerán las mejores prácticas para el
manejo de aguas pluviales y mitigar las inundaciones repetitivas dentro de los límites de la
ciudad.

2) Lamentablemente, hasta que una localidad se convierta en víctima de un desastre
nacional, es difícil describir adecuadamente la frustrante serie de desafíos enfrentados en
la planificación y ejecución de un programa de recuperación de desastres a gran escala.
Sin embargo, la Ciudad de Columbia necesita mejorar su comunicación del proceso de
recuperación de desastres, gestionar mejor las expectativas del público, agilizar y
sincronizar los procesos cuando sea posible y reducir la incidencia de información confusa
o conflictiva que a menudo surge de las diferencias del programa entre la Ciudad, su
condados vecinos y el estado de Carolina del Sur. Este es un proceso continuo de alentar
la participación ciudadana y responder a las preocupaciones públicas. Las modificaciones
del programa y las reasignaciones presupuestarias propuestas en esta Enmienda al Plan
de Acción se originan directamente de los comentarios del solicitante.

3) Después de una amplia difusión pública y documentación de 339 solicitantes, la

Ciudad de Columbia ahora cree que muchos propietarios no esperaron la asistencia
federal para reparar sus residencias o unidades de alquiler. Muchas compañías de
seguros privadas negaron la cobertura de daños por inundaciones obligando a
propietarios de viviendas pequeñas y propietarios de viviendas unifamiliares a asegurar
préstamos comerciales para hacer las reparaciones necesarias de daños por tormentas.
En particular, los propietarios con daños mayores y severos parecen haber encontrado
los medios para rehabilitarse solos o con la ayuda de organizaciones voluntarias. Si bien
algunos de estos solicitantes tienen reparaciones restantes, muchos están
experimentando dificultades financieras como resultado. Las dificultades financieras se
definen como dificultades financieras debido a la necesidad de retirar fondos de las
cuentas de pensión o jubilación o el uso de préstamos de alto interés y altas tasas para
realizar las reparaciones necesarias. Como resultado, la estrategia de reasignación de la
Ciudad busca abordar estas inquietudes al agregar el reembolso de los costos
necesarios y razonables incurridos dentro de un año de la Inundación de octubre de 2015
como un uso elegible de fondos para los Programas de Reparación Menor y Reparación
de Alquiler Menor.

El estado de los programas actuales de recuperación de desastres a partir del 1 de octubre de
2017 se identifica en el siguiente cuadro:

PROGRAMA NÚMERO DE APLICANTES QUE SE ESPERA NÚMERO DE
APLICANTES

APLICANTES
DISPONIBLES

CHAP 76 22 14
ARREGLOS DE
ALQUILERES MENORES

193 44 22

REEMBOLSO ELEVADO 22 9 6
COMPRA 42 17 17
REPARACIONES
MENORES

1198 214 159

 1531 308 218

Como se señaló anteriormente, los niveles de participación son significativamente más bajos de
lo esperado, aproximadamente 300 hogares en comparación con la estimación anterior de 1531.
Según los datos autoinformados, los solicitantes que no fueron elegibles fueron superiores al
80% de AMI (40.5%) o no se registraron FEMA (25%). Algunos solicitantes se han retirado
voluntariamente. La demografía indica que el 81% de los solicitantes cumplen con los requisitos
de LMI, 117 son ancianos, 32 están discapacitados y 169 son mujeres cabeza de familia con
hijos.

Entre el 31 de Mayo y el 2 de Agosto de 2017, la Ciudad recibió diez (10) sesiones de alcance
público a las que asistieron 193 residentes; se enviaron comunicados de prensa a
aproximadamente 70 organizaciones de medios locales y varias estaciones de radio y televisión
dirigieron entrevistas; se publicó un aviso de la reunión de información pública inicial en YouTube
y se recibieron 149 visitas; la información del programa se publicó en los sitios web de City Talk,
WISTV y ABC Columbia; y en septiembre, la Ciudad envió por correo 1800 cartas a los
propietarios de propiedades de alquiler registradas con el Departamento de Cumplimiento del
Código para solicitar intereses en el Programa de Reparación de Pequeños Negocios.

Vivienda - Rehabilitación principal de residencias primarias de una sola familia:
• Los propietarios no esperaron la ayuda federal para hacer reparaciones por daños de

tormentas. En particular, los propietarios con daños mayores y severos parecen haber
encontrado los medios para rehabilitar por su cuenta. Según los datos autoinformados, los
solicitantes que no se consideraron elegibles para el Programa de Asistencia para
Propietarios de Columbia (CHAP) no alcanzaron el 80% de los niveles de ingreso de AMI.

• Los solicitantes que se registraron en FEMA pudieron registrar solo una propiedad que les da

a los dueños de propiedades de alquiler la opción de presentar una evaluación de daños en
su residencia o en la unidad de alquiler. Todos eligieron registrar residencias. Por esta razón,
renovamos nuestro alcance a los propietarios, enviando 1800 cartas para solicitar intereses
en el Programa de reparación de alquileres pequeños (SRRP). Estamos experimentando un
aumento significativo en las llamadas de posibles solicitantes.

 • La mayoría, pero no todos, pequeños dueños de propiedades de alquiler tenían seguro
privado o préstamos garantizados para hacer las reparaciones necesarias. Mientras que

algunos de estos solicitantes tienen reparaciones restantes, muchos sufrieron una pérdida
de ingresos de alquiler durante varios meses y algunos están experimentando una
dificultad financiera como resultado.

La necesidad de viviendas de alquiler asequibles está bien documentada en la evaluación de las
necesidades de nuestro Plan de Acción y el Plan Consolidado de Columbia, y nuestra estrategia
de reasignación de Sustancial Enmienda refleja esta necesidad insatisfecha en curso. Para
aumentar la participación en nuestro Programa actual de reparación de alquileres pequeños, la
Ciudad propone reducir el tope de financiamiento de $ 150,000 a $ 100,000 por propiedad y
agregar un reembolso de hasta $ 25,000 por gastos necesarios y razonables relacionados con
tormentas como un uso elegible de fondos. También estamos considerando la opción de reducir
la cantidad de años para mantener las tarifas asequibles de tres (3) años a dos (2) años.

Vivienda - rehabilitación menor de vivienda unifamiliar:
El Programa de Reparaciones Menores ha recibido la mayor participación con 284 solicitantes.
Aquellos que se determinan que no son elegibles caen en una de tres categorías: sobre los
límites de ingresos, que no están registrados con FEMA o que ya no están interesados en el
programa. Algunos solicitantes superan ligeramente el requisito de 80% de AMI; otros son
hogares prioritarios (LMI, ancianos, discapacitados o jefas de hogar con hijos) que no se
registraron con FEMA. Nuestra estrategia de reasignación busca abordar estas inquietudes
elevando el nivel de ingresos al 120% de AMI; agregando el reembolso de los costos necesarios
y razonables en los que incurrieron los propietarios por las reparaciones por daños ocasionados
por tormentas que se completaron antes de la aplicación y dentro del año posterior a la
Inundación de octubre de 2015; y eliminando el requisito de registro de FEMA para los
solicitantes prioritarios.

Vivienda - compra de propiedades residenciales en la llanura aluvial:
Antes de la aprobación del Plan de Acción de Recuperación ante Desastres de CDBG, la Ciudad
presentó solicitudes (269 y 270) a FEMA para su Programa de Subsidio de Mitigación de Riesgos
(HMGP) que identificó a 32 propietarios interesados en la compra, demolición y disposición de la
propiedad de la Ciudad. Diecisiete (17) de esos hogares también aplicaron al Programa de
Compensación de Recuperación por Desastre de CDBG cuando estuvo disponible.
El 9 de noviembre de 2017, la fecha en que se presentó esta modificación sustancial a HUD, la
Ciudad recibió un aviso de adjudicación para las dos aplicaciones de HMGP. Con el interés de
aprovechar todas las posibles fuentes de financiamiento, la Ciudad solicita que $ 2 millones en
fondos CDBG actualmente asignados al Programa de Compra se transfieran al programa FEMA

HMGP Match recientemente propuesto. Los propietarios serán notificados del cambio en el
programa; sin embargo, el proceso de adquisición es esencialmente el mismo para ambos
programas.

Vivienda - gastos de pre-solicitud / pre-solicitud
La Ciudad asignó el 16.6% de sus fondos de Recuperación por Desastre en el Plan de Acción
inicial al Programa de Reembolso de Elevación con el conocimiento de que cualquier propiedad
severamente dañada en la llanura de inundación requeriría una elevación a dos pies por encima
de la Elevación de Inundación Base para cumplir con las ordenanzas municipales. La
participación pública en este programa ha sido mínima, probablemente debido a los requisitos de
documentación. Solo nueve (9) propietarios solicitaron los fondos del programa, pero tres se
ubicaron en la vía de inundación y se les prohibió recibir fondos de Recuperación por Desastre.
La Ciudad reembolsará $ 20,000 de costos de elevación documentados para los seis solicitantes
elegibles, cerrará el programa y transferirá fondos a otras actividades.

Nuevos Programas – infraestructura y Coste Local Compartido:
La Ciudad está redistribuyendo los fondos restantes y asignando nuevos fondos a 1)
infraestructura local crítica basada en las asignaciones actuales, 2) necesidades insatisfechas
para vivienda asequible y 3) FEMA HMGP 25% Local Coste Compartido. Específicamente, la
Ciudad esperaba recibir, pero se le ha denegado, los fondos de Asistencia Pública de FEMA para
reparar un proyecto de infraestructura crítica. El proyecto Canal Head Gates proporciona agua
potable a los residentes, no solo a los residentes de la Ciudad de Columbia, sino a miles fuera de
los límites de la ciudad, incluidos cinco grandes hospitales, seis universidades, el Capitolio del
Estado y edificios municipales, 16 estaciones de policía y 15 estaciones de bomberos. El daño a
esta instalación pública amenaza la salud pública y la seguridad durante todos y cada uno de los
eventos de lluvia pesada, cumpliendo así los criterios de Necesidad urgente. Además, la ciudad
propone financiar una nueva construcción de vivienda multifamiliar asequible dirigida a una de las
áreas de revitalización designadas de la Ciudad para satisfacer aún más las necesidades de los
inquilinos de LMI y aquellos desplazados por la inundación de octubre de 2015. Asignamos $ 2
millones al HMGP 25% Local Cost Share Match, lo que permite a la Ciudad comprar
aproximadamente 30 propiedades que aún no se han vendido o renovado, incluso aquellas que
anteriormente eran elegibles para fondos CDBG DR, al 100% del costo.

ENMIENDA AL PLAN DE ACCIÓN DE LA DESIGNACIÓN DE FONDOS NUMERO 1
La siguiente tabla describe las transferencias de fondos entre las actividades de recuperación aprobadas
que figuran en el Plan de acción y las actividades propuestas en la Enmienda 1 del Plan de acción.

TOTAL DE LA DESIGNACION DE FONDOS DE CDB PARA
COLUMBIA, CAROLINA DEL SUR

PROGRAMA APROBADO PARA
EL PLAN DE ACCIÓN

APROBACION
DE

PRESUPUESTO

FONDOS
TRANSFERIDOS

PRESUPUESTO
PROPUESTO PORCENTAGE DEL

PRESUPUESTO
PROPIEDADES
IMPACTADAS

Administración $999,450 $1,207,810 $1,307,750 5%
Plan $999,450 $2,923,800 $3,923,500 15%
Programa de Asistencia para
Propietarios $3,336,150 ($356,150) $3,000,000 11% 50
Programa de compra de
propietario de vivienda $2,000,000 ($2,000,000) $0 0%
Programa de Reparos
Menores $6,565,270 ($3,565,270) $3,000,000 11.5% 50

Reembolso Elevado $3,490,000 ($3,370,000) $120,000 0.5% 6
Programa de Reparos
Menores $3,398,680* $2,851,320 $6,250,000* 19% 350

Programa para asistencia de
negocios $200,000 $0 $200,000 1% 10

Subtotal $16,484,000
MF Housing $3,671,000 $3,671,000 14% 150
Canles de Desviación $4,000,000 $4,000,000 15.3%

Combinación HMGP $2,000,000 $2,000,000 7.7% 30
Total $20,989,000 $6,166,000 $27,155,000* 100% 646

* Mayor asignación a la Administración para reflejar el 5% de la nueva asignación total; aumento de la asignación a la
Planificación para reflejar el 15% de la nueva asignación total

RESUMEN DE CAMBIOS
De conformidad con el Proceso de Enmienda de la Subvención identificado en el Aviso del Registro
Federal del 7 de agosto de 2017, la Ciudad de Columbia ha consultado con ciudadanos, partes
interesadas, agencias gubernamentales locales y la Autoridad de Vivienda de Columbia para
determinar las actualizaciones de su evaluación de necesidades. Todos los comentarios se han
incorporado en la preparación de esta Enmienda 1 del Plan de Acción, que asigna $ 6,166,000 en
nuevos fondos no identificados en el Plan de Acción aprobado y propone las siguientes adiciones y
modificaciones al programa:

*La tabla de reasignación de fondos no incluye $ 1 millón en fondos de ingresos del programa CDBG
 dedicados al Programa de reparación de menores.

1. El Programa de Asistencia para Propietarios de Columbia (CHAP):
La Ciudad actualizó el estado del programa incluyendo el número y la demografía de los
solicitantes elegibles; cambiar el nivel de daño aceptable para incluir un daño menor importante;
aclaró el uso del límite de financiación de 150.000 dólares para incluir los códigos de
construcción de la ciudad, las ordenanzas de la planicie de inundación, la remediación ambiental
y los requisitos de construcción ecológica; y la reducción de la financiación basada en las
proyecciones actuales.

2. Programa de compra de Columbia:

La Ciudad actualizó el estado del programay se cerrará a los solicitantes con cargo a todos los
fondos.

3. Programa de alquiler de arreglos menores de Columbia
La ciudad actualizó el estado del programa, incluido el número de solicitantes y las estimaciones
proyectadas de la participación de los propietarios; disminuyó el tope de financiación a $ 100,000 por
propiedad; redujo el número de años para mantener las tarifas asequibles a 2 años para aumentar la
participación; y transfirió fondos a otras actividades de vivienda.

4. Programa de Reembolso Elevado para COlumbia
La Ciudad revisó el programa en función de la participación actual, proporcionó una justificación
para cerrar el programa a los solicitantes y transfirió fondos a otros programas.

5. Programa de Reparaciones Menores para Columbia
La Ciudad actualizó el estado del programa que describe la participación actual y la descripción
de las necesidades insatisfechas; agregó la necesidad urgente como un objetivo nacional y los
criterios de elegibilidad revisados para incluir hasta un 120% de AMI; se agregó el reembolso de
los costos necesarios y razonables en los que incurrieron los propietarios por las reparaciones
por daños causados por tormentas que se completaron antes de la aplicación y dentro del año
posterior a la Inundación de octubre de 2015; eliminó el requisito de registro de FEMA para los
solicitantes prioritarios (LMI, ancianos, discapacitados, FHH); y aumento de fondos basado en
proyecciones de participación actuales.

6. Programa de Recuperacion de Desastres para Empresas Pequeñas
La ciudad actualizó el estado del programa y los niveles de participación y agregó un área de
ingresos baja a moderada como un objetivo nacional. No se proponen cambios en la financiación.

7. Fondos Aseqeuibles para familias con varios miembros : La Ciudad está asignando
fondos para nuevas construcciones de vivienda de alquiler asequible para hogares de ingresos
bajos a moderados, hasta un 120% de AMI para acomodar la necesidad de viviendas para
trabajadores. La Ciudad promoverá alianzas entre agencias federales, gobiernos estatales y
locales, y desarrolladores sin fines de lucro y con fines de lucro. Este programa cumplirá con los
objetivos nacionales de LMI Housing y Urgent Need.

8. Canal Head Gates Repair and Improvements: La Ciudad reemplazará a dos Puertas
principales críticas de la instalación del Canal de Columbia, una empresa de suministro de agua
multifuncional que suministra agua potable a 134,309 residentes, todas las instalaciones críticas de
Columbia, y la hidroplanta ubicada en su extremo sur, sirviendo así como fuente de energía verde
Energía hidroeléctrica a la red de energía de la nación. Esta será una actividad de Mejoramiento de la
Instalación Pública que cumpla con el objetivo nacional de Necesidad Urgente.

9. Programa de Coste Local Compartido HMGP:
El 9 de noviembre de 2017, fecha en que se presentó la Enmienda # 1 del Plan de Acción al
HUD, la Ciudad recibió un aviso de adjudicación para las aplicaciones HMGP 269 y 270. Con el
interés de aprovechar todas las posibles fuentes de financiamiento, la Ciudad solicita $ 2 millones
en Los fondos de CDBG previamente asignados al Programa de Compra de Columbia (CBP) se
transfieren al programa FEMA HMGP Match. Si se aprueba, el CBP se cerrará y los solicitantes
existentes serán transferidos a HMGP Match. El programa HMGP Match ayudará a
aproximadamente 30 propietarios que aún estén interesados en vender casas dañadas por la
inundación de octubre de 2015 a cumplir con el requisito del 25% del costo compartido local.

Resumen de cambios administrativos y no sustanciales
Sección 1: Resumen ejecutivo (páginas 12-13)
La Ciudad revisó el Resumen Ejecutivo para reflejar el estado actual del programa, la justificación
para la reasignación de fondos y la creación de proyectos de infraestructura y vivienda multifamiliar.

Sección 2: Visión general del impacto de los desastres y orientación normativa (páginas 14-18)
La Ciudad actualizó esta sección para reflejar la adición de $ 6,166,000 bajo la Ley Pública 115-
31; y describe su estrategia de asignación de fondos.

Sección 5: Evaluación de necesidades no satisfechas (páginas 46-82)
La evaluación de necesidades no satisfechas para viviendas e infraestructura se ha actualizado
utilizando datos disponibles a partir de septiembre / octubre de 2017.

Sección 6: Planificación y coordinación (páginas 83-99)
La Ciudad actualizó esta sección para describir el estado de FEMA HMGP y el financiamiento de
Asistencia Pública; estado provisto de las necesidades de desarrollo económico; notó las
responsabilidades del gerente de construcción; la solicitud de fondos CDBG de Recuperación
ante Desastres para la reparación de un proyecto de infraestructura crítica; y amplió la discusión
sobre la vivienda de resistencia a los desastres.

Sección 7: Ubicación, medidas de mitigación, uso de la necesidad urgente (página 101)
La Ciudad informó sobre la ejecución del Acuerdo programático de FEMA y su Apéndice para
agilizar el proceso de autorización ambiental para la preservación histórica.

Sección 8: Claridad del plan y participación ciudadana (páginas 102-113)
La Ciudad describió la participación ciudadana y el alcance público para presentar la Enmienda
del Plan de Acción; y proporcionó procedimientos mejorados de quejas, el estado de las
revisiones ambientales y la Autorización para usar los fondos de la subvención, y describió los
cambios en su enfoque y procedimientos de gestión de casos para garantizar la notificación
oportuna del estado del solicitante; revisó la descripción sobre tecnología de la información para
incluir el desarrollo de una base de datos de seguimiento y presentación de informes; se
actualizó la sección sobre administración de casos y el resumen de los comentarios públicos
pertinentes a esta Enmienda al Plan de Acción.

Sección 9: Conclusión (página 114-115)
La Ciudad actualizó los costos previos a la adjudicación para reflejar los gastos actuales y
proporcionó el estado de la adjudicación del contrato de servicios ambientales; aprobación adicional
de la Enmienda Número 1 del Plan de Acción por parte del Concejo Municipal el 17 de octubre de
2017.

Sección 10, Apéndice (página 116-156)
La Prueba B-Comentario público, ha sido revisada para incorporar los comentarios públicos más
recientes y una descripción de los esfuerzos de divulgación; Las proyecciones de gasto de la
Exposición C-CDBG DR se han revisado para reflejar las proyecciones de gastos, financieras y de
desempeño actualizadas resultantes de los cambios en el programa propuestos en esta Enmienda al
Plan de Acción; proyecciones incluidas para el Fondo para Viviendas Asequibles Multifamiliares, el
Proyecto Head Gates del Canal de Columbia y los Programas HMGP Match en el Anexo C-CDBG DR
Gas, Proyecciones Financieras y de Desempeño; El Anexo E, Duplicación de Beneficios también se
ha actualizado; El Anexo F, Políticas y Procedimientos de Adquisición ha sido actualizado.

1.0 Resumen ejecutivo
La Enmienda 1 al Plan de Acción describe el estado de los programas actuales y proporciona
una justificación para la reasignación del financiamiento inicial y la creación de nuevos programas
para abordar la infraestructura insatisfecha y las necesidades de viviendas asequibles. Como se
señaló en el Plan de Acción original, la Ciudad de Columbia se enfrenta a un reto importante en
el desarrollo de programas que benefician a los hogares con ingresos moderados (IML) porque
las propiedades más gravemente dañadas no se encuentran en las áreas de LMI. A medida que
la Ciudad se acerca al segundo aniversario de la Inundación de octubre de 2015, estamos mejor
informados sobre cómo han cambiado las necesidades originales no satisfechas. Si bien
nuestras metas y objetivos generales siguen siendo los mismos, la Ciudad de Columbia propone
una nueva estrategia de financiamiento que maximizará la asistencia a los hogares de LMI, tanto
propietarios como inquilinos, para cumplir con el requisito de HUD de que el 70% de los fondos
beneficie a los hogares de LMI.

El propósito de este Plan de Acción es describir como la ciudad de Columbia, SC cumplirá con
los requisitos y regulaciones en la administración del Subsidio Federal para el Desarrollo de la
Comunidad- Reconstrucción de Desastre(CDBG-DR) otorgado a la ciudad por el Departamento
de Vivienda y Desarrollo Urbano (HUD). Es importante hacer nota que en el desarrollo de este
Plan de Acción la ciudad de Columbia se enfrentó un desafío significante porque el daño más
severo fue sustentado por casas de bajos, y medianos ingresos. A pesar de ese desafío este
Plan de Acción asegura que todos los fondos serán administrados para cumplir con uno o más de
los tres objetivos siguientes:

• Beneficios para hogares de medio y bajos ingresos
• Necesidades Urgentes
• Eliminación de barrios pobres

A parte de cumplir con estos objetivos, la ciudad de Columbia también aspira a promover el
desarrollo económico en áreas sub-desarrolladas, mejorar la calidad de vida de los ciudadanos, y
fortalecer las comunidades a través de una acertada administración de fondos gubernamentales
de la reserva federal.

Columbia propone una reasignación de su asignación inicial de $ 19,989,000 para garantizar la
máxima asistencia a hogares LMI que sufren daños por la tormenta, que cumple con los
requisitos de beneficios del 70% LMI de HUD y ayuda a la Ciudad a proporcionar viviendas
seguras resistentes a desastres, críticas para su largo estrategia de recuperación a largo plazo.
Mediante esta Enmienda al Plan de Acción, la Ciudad presenta sus estimaciones revisadas de
las necesidades no satisfechas basadas en los mejores datos actuales disponibles y continuará
actualizando estas estimaciones a medida que haya más datos completos disponibles. La
vivienda, incluida la participación en los costos de HMGP y las nuevas unidades de alquiler
multifamiliar, comprenden el 65% ($ 17,577,745) del financiamiento total. La siguiente tabla indica
la asignación presupuestaria total revisada por $ 27,155,000.

Revision del Presupuesto Total de Fondos Designados $26,155,000

Los datos demográficos indican que el 80% de los solicitantes actuales (desde el 1 de octubre de 2017)
cumplen con los requisitos de LMI, 143 son ancianos, 42 son discapacitados y 179 son mujeres jefas de
familia con niños.

PRESUPUESTO TOTAL DE FONDOS DESIGNADOS PARA RL PROGRAMA DE RECUPERACION
CDBG DE COLUMBIA, SOUTH CAROLINA

CDBG DISASTER
RECOVERY PROGRAM

FIRST
ALLOCATION

SECOND
ALLOCATION

TOTAL
ALLOCATION

PERCENTAGE
OF FUNDING

IMPACTED
PROPERTIES

Administracion* $999,450 $308,300 $1,307,750 5%
Planificacion* $999,450 $2,924,050 $3,923,500 15%
Programa de Asistencia
para Dueños de vivienda
en Columbia

$3,336,150 ($356,150) $2,980,000 11% 50

Programa de compra de
propiedad ($2,000,000) $0 0% 0 0
Programa de reparación de
alquiler pequeño

$6,565,270 ($3,565,270) $3,000,000 11.4% 50

Reembolso de elevación

$3,490,000 ($3,370,000) $120,000 0.5% 6

Programa de reparación
menor

$2,398,680

$2,554,070

$4,952,750

19%

350

Programa de asistencia
para pequeñas empresas

$200,000

$0

$200,000 1%
10

Subtotal $18,955,000
Vivienda MF $3,671,000 $3,671,000 14	% 150
Puertas de Canales de
Inundación

 $4,000,000 $4,000,000 15.3%
25% Asistencia Federal
(HMGP)

 $2,000,000 $2,000,000 7.7% 30
Total $19,989,000 $6,166,000 $26,155,000 100% 646

2.0 Introducción y resumen del Impacto de la Catástrofe

En Octubre de 2015, La Ciudad de Columbia, además del resto del Estado de Carolina del Sur
sufrió una histórica e inundación que resulto de la alta presión atmosférica y un sistema de baja
presión que trajo consigo humedad tropical del huracán Joaquín. Esta fuerte lluvia y extensa
lluvia excedió una onza en un acontecimiento de inundación de mil años con más de dos pies de
lluvia en menos de 48 horas. La lluvia y la inundación causo daño intensivo a muchas represas,
puentes, calles, hogares y negocios en la capital del estado. Como resultado, aproximadamente
400 casas y 60 negocios recibieron lluvia y/o daño de inundación con un valor estimado de 65
millones de dólares. Adicionalmente, la ciudad conto con más de $75 millones en pérdidas de
infraestructura. La mayoría de los danos severos a las viviendas sucedieron alrededor del lago
Katherine, y en el Centro y en los arroyos Lower Gills y Wildcat, y la área Pen Branch de la
ciudad. Varios residentes de la ciudad de Columbia, incluyendo varios hogares de bajos y
moderados ingresos se vieron forzados a abandonar sus hogares, y muchas casas estuvieron
incomunicadas ya que más de 100 calles se cerraron quedando inaccesibles y bloqueadas.
Adicionalmente al daño de residencias privadas y de negocios, la ciudad también experimento
una pérdida total de una estación de bomberos y una facilidad de entrenamiento.

La inundación también impacto los servicios públicos de la ciudad, así como los sistemas de
tratamiento de aguas negras, agua potable y sistemas de colección de agua. Debido a que la
superficie del suelo estaba saturada de la lluvia de Septiembre, hubieron varias fallas en las
represas en la ciudad y un enorme ruptura en el Canal de la ciudad de Columbia. La inundación
canal provoco el deslizamiento de una porción de 60 metros del canal de la ciudad de Columbia,
con esto los niveles de agua bajaron más del nivel necesario para poder bombear agua a la
empresa de tratamiento a través de operativos normales. Adicionalmente, las estaciones de
agua fueron completamente sumergidas y múltiples drenajes y tuberías fueron dañadas y
agrietadas. La ruptura del canal junto con varias tuberías rotas a todo lo largo del sistema de
aguas conllevaron a una interrupción de 10 días de provisión de agua potable para más de
375,000 ciudadanos que recibieron notificaciones de la necesidad de hervir el agua. La
inundación e interrupción de agua potable impacto severamente las operaciones de los
siguientes:

• El complejo del Capitolio de la ciudad
• El Condómino de la residencia del Gobernador
• Agencias estatales
• 5 universidades pequeñas y una mejor (40,000 estudiantes y 2,000 profesores y personal)
• 5 hospitales con 2,436 camas(incluyendo el nivel 1 de centro de traumatología)
• Una base militar-Fort Jackson (3,500 miembros activos y 12,000 miembros de familia)
• Todos los distritos escolares públicos, privados y parroquiales
• Asilos y centros de asistencia de cuidado
• Numerosos institutos bancarios, restaurantes, hoteles, destinos turísticos, y cientos de

diferentes negocios y organizaciones

El daño a lo largo de hogares, negocios e infraestructura trajo consigo un sufrimiento humanitario
interrumpiendo la vida de los ciudadanos de Columbia en todo de Carolina del Sur, lugares
donde aún se están recuperando de lo ocurrido.

En Columbia muchos de los hogares cercanos a lo largo de arroyos, lagos y otras formaciones
de agua fueron inundados por agua causando casi que completa destrucción de ciertos
vecindarios. Negocios locales perdieron inventarió y operaciones fueron interrumpidas
conllevando perdidas monetarias en ingresos. Agravando la pérdida económica en su totalidad
fue la razón para que la Universidad de Carolina del Sur tomase la decisión de reubicar el sitio de
construcción del estadio de futbol de la universidad al estadio del equipo opositor. Como
resultado, los negocios que no fueron impactados por esta tormenta por las aguas
experimentaron de igual manera perdidas monetarias.

La declaración de desastre federal trajo
recursos necesarios de La Agencia de
Administración de Emergencias Federales
(FEMA) Y la Administración de pequeños
negocios (SBA) para ayudar en la acción y
recuperación. Debido al grado de los daños,
los recursos de organizaciones como FEMA,
SBA y seguros privados han comprobado ser
insuficientes para afrontar todas las pérdidas
causadas por el desastre.

La distribución que Hud otorgo de $19.989
millones para el desarrollo comunitario y
recuperación de desastres (CDBG-DR) a la
ciudad de Columbia para que puedan
resolver las necesidades inmediatas. Para
ilustrar el plan de la ciudad para la
implementación de programas para satisfacer
dichas necesidades, a ciudad de Columbia ha
desarrollado el siguiente plan de acción. El
plan señala la propuesta de utilización de
fondos y actividades elegibles y disponibles
para asistir a los residentes y negocios
locales a recuperarse de las inundaciones del
Octubre del 2015.

Adicionalmente a este plan de acción de
CDBG-DR, la ciudad de Columbia hizo
entrego toda documentación de análisis de
riesgo a ser incluidos en el Plan de
implementación ya otorgado por la ciudad de
Columbia CDBG-DR conforme con PL.
114-113 para poder demostrar capacidad

suficiente para administrar efectivamente y proporcionar un resumen de los fondos monetarios de CDBG-
DR. Dos copias en papel y una digital de esta documentación junto con todas las certificaciones
aplicables fueron proporcionadas a HUD el 22 de Julio del 2016 y con permiso a ser modificada en
diciembre del 2016.

Guía regulatoria

La Legislación de asignación de Alivio de desastre del 2016 (pub. L 114-113, aprobada el 18 de
diciembre de 2015) (Leyes de apropiaciones) fue promulgada para apropiar fondos federales
para alivio de desastre. La Ley provee cantidades de dinero a estados o diferentes unidades
locales gubernamentales para esfuerzos de alivio de desastres en las áreas más afectadas.
Como tal, el gobierno federal ha apropiado $300 millones en fondos CDBG-DR para que estén
disponibles a los diferentes estados que fueron declarados como áreas de desastre mayor por el
presidente de los Estados Unidos en 2015. Estos fondos deberán ser utilizados para satisfacer
una porción de necesidades no satisfechas que aún existen después de otras asistencias
federales como FEMA, SBA, o seguro privad ha sido asignado.

El Departamento de vivienda y Desarrollo Urbano (HUD) utiliza la información “más disponible”
para identificar y calcular necesidades insatisfechas para el alivio de desastres, reconstrucción a
largo plazo, restauración de la infraestructura, y revitalización de vivienda y economía.
Con base en esta evaluación, HUD asignó $ 96,827,000 en fondos de recuperación de desastres
al estado de Carolina del Sur para ayudar en la recuperación de las inundaciones. La Ciudad de
Columbia recibió una asignación separada de
 $19,989,000 para atender a las necesidades que aún no han sido satisfechas. Adicional a los
fondos monetarios de CDBG_DR, la ciudad ha guardado $1 millón de dólares para asistir con las
actividades de recuperación de los hogares de bajos y medianos recursos.

El 5 de mayo de 2017, los beneficiarios de las asignaciones de recuperación de desastres de
CDBG de 2015 y 2016 recibieron una asignación adicional de $ 342,200,000 en virtud de la Ley
pública 115-31. La Ciudad de Columbia recibió $ 6,166,000 para atender las necesidades no
satisfechas resultantes del Diluvio de octubre de 2015. Los beneficiarios asignados fondos bajo
este Aviso de Registro Federal deben presentar una Enmienda sustancial del Plan de Acción a
HUD dentro de los 90 días de la fecha efectiva, 14 de agosto de 2017.

La Legislación de asignación de Alivio de desastre requiere que el gobierno estatal o local deberá
extender los fondos dentro de los 6 años de firmado el acuerdo entre HUD y el concesionario al
menos que una extensión sea otorgada por HUD. Todos los fondos monetarios asignados
deberán de ser utilizados para actividades elegibles y relacionadas con desastres con 70%de los
fondos de CDBG-DR programado para beneficiar a hogares de Desarrollo e bajos a moderados
ingresos . Para cumplir con todos los requisitos federales, el Departamento de Desarrollo
Comunitario de la Ciudad de Columbia ha sido designado como la identidad responsable de
administrar los fondos de CDBG-DR asignados directamente a la ciudad.

Como tal, el Departamento de Desarrollo Comunitario de la Ciudad de Columbia asegurara que
todos los fondos CDBG DR cumpla con uno de los tres objetivos nacionales: 1) beneficio a os
hogares de bajos a moderados ingresos, 2 eliminación y prevención de barrios pobres y deterioro
urbano 3 necesidad urgente. Este Plan de Acción evaluara las necesidades insatisfechas en las
áreas de viviendas infraestructura, y desarrollo económico. El plan también detalla y actualiza la
estrategia de asignación de la ciudad para efectivamente evaluar la recuperación a largo plazo.

El Equipo de recuperación de desastres de la ciudad ha revisado los criterios de elegibilidad y del
programa para identificar formas en que los programas actuales pueden modificarse para
satisfacer las necesidades de más propietarios. También evaluamos nuevas ideas de programas
como viviendas asequibles multifamiliares y mejoras críticas de infraestructura. La Ciudad ha
revisado su estrategia de asignación en base a los comentarios hechos en una de nuestras ocho
reuniones de alcance público celebradas entre el 31 de mayo de 2017 y el 2 de agosto de 2017.

por los solicitantes del programa, las agencias locales y las partes interesadas en la recuperación
de desastres. Desde el 1 de octubre de 2017, nuestros administradores de casos han procesado
a 320 solicitantes, 215 han recibido elegibilidad condicional basada en una evaluación de los
daños al hogar según lo documentado por FEMA y una revisión preliminar de los documentos
que establecen propiedad, residencia e ingresos. La adjudicación final dependerá de la
verificación de esa información y de una inspección de la vivienda y una evaluación de daños.
Los datos demográficos de los solicitantes incluyen que el 80% del total de solicitantes califiquen
como ingresos bajos a moderados; 46 solicitantes son indocumentados por el momento; 143
tienen más de 62 años; 42 están desactivados; y 179 son mujeres jefas de familia.

Las lecciones aprendidas indican que aquellos que podían pagarlo ya han completado las
reparaciones en sus hogares, muchos propietarios vulnerables aceptan préstamos o se añaden a
los ahorros para pagar.

La estrategia de asignación para la ciudad se desarrolló utilizando información de las siguientes
fuentes:

• Agencia de Administración de Emergencias Federales (FEMA) Programa de Asistencia individual (IA)
• Programa de Asistencia Pública (PA)
• Administración de Pequeños Negocios (SBA)
• Programa Nacional de Seguro de inundaciones (NFIP)
• Autoridad de Vivienda de Columbia (CHA)
• Departamento de Construcción y Edificación de la Ciudad de Columbia
• Departamentos de Planeación y Departamento GIS de la Ciudad de Columbia
• Plan Consolidado de la Ciudad de Columbia
• Plan Comprensivo de la Ciudad de Columbia
• Permisos de Construcción de la Ciudad de Columbia
• Oficina de Oportunidad de Negocios de la Ciudad de Columbia (OBO)
• Departamento de Administración de Emergencias de Carolina del Sur
• Estimados de Ingeniera de los proyectos de FEMA
• Censos decenales del año 2010 de Estados Unidos
• Opiniones y Alcance Comunitario

En conjunto con esta información, la ciudad analiza y desarrollo un estándar para guiar el
proceso de toma de decisiones con estas metas en mente.

• Dar servicio a todos los hogares con ingresos bajos y moderados con daños severos.
• Asegurar que el 70% de los fondos CDBG-DR sea asignado cumplir con los

requerimientos de beneficio a hogares de bajos y moderados ingresos.
• Maximizar el número de hogares con ingresos bajos y moderados que se beneficien de

los programas CDBG-DR para aquellos que sean dueños o inquilinos.

El análisis inicial de la ciudad fue derivado de las evaluaciones a daños hechas por FEMA,
ingresos de los aplicantes potenciales catalogados como hogares de bajos y moderados ingresos
LMI basado en los límites de ingresos establecidos por HUD en el 2016, montos promedios
proyectados del análisis de las necesidades no satisfechas de los hogares LMI (como
incorporados en el diseño para cada programa, y en el promedio de los costos de reconstrucción
de la ciudad de Columbia.

La siguiente tabla de asignación de fondos indica los resultados del análisis más reciente de la
Ciudad de los solicitantes potenciales de LMI que utilizan los límites de ingresos de HUD 2017 y
las cantidades proyectadas de las necesidades no satisfechas restantes.

PROGRAMA DE RECUPERACION CDBG

DESPUES DE UNA CATASTROFE
PRESUPUESTO

SUGERIDO
PORCENTAGE
DE FONDOS

PROPIEDADES
IMPACTADAS

Administracion $1,307,750 5%
Planificacion $3,923,500 15%

Programa de Asistencia al Propietario de
Columbia

$2,980,000 11% 50

Programa de compra de propiedad

$0 0% NA

Programa de reparación de alquiler
pequeño

$3,000,000 11.5% 50

Programa de reembolso de elevación

$120,000 0.5% 6

Programa de reparación menor

$4,952,750 19% 350

CDBG Program Income-MRP

$1,000,000

Programa de asistencia para pequeñas
empresas

$200,000 1% 10

Subtotal $19,955,000
25% Coste Local Compartido (HMGP) $2,000,000 7.7% 30
MF Housing $3,671,000 14% 150
Canales de Inundación $4,000,000 15.3% NA

Total $27,155,000 100% 646

3.0 Información base de la Comunidad

3.1 Perfil Demográfico de áreas afectadas

El perfil demográfico de la Ciudad de Columbia presentado a continuación da a conocer en
detalle características esenciales de la población incluyendo potenciales factores de riesgo y
vulnerabilidades. Durante la planeación de recuperación, es importante comprender las
características importantes de la población en las áreas impactadas para asegurar que los
programas de recuperación están respondiendo a las condiciones únicas de la comunidad y de
los residentes necesitados de asistencia. Debido a la extensa inundación, residentes de
diferentes sectores demográficos y niveles de ingreso en la ciudad de Columbia fueron
impactados. Para reflejar esto, el perfil incluye información de toda la ciudad de Columbia.

 3.1.1 Población total y edad

 Basado en el censo de EEUU del año 2010, la ciudad de Columbia tenía un total de
129,272 personas residiendo en 45,666 hogares con un promedio de 2.18 miembros por
hogar. La media en edad de los residentes de la ciudad de Columbia en 2010 era 28.1
con 17% de la población menores a 18 años y 8.7 % sobre la edad de 65 años. Estos
datos indican que los residentes de la Ciudad de Columbia son generalmente más jóvenes
que del resto del estado, el cual tenía una edad media de 37.9 y un porcentaje menor de
residentes sobrepasaba la edad de 65 años (Tabla 1)

 Tabla 1: Censo de EEUU de la población de la Ciudad de Columbia del año 2010

Municipalidad

Total
Pob 65+

% Pob
65+

Pob
<18

% Pob <18

Media de
Edad

Ciudad De Columbia 129,272 11,250 8.7% 21,914 17.0% 28.1

Estado de Carolina
del Sur

4,625,364
631,874

13.7%
1,080,4
74

23.4% 37.9

 3.1.2 Raza, Etnicidad, e Idioma

El Censo de EEUU del 2010 también indica que la población de la ciudad es
predominantemente blanca (51.7%) y Afroamericano (42.2%). Otras razas incluyen
asiático (2.2%) Indio Americano y Nativo de Alaska (0.3), Nativo Hawaiano y de Islas
Pacificas (0.1%), otra raza (1.5), y una o más razas (2.0%). Columbia también es hogar a
5,622 residentes Latinos e Hispanos que conforman un 4.3% aproximadamente de la
población. Como evidencia de la Tabla 2, la composición racial de la ciudad difiere de la
del Estado en su totalidad con la mayor diferencia siendo el porcentaje de residentes
Afroamericanos en la ciudad que en el resto del Estado.

Tabla 2: 2010 Censo de Estados Unidos de la Etnicidad de Columbia

Etnicidad
Ciudad de Columbia Estado de Carolina del Sur

Pob. % Pob. %

Hispano o Latino 5,622 4.30% 235,682 5.1%
Blanco 66,777 51.70% 3,060,000 66.2%
Afro- Americano 54,537 42.2% 1,290,684 27.9%
Indio Americano y Nativo de Alaska 434 0.3% 19,524 0.4%
Asiático 2,879 2.2% 59,051 1.30%
Hawaiano o de otras Islas Pacificas 164 0.1% 2,706 0.1%
Otras Razas 1,922 1.5% 113,464 2.5%

Dos o mas Razas 2,559
2.0% 79,935 1.7%

De acuerdo con el Censo de EEUU la Encuesta de la Comunidad Americana (ACS), 92% de la
población de la ciudad de Columbia habla inglés y 7.7% habla otro idioma del inglés como
lenguaje primario. El lenguaje más prevalente a parte del inglés es el español, el cual es hablado
por 4.1% de la población (5,039) residentes. El ACS estima que el 14.6 por ciento de los
residentes que hablan otros idiomas hablan inglés no muy bien.
Debido a la naturaleza de la diversidad de la Ciudad de Columbia, decisiones de planeamiento y
recuperación puede afectar a concentraciones raciales, étnicas y de bajos recursos. Por esta
razón, la ciudad ha incorporado maneras de incrementar y proveer la habilidad de viviendas con
precios razonables en la baja pobreza. La estrategia en general solía informar de los esfuerzos
de recuperación de vivienda a impactos de desastres naturales. Esta estrategia se puede
encontrar en el Plan Consolidado de 2015-2019, NA-15 Desproporcionalmente Necesidad Mayor:
Problemas de Vivienda, el cual evalúa la existencia de los problemas de vivienda, condiciones
severas y severos costos entre los grupos étnicos y raciales y compara eso contra los datos de la
ciudad para verificar si algunos de los grupos compartieron la pena de problemas de vivienda.
Problemas de vivienda son definidos como reuniones de hogar en alguna de las siguientes
condiciones del hogar:

• Falta de cocina completa
• Falta de tuberías
• Más de una persona habitando en un cuarto
• El costo es mayor al 30 %

Los hogares con severas condiciones experimentan una o más de las anteriores y se encuentra
sobre habitada más de 1.5 personas por cuarto y/o el costo es mayor al 50%.

Existe una necesidad desproporcional cuando las personas de un grupo racial o étnico tiene
problemas de vivienda a una proporción de 10 puntos más en porcentaje que la jurisdicción en
total. Es importante notar que estas poblaciones son pequeñas comparadas con la población
General de Columbia, que va de 100 a 200 personas por raza o grupo étnico en cada en cada
segmento de ingresos. Sin embargo, el hecho de que un número desproporcionado

En el 2016 la media de ingresos en la ciudad de Columbia es de $64,100 aunque el rango más
bajo en cuanto a ingresos va de (0 a 30%)es de 0-$19,230, y los ingresos súper bajos van de
(30-50%) son de $19,231-$32,050. Y los bajos ingresos de (50-80%) son de $32,051-$51,280.
Asiáticos e Hispanos en categorías de ingresos extremadamente bajos y muy bajos
experimentaron una mayor necesidad en términos de problemas de vivienda. Solamente Indios
Americanos y Nativos de Alaska e Hispanos experimentaron una mayor necesidad en aspectos
como los costos a una taza mucho más alta que el resto de la comunidad, 32% y 28%
respectivamente.
A lo largo de la ciudad, 83% de personas de ingresos extremadamente bajos experimentaron por
lo menos uno de los cuatro problemas de vivienda; 97% de asiáticos e Hispanos experimentaron
por lo menos un problema de vivienda, 14% más alto que la taza jurisdiccional. Setenta por
ciento de las personas de este nivel de ingresos presentaros problemas de vivienda a un nivel
severo, comparado con 81% de blancos, 97 % de asiáticos, y 91% Hispanos, todos más de 10%
que la taza jurisdiccional.
Setenta y un porciento (71%) de personas de bajos ingresos experimentaron uno de os cuatro
problemas de vivienda; 83% de asiáticos y 96% de Hispanos en esta categoría de ingresos
experimentaron por lo menos un problema de vivienda. 12% y 25% más respectivamente que la
taza a lo largo de la ciudad. A lo largo de la ciudad, 32% en este nivel de ingresos
experimentaron problemas de vivienda severos comparado con 50% Hispanos, a una tasa más
alta de 18%.
Cuarenta y tres por ciento (43%) de personas de bajos recursos experimentaron por lo menos un
problema de vivienda, como los Hispanos con 59%, 16% más alta que la tasa en toda la ciudad.

3.1.3 Educación
En el momento de ACS en el 2014, un estimado de 86.4% de los residentes de la ciudad de
Columbia se habían graduado de la secundaria o de estudios superiores y entrenamiento, y 9.4
% había completado el bachillerato o un nivel más alto de educación y entrenamiento.

3.1.4 Población vulnerable y necesidades especiales
Cuando se implementa esfuerzos de recuperación, es esencial identificar poblaciones que
potencialmente son vulnerables en el área de estudio. Estas poblaciones pueden
enfrentar dificultades únicas y tener más dificultad al responder a eventos de desastre que la
población general debido a habilidades físicas y financieras, problemas médicos y ubicación y
calidad de sus viviendas, entre otros factores.
Para propósitos de este proceso de planificación , poblaciones vulnerables incluye niños;
ancianos; de bajos ingresos, personas con impedimentos físicos, mentales o cognoscitivos;
personas sin vivienda y las personas que dependientes de atención médica. El análisis de cada
uno de estos grupos se muestra a continuación.

3.1.4.1 Niños y ancianos
Los hogares con niños o ancianos pueden experimentar vulnerabilidades adicionales
durante desastres y requieren de esfuerzos de recuperación adicionales. Posibilidad
limitada, requerimiento de medicina, impedimentos físicos y fragilidad incrementa los
riesgos de seguridad para dichos individuos y sus miembros de familia en una situación
de emergencia. Por esta razón es importante y de prioridad para la Ciudad de Columbia
que estos hogares cuenten con la información y recursos necesarios, así como calidad de
vivienda para contribuir con los esfuerzos de seguridad pública y resistencia de la
comunidad.

3.1.4.2 Adversidad Económica
Adversidades económicas pueden conllevar a implicaciones extremas para los
residentes, y en especial para las familias jóvenes y jóvenes en el sector laboral. Un
hogar que experimenta dificultades económicas puede encontrar difícil o imposible hacer
las reparaciones necesarias o invertir en cosas que pueden aumentar la seguridad y
resistencia. De acuerdo al ACS, de 2014, la media de ingresos de los hogares de la
Ciudad de Columbia era de $41,454. Un total de 17.4% de la población eran
considerados por debajo del nivel de pobreza en 2014; 4.2% recibió Ingresos de
Seguridad Adicional; 1.6%recibia Asistencia Familiar; y 16.4 % recibió Cupones de
Alimento y beneficios del Programa de Asistencia Nutricional Adicional.
HUD considera familias que pagan más del 30% de sus ingresos para viviendas con
cargas de costo, como resultado, están susceptibles a experimentar dificultades
económicas. Estos individuos son más propensos a tener más necesidades de
recuperación debido a la falta de recursos para invertir en mejorías que incrementan a
preparación, protección de la propiedad y ayuda de recuperación. Dentro de los denos de
propiedades actuales con un préstamo en la ciudad de Columbia, los reportes ACS de
2014 reportaron que 24.3% gasta más del 30% de sus ingresos en costos mensuales de
vivienda. Dentro de los arrendadores, el 50.3% gastaba más del 30% en los mismos
costos, lo que indica un numero significante de personas experimenta dificultades
económicas. El plan Consolidado de La Ciudad de Columbia 2015-2019 CDBG reporto
que 17% de los hogares están pagando más de 50% de sus ingresos en costos de
vivienda.

3.1.4.3 Residentes con discapacidades o problemas de salud
Residentes con discapacidades o enfermedades mentales tienden a ser más vulnerables durante
tiempos de desastre y necesitan más de esfuerzos de recuperación. La naturaleza y la extensión
de estas discapacidades varían enormemente dentro de la Ciudad de Columbia, hacer
entendimiento completo de las necesidades de esta población es muy difícil determinar. Sin
embargo, es imperativo identificar y evaluar las necesidades de recuperación de las poblaciones
con discapacidades.
En base a la encuesta del 2015 de ACS, 11, 907 civiles (10.5 de la población) tiene una
discapacidad en la Ciudad de Columbia. De estos individuos, 533 son niños y 3,225 son
mayores de 65 años. Niños y ancianos con discapacidades son vulnerables y deben de ser
incluidos en el planeamiento e implementación de recuperación de desastres e iniciativas de
resistencia. El plan Consolidado de La Ciudad de Columbia 2015-2019 CDBG reporto que 42.9%
de la población discapacitada tienen 16 años mientras que en el sector laboral un 19.3% están
desempleados. Adicionalmente, 28.9% de los discapacitados están viviendo debajo del nivel de
pobreza (recurso de ACS, Encuesta De la Comunidad Americana, 2013).

3.1.4.4 Personas sin hogar
La ciudad de Columbia enfrenta problemas significantes asociados con gente sin hogar y
prevención de esta situación. La gente sin hogar en el área continúa incrementando debido en
parte a la alta tasa de desempleo, los efectos que continúan de la recesión y los impactos del
reciente desastre. La situación de personas sin hogar incluye en su gran mayoría individuos y
familias con necesidades especiales.
El plan consolidado de la Ciudad de Columbia HMIS incluye datos que indican que 5,879
personas sin hogar fueron servidas en 14 condados del área de Midlands en este verano hubo

• 913 personas Crónicamente enfermas sin hogar

• 744 veteranos
• 285 familias con niños
• 57 familias con enfermedades crónicas y cabezas del hogar
• 33 familias con un veteranos como la cabeza del hogar
• Menores de edad sin personas a su cuidado

El análisis también incluye que el 66% de esta población sin hogar es conformada por
Afroamericanos, aunque esta raza solamente represente 42.3% de la población general en la
ciudad. En 2014, MACH conto 426 personas sin vivienda en Enero 23, comparado con 1,162
personas que se alojaban en albergues de emergencia.

3.2 Vivienda de la Ciudad de Columbia

Los párrafos siguientes evalúan el parque de viviendas actual de la ciudad, así como viviendas
públicas, viviendas de apoyo permanente y viviendas para las personas sin techo.

3.2.1 Viviendas Existentes

El 2014 ACS reportó un total de 52.539 viviendas en la Ciudad de Columbia, de las cuales
el 85.6% estaban ocupadas, resultando en una tasa de vacantes del 14.4%. De estas
unidades, 20.643 (45,9%) estaban ocupadas por sus propietarios y 24.349 (54,1%)
estaban ocupadas por inquilinos. La mayoría de las unidades de vivienda en la ciudad son
estructuras unifamiliares separadas (53,6%), el resto dividido entre estructuras
multifamiliares (42,2%), casas móviles (0,9%) y estructuras unidas (3,4%). . El valor
mediano de los hogares en la ciudad de Columbia se estimó en 159.600 dólares en 2014.
El cuadro 3 muestra un desglose de los tipos de vivienda para la ciudad de Columbia en
comparación con el estado de Carolina del Sur.

Cuadro 3: Tipos de Vivienda de la Ciudad de Columbia

Tipo de Vivienda Ciudad de Columbia Carolina del Sur
Unidades Porcentaje Unidades Porcentaje

1-unidad, separada 28,175 53.6% 1,362,445 62.3%
1 unidad, adjunta 1,769 3.4% 68,995 3.2%
2 unidades 3,348 6.4% 53,590 2.4%
3 a 4 unidad 3,293 6.3% 64,136 2.9%
5 a 9 unidades 4,019 7.6% 98,041 4.5%
10 a 19 unidades 3,450 6.6% 77,295 3.5%
20 o mas unidades 8,023 15.3% 100,088 4.6%
Trailer 462 0.9% 362,634 16.6%
Barco, Caravana,
Van 0 0% 1,034 0%

Total 52,539 100% 2,188,258 100%

En comparación con el estado de Carolina del Sur, el parque de viviendas en la ciudad de
Columbia está envejeciendo, con la mayoría de hogares (50,7%) construidos antes de 1970. La
década de mayor construcción de viviendas se produjo entre 2000 y 2009, con 8.231 unidades
representando el 15,7% Del parque de viviendas de la Ciudad. En la Tabla 4 se presenta un
resumen de la edad de las viviendas en la ciudad de Columbia en comparación con el estado de
Carolina del Sur.

Cuadro 4: Edad de las construcciones de vivienda en la Ciudad de Columbia

Año
Ciudad de Columbia Carolina del Sur

Unidades Porcentaje Unidades

Porcentaje
Construida el 2010 o
después 936 1.8% 62,099 2.8%
Construida 2000 - 2009 8,231 15.7% 446,564 20.4%
Construida 1990 - 1999 5,560 10.6% 427,477 19.5%
Construida 1980 - 1989 5,384 10.2% 377,469 17.2%
Construida 1970 – 1979 5,797 11.0% 346,117 15.8%
Construida 1960 – 1969 7,392 14.1% 209,394 9.6%
Construida 1950 - 1959 7,846 14.9% 152,937 7.0%
Construida 1940 – 1949 4,918 9.4% 69,546 3.2%
Construida 1939 o antes 6,475 12.3% 96,655 4.4%
Total 52,539 100% 2,188,258 100%

Entre 2000 y 2013, la población de Columbia creció un 13% de 116, 278 a 131,004 con el
número de viviendas incrementando de 41, 960 a 45112 de acuerdo con el Censo del
Departamento de Comunidad Americana de EEUU de 2013 (ACS). Mientras la media de
ingresos incremento durante el mismo periodo (por 33% a $14,344), los costos de vivienda
superaron el incremento de ingresos, severamente limitando razonablemente, unidades
habitables cerca a centros de empleo y compañías y servicios públicos. De acuerdo a Plan
Consolidado de la Ciudad de Columbia de 2015-2019 los problemas de vivienda que más
prevalecen el día de hoy son:

• Viviendas de calidad inferior- unidades carentes de tuberías y cocinas
• Severamente sobrepoblada- unidades con más de 1.51 personas por cuarto
• Sobrepobladas- unidades con 1-1.5 personas por cuarto
• Costos de vivienda con más de 30% de ingresos

La carga de costo es el problema mayor en Columbia en términos números auténticos, una
tendencia común en muchas comunidades a lo largo del estado. Más de 16,000 hogares o 35%
están pasando por dificultades económicas debido a los costos de vivienda. Por lo tanto,
116,280 arrendadores y 3860 propietarios de viviendas están pagando más de 30% en sus
ingresos por costos de vivienda. Adicionalmente, 7139 hogares con bajos y medianos ingresos
(LMI) experimentan uno o as problemas, con menores ingresos mayores los problemas
identificados anteriormente.
Los hogares con bajos ingresos experimentan problemas a lo largo del estado. Datos de Plan
Consolidado de la Ciudad de Columbia indican lo siguiente:

• 15 propietarios carecen de tuberías e instalaciones de cocina, todas son poseen ingresos
extremadamente bajos (0-30%)

• 464 arrendadores (419 LMI) viven en viviendas sin plomería o cocina
• 79 propietarios (75LMI) y 275 arrendadores (210 LMI) experimenta sobrepoblación
• 300 arrendadores (215 LMI) experimentan condiciones severamente sobrepobladas
• 2,075 propietarios (1,890) y 6, 105 (todos LMI) comparten la carga de costo > que el 50%

de los ingresos
• 1,785 propietarios (1,350) y 4,964 (435 LMI) comparten la carga de costo > 30% de ingresos
• 230 propietarios y 850 arrendadores (todos LMI) tienen cero/negativos ingresos
•

3.2.2 Vivienda de apoyo
Las viviendas de apoyo han probado ser una respuesta extremadamente exitosa en cuanto a
la situación de personas sin un hogar porque es efectiva en cuanto costo, una alternativa
amistosa a refugios, hospitales y centros de emergencia y ayuda a los individuos a tener un
lugar de vivienda mientras consiguen mejores niveles de autosuficiencia. Por definición, a
vivienda de apoyo es vivienda permanente, baja en costo de renta con servicios (salud, salud
mental, empleo) que ayuda a individuos reconstruir sus vidas después de estar en las calles,
centros institucionales de cuidado, bajo estrés financiero u otros tipos de interrupciones.
La Autoridad de Columbia (CHA) provee 2,200 unidades de vivienda segura, con precio de
renta razonable a 15,000 familias de ingresos bajos y moderados (LMI), a ancianos y
personas con discapacidades. A lo largo de la sección 8 Programas de Asistencia de Renta,
CHA también administra aproximadamente 3,100 cupones de vivienda y certificados de
rehabilitación. Los participantes de sección 8 pagan 30% de sus ingresos brutos para renta y
gastos de vivienda; El Programa de Autorización de Asistencia de Pagos subsidia el balance
de la renta de la propiedad para el propietario de dicha vivienda.
La necesidad de vivienda económica jamás ha sido tan necesaria. Actualmente, la vivienda
económica y el listado de espera de cupones de vivienda ha sido cerrado, dejando 29,000
solicitantes de Columbia sin asistencia. Vivienda de alto costo excesivamente presiona a los
propietarios con bajos recursos. Presionando a muchos a situaciones insostenibles de
vivienda, particularmente individuos LMI y familias con niños quienes actualmente tienen un
hogar, pero están al riesgo de residir en albergues o perder su hogar. La Ciudad participa en
El Comité de Mejoría de Relaciones Comunitarias para identificar y resolver problemas de
vivienda y se reúnen cada otra semana con CHA Y con United Way de Midlands para revisar
reglamentos y regulaciones que puedan entablar una barrera a las viviendas económicas y a
la resolución de problemas de desarrollo.
Una de las prioridades de la Ciudad de Columbia es prevenir a los individuos de bajos
ingresos y familias con hijos de perder sus viviendas. Agencias locales gubernamentales y
grupos sin bien de lucro están asistiendo a los clientes más vulnerables- ancianos y
individuos con discapacidades extremas o con extrema pobreza – en obtener un hogar o
mantenerlos con vivienda. Esas poblaciones que tienen mayor riesgo de quedarse sin
vivienda son:
• Población con bajos recursos
• Ancianos
• Prisioneros recientemente liberados
• Personas mentalmente discapacitadas y sin destitución
• Víctimas de violencia familiar

La ciudad está comprometida a ayudar a la transición de personas sin hogar- y esas que
están en riesgo de perder sus hogares, a vivienda permanente. Como resultado de la
inundación de 2015, dificultades financieras causadas por la pérdida de trabajo,
enfermedad, discapacidad o emergencia familiar, ha incrementado drásticamente la
inhabilidad de pagar renta. Nuestra estrategia para ayudar a personas en riesgo toma en
cuenta el papel primario de las organizaciones d caritativas de la comunidad y programas
de voluntarios (VOADs), individualmente o en colaboración con agencias
gubernamentales y de asistencia pública, en establecer y apoyar servicios básicos para
individuos vulnerables y con necesidades especiales.
Desde el huracán de Octubre de 2015, la ciudad ha trabajado conjuntamente con El grupo
de Recuperación de Inundación de Midlands (MFRG), un afiliado de United Way de

MIdlands (UWM), para asistir a hogares de bajos y medianos ingresos en la reparación de
daños de vivienda devastados por las inundaciones. UMV también provee equipo de
reparación de moho a grupos sin bien de lucro en los condados de Lexington y Richland.
Incluyendo la ciudad de Columbia. Esto ayuda a propietarios el acceso a patrocinadores
de reconstrucción, mano de obra voluntarias y presentadores y anfitriones a través de la
Campaña de Esperanza y Restauración. La campaña ha contribuido con un exceso de
$355,403 reconstruir nueve viviendas en el mes de octubre de 2016, y está planeando la
Asociación de Industrial de Construcción Central de Carolina del Sur Blitz para 40-50
hogares; se espera que la construcción empiece en enero de 2017. El sitio web del grupo
“Get Connected” recibe más de 5,000 visitas por mes de personas buscando
oportunidades para realizar trabajo voluntario en el área o asistir con las necesidades de
la comunidad.

De octubre 2015 a noviembre de 2016 MRFG ha reconstruido o está completando 123 hogares,
21 en la Ciudad de Columbia, 77 en el Condado de Richland y 25 en el Condado de Lexington.
Las necesidades más frecuentes que se han identificado como aun sin resolver incluyen los
siguientes:

• Reparación de techos
• Eliminación y tratamiento de moho
• Reparaciones de vivienda
• Reparaciones mayores de viviendas
• Materiales para reparaciones
• Asistencia de vivienda durante las reparaciones de vivienda
• Caída de arboles
• Reparaciones de fundaciones

MFGR ha cerrado 400 casos de administración de proyectos y esta recientemente a cargo de
1,053 casos activos.

3.2.3 Vivienda pública

La Ciudad de Columbia opera 2, 200 unidades de Vivienda publicas incluyendo hogares
de múltiples miembros de familia, familias con pocos miembros y edificios dúplex; edificios
de múltiples pisos, y casas de campo para ancianos. Los estilos de las casas varían de
casas de uniformes con estilo de la era de 1950 a casas de dos planos de energía
eficiente. La Autoridad de la Ciudad de Columbia (CHA) posee un Programa de
Modernización comprensivo establecido para rehabilitar cada complejo usando como
Capital fondos monetarios de HUD, y ha sistemáticamente remplazado unidades de
viviendas antiguas en los últimos años. Rosewood Hills, Hammond Village y Latimer
Manor fueron restauradas y revitalizadas en los últimos 6 años. Jardines Gonzales (280
unidades) y Allen Benedict Court (224 unidades) serán restauradas una vez recibidos los
suficientes fondos monetarios.

Basado en pre-aplicaciones que se sometieron, CHA tiene un total de 872 aplicaciones
individuales para las viviendas públicas para personas sobre los 50 años de edad (225
para personas con 62 y mas). En 2014, el tiempo de espera para la mayoría de
categorías de vivienda era casi de cuatro años, los ancianos esperaban aproximadamente
un año. Disponibilidad para todos los solicitantes puede disminuir sustancialmente
conforme Columbia continúa creciendo y conforme los créditos de impuestos vencen y los
propietarios cambian a tazas privadas del mercado.

Esos con 65 años o más hacen el 9.2% de la población de Columbia. Tienden a ser
mujeres blancas (60%) casadas o viudas. La población de ancianos de la Ciudad de
Columbia tiende a ser casi dos y media veces que probablemente sean veteranos
militares y 40.5% reportaba una discapacidad. De estos, 92% vive de beneficios del
seguro social. Motivando a la gente mayor a mantener un estilo de vida sano e
independiente y permanecer en sus casas en lugar de mudarse a una facilidad de
asistencia. Esto es crítico para lograr las metas a largo plazo de la Ciudad.

3.2.4 Vivienda para personas sin hogar

La ciudad de Columbia es miembro de Consorcio para los Deshabitados del Área de
Midlands (MACH), un cuidado continuo que da servicio a 14 Condados que busca parar la
crisis de personas sin hogar, haciendo una diferencia en la vida de la persona que están
experimentando esta situación. MACH promueve colaboración y planeamiento dentro del
estado y el gobierno local, corporaciones con y sin bien de lucro, y entidades de fundación
de Fe que apoyan individuos y familias en su recorrido para pasar de deshabitados a
tener un hogar en donde vivir.

Columbia ofrece varios alberques para personas deshabitadas y servicios para diversas
poblaciones deshabitadas, eso incluye familias con niños, ancianos y discapacitados, y
jóvenes sin padres. La ciudad opera 54 facilidades proveyendo alberge para las personas
sin hogar; 523 son alberges de camas de emergencia que operan todo el año; otras 235
son camas temporales/y de uso excesivo; 741 son unidades son viviendas de cama
transicionales. Parte de la estrategia a largo plazo de la Ciudad para combatir esta crisis
incluye la expansión del Albergue de Invierno, que proveerá emergencia y camas
transicionales, duchas, comidas, transportación y administración de casos 24 horas, 7
días a la semana todo el año y establecimiento de un coordinador de tiempo completo
que asista a personas deshabitadas.

Columbia está asociada con la Alianza de Transiciones de viviendas de Midlands para
conectar a la gente sin hogar con recursos que los ayuden a encontrar una vivienda
permanente. El primer Programa pilotó de Vivienda, fundado los últimos cinco años en
cooperación con Escuela de Medicina de Carolina del Sur y CHA, proveyó 25 unidades
por año de vivienda permanente y servicios de apoyo intensivos reduciendo la necesidad
de usar el cuarto de emergencia, mejorando los ingresos potenciales y asistiendo en
mantener la estabilidad de vivienda. El primer operativo de Vivienda alcanzo más de 600
personas en los últimos 24 meses.

Columbia participa activamente en el cuidado continuo localmente proporcionando
servicios de alcance a vivienda permanente para familias, niños, jóvenes, hombres y
mujeres, las personas sin hogar, veteranos y mueres con niños que han sido víctimas de
violencia doméstica.
Estos servicios domésticos incluyen prevención de personas sin hogar, y guía; asistencia
legal y financiera con servicios públicos la renta y os pagos del prestamos hipotecario;
alcance en las calles; tratamiento de abuso de substancias, guardería, educación,
entrenamiento para empleo y habilidades de vida, cuidado médico, consejería de salud
mental y servicios a adolescentes.

Debido a que más de mil hogares fueron dañados durante la inundación de octubre del
2015, la necesidad por una vivienda segura, económica, y en buenas condiciones se ha
expandido. Cuando se planean esfuerzos de recuperación de desastres, es esencial
identificar la necesidad de las poblaciones más vulnerables- los niños, los ancianos, la
gente en desventaja económica, sin hogar y esos con discapacidades físicas de
desarrollo y mentales. Asegurando que estos hogares tengan acceso a información,
recursos y calidad de vivienda es una prioridad de la Ciudad para lograr las metas a largo
plazo en cuanto a seguridad y adaptación a la comunidad.

3.3 Condiciones de infraestructura existentes
Columbia ha experimentado un desarrollo substancial y crecimiento en cuanto a población, lo
cual conlleva a demandas mayores en su infraestructura como lo es la vivienda, transportación y
otras facilidades comunitarias. El planeamiento apropiado ayuda a los ciudadanos y a las
agencias gubernamentales a prepararse para un cambio en el futuro y así asegurar es mejor y
más eficiente uso de los recursos de la Ciudad. Servicios básicos como agua, drenaje,
protección de incendios y seguridad son uno de los servicios vitales más extensos ofrecidos hoy.
Como Columbia ha crecido, las necesidades de los residentes se han expandido y los centros de
servicio que apoyan la comunidad lo han hecho también. Estos centros de servicio, así como
dichos servicios son un factor vital que contribuyen con la calidad de vida.

• El Departamento de Desechos Públicos tiene una de la demandas más vitales e
intensivas en la ciudad que contribuye con la garantía de una Columbia limpia y
saludable. Los trabajadores recolectan 92,000 toneladas de material pro ano y la
expansión de límites municipales han puesto presión en el equipo, operaciones y el
personal.

• El Departamento de Transito mantiene 475 millas en carreteras; construye drenajes para
huracanes, ceras, y cunetas, así como reparaciones de asfalto. Más de $5 millones de
dólares serán necesarios para los proyectos de reparación y reconstrucción de pavimento
de calles e intersecciones

• El Departamento de Ingeniera de tráfico es responsable de los principales corredores de
la Ciudad, los cuales están en proceso de renovaciones físicas.

• El Departamento de Agua y Drenajes se enfoca en renovar sistemas existentes y ayuda a
asegurar que infraestructuras existentes permanezcan por mucho más tiempo. La
capacidad de la Planta de tratamiento de agua del Canal es de 85 millones de galones
diarios (MGD) La planta del lago Murray cuenta con 75 MGD, capacidad combinada de
160 millones de galones. La expansión planeada tomara en cuenta el equipo necesario y
la vejez de las instalaciones mientras las instalaciones históricas se modernizan y planea
para el futuro. El implemento del impuesto impermeable ha incrementado la tasa de
reparación y renovación del sistema existente de aguas de lluvias con mejorías en un total
de $50 millones. Un estimado de $350 millones se enfocarán en estos sistemas en los
próximos 10 años, pero un incremento en los fondos monetarios será necesario para
mantenerse a nivel con la creciente lista de proyectos.

• La ultima renovación y expansión de la planta de tratamiento de aguas se realizó en 1996,
manteniendo un nivel de 40-60 MGD. Estos proyectos planean incrementar la capacidad
da 80 MGD dentro de 10 años. Las tuberías de drenajes no han recibido la misma
atención como lo han hecho con las tuberías de agua.

• La gente que responde a las llamadas de emergencias está localizada en tres estaciones
de bomberos nuevas y tienen diferente horario para responder a llamadas en durante

otros turnos. El Departamento de Policía recientemente inspecciono las estaciones e
instalaciones y ha recomendado la construcción de una instalación segura para guardar
equipo y archivos, expansión del departamento Policial que incluya una nueva instalación
de entrenamiento de manejo de armas.

• Además, la Biblioteca ha identificado las necesidades de capital y entre los planes entra
una expansión para satisfacer la demanda del crecimiento de sus ciudadanos.

3.4 Condiciones existentes de Desarrollo Económico
El desarrollo económico es crítico para lograr el tipo de comunidad que los ciudadanos de
Columbia esperan tener en la próxima década. Una economía vibrante y creciente contribuye
con la calidad de vida creando una variedad de oportunidades de trabajo, apoyando un mercado
diverso, y proporcionando una base de impuestos que apoye los servicios y atracciones
existentes.

Columbia es una de las áreas metropolitanas de más rápido crecimiento en el Sureste siendo la
69 metro economía más grande de EEUU. La ciudad es hogar del Gobierno de Estado, seis
Universidades importantes, incluyendo USC y el centro de entrenamiento más grande de las
Fuerzas Armadas. La economía de la ciudad que una vez dependió principalmente de
manufactureras textiles ahora es hogar a la manufacturación avanzada, medicina, tecnología,
servicios compartidos y logísticos, y compañías de energía. Apartamentos y viviendas de
estudiantes son las fuerzas principales detrás de la resurgencia del are de la calle Main.

Negocios en movimiento, el Programa de expansión y retención de negocios en Columbia, es
dirigido conjuntamente con La Cámara de Comercio de Columbia. El programa conduce al
alcance proactivo a negocios locales para asegurar que ellos tengan los servicios y recursos
necesarios para su crecimiento.

Para promover desarrollo económico en áreas subdesarrolladas para asistir a ciudadanos de
bajos recursos en obtener una vivienda segura y económica, la Ciudad usa fondos del Programa
de nuevo desarrollo y fondos del Desarrollo Económico. Estos fondos financian varios
rehabilitación y programas de préstamos bancarios y aseguran inversiones y construcción
continua en la ciudad.
A través de la colaboración con El Centro de Desarrollo de TN y La Corporación de Desarrollo
Eau Claire, la ciudad administra programas de entrenamiento denominado Work it Up. El
programa asiste a ciudadanos que están desempleados o menos empleados para que obtengan
experiencia necesaria para obtener trabajos de mejor paga y con mejores beneficios, de esta
manera se mejora la calidad de vida para familias mientras fortalecen comunidades. Los
solicitantes reciben hasta $4,000 en fondos otorgados para cubrir los costos de colegiatura, libros
y un poco de servicios de guardería y transportación. Hasta hoy 86 individuos han sido
aceptados en el programa y 27 han completado el programa exitosamente.

El Programa Capitalino de la calle Main esta designado para motivar a diversos negocios al por
menor dentro de 100 y 1700 cuadras de la calle Main. Los solicitantes son elegibles de recibir
préstamos de hasta $50,000 que deberán pagar dentro de 10 años. Si todos los requerimientos
de los programas han sido cumplidos después de 5 años, el balance del prestamos será
perdonado. Durante el año fiscal, el programa hizo uso de más de $214,000 en inversión privada
o $2.50 en inversión privada por cada dólar de fondos públicos que se invierta .

4.0 Impacto de la Catástrofe

El análisis de daños de la Ciudad de Columbia está basado en FEMA, SBA, HUD y en censo de
información de EEUU y fue verificado por inspecciones de puerta en puerta por entidades sin
bien de lucro y el personal de la Municipalidad. Como se demuestra en el siguiente análisis,
daños menores ocurrieron en dispersos sitios fuera de la zona de inundación el daño más severo
ocurrió en las áreas especialmente propensas a inundaciones donde en donde aproximadamente
25% de los hogares se encuentran bajo un nivel moderado de ingresos.

De acuerdo con la guía de HUD, la Ciudad de Columbia analizo el impacto del desastre para
identificar el nivel causado a lo largo de la ciudad, el cual será usado como base para un análisis
de necesidades no satisfechas e identificación de prioridades para fondos CDBG-DR. El análisis
siguiente utiliza recursos federales, estatales, así como de la ciudad incluyendo datos
proporcionados por FEMA, HUD y SBA para estimar el nivel de daño en tres categorías: vivienda,
infraestructura, y desarrollo económico.

4.1 Vivienda

De acuerdo con la guía descrita en la Notificación de Registro Federal, la ciudad ha analizado
losa población de asistencia individual de FEMA (IA) de propietarios y de arrendadores viviendo
en las residencias. La cantidad de daños de propietarios de residencias está basada en las
siguientes clasificaciones definidas por FEMA:
Cuadro 5: FEMA clasifico niveles de daño de los propietarios
Type Definition
Minor-Low Less than $3,000 of FEMA-inspected real property damage
Minor-High $3,000 - $7,999 of FEMA-inspected real property damage

Major-Low $8,000 - $14,999 of FEMA-inspected real property damage and/or 1’-4’ of flooding on the
first floor

Major-High $15,000 - $28,800 of FEMA-inspected real property damage and/or 4'-6' flooding on the first
floor

Severe

Greater than $28,800 of FEMA-inspected real property damage or determined destroyed
and/or 6' or more flooding on the first floor

Cuadro 6: Niveles de daño de hogares ocupados por propietarios

Tipo de
Daño

LMI* Owner Occupied All Owner Occupied
Porcentage
por Vivienda
LMI

Percentag
e Dollars
LMI

Cantidad
de Daños

Media
RP FVL

Total
RP FVL

Cantidad
de Daños

Media
RP FVL

Total
RP FVL

Menor-
Menos 1,122 $631 $708,525 2,273 $737 $1,674,658 49.4% 42.3%

Menor-
Mayor 76 $4,620 $351,111 185 $4,503 $833,059 41.1% 42.1%

Mayor
Bajo 27 $6,214 $167,766 67 $7,169 $480,320 40.3% 34.9%

Mayor-
Alto 18 $21,553 $387,962 70 $21,590 $1,511,293 25.7% 25.7%

Severo 31 $44,363 $1,375,264 122 $43,191 $5,269,336 25.4% 26.1%

Total 1,274 $2,347 $2,990,627 2,717 $3,595 $9,768,666 46.9% 30.6%

Cuando se realizó este análisis, 2,717 hogares con propietario habían aplicado para asistencia
de FEMA-IA. Basado en las evaluaciones de los daños de FEMA, los ocupantes-propietarios
sufrieron un estimado de $9.768 millones en pérdidas de propiedad de bies raíces, atribuido a la
inundación de octubre de 2015. Sin embargo, la mayoría de los propietarios de hogares (2,273 o
83.7%) fueron categorizados como tuvieron solamente “Menores-Bajos” daños. El mapeo GIS de
las propiedades con “Menores-Bajos” daños muestra que estas residencias estructurales están
localizadas en diferentes ubicaciones a lo largo de la ciudad y mayormente fuera del área de
inundación. Basado en los ingresos reportados, 49.4% de los dueños ocupantes en las áreas de
daños “Menores-Bajos” son de ingresos bajos y moderados. Debido a las ubicaciones de estas
propiedades, las poblaciones étnicas, raciales y ancianos en estas áreas reflejan de cerca las
demografías de la Ciudad en su totalidad con las mismas vulnerabilidades que se evaluaron en la
sección 3 del perfil demográfico de las áreas impactadas en el Plan de Acción.

Como se puede ver en el cuadro 6, un total de 192 propiedades con propietarios como ocupantes
recibieron una evaluación de daños de FEMA categorizada como “Mayor-alta” y daños “severos
“en el Lago Katherine, Central y Lower Gills Creek, Wildcat Creek y Penn Branch. Tabla 27’29 en
el Plan de Acción la sección 6.4.7.4 muestra en detalle estas poblaciones en relación con los
datos del censo más impactadas por la inundación. El censo de información del 2010 para áreas
impactadas demostró que la población que residen en casas que fueron más dañadas por las
inundaciones eran No-Hispanos (89%), blancos (68%), y menores a 65 años (96%). Sin
embargo, la única excepción es el impacto desproporcionado a los hogares Afro-Americanos en
las áreas Central y Lower Gills Creek. En estas áreas, el censo de 2010 muestra que el 58% de
la población es Áfrico Americana, que es significantemente más alta que todas las otras áreas
controladas de FEMA “Mayor” y severamente dañadas. Los ingresos reportados para las áreas
de Central y Lower Gills Creek también mostraron que hay mayor número de propiedades
rentadas de ingresos bajos que potencialmente pudiesen ser desplazadas por compra-venta o
servicios de rehabilitación.

Notablemente, menos del 50 por ciento, (46.9) de todos los propietarios ocupantes son
clasificados como personas de ingresos de bajos a moderados ingresos (LMI). Teniendo en
cuenta esta distribución, la Ciudad está comprometida a satisfacer las necesidades de la
población LMI que ha sido afectada por la tormenta y tiene como propósito conceder 70% de sus
beneficios CDBG’DR a los residentes LMI y comunidades que fueron mayormente impactadas
por la lluvia y el acontecimiento de inundación en octubre del 2015. Adicionalmente, se estima
que 100% de los hogares dañados con bajos y moderados ingresos designados con daños
“mayores” o “severos” se les concederá una oportunidad para asistencia.

Desde el Julio del 2016, el programa FEMA IA distribuyo $5,693,220 millones de subsidios a
1,396 dueños para completar reparaciones. Después de las distribuciones de FEMA IA, hay un
total de 1,611 propietarios ocupantes que tienen una necesidad insatisfecha de más de $5.8
millones. Se documento este monto basado en la evaluación de daños por FEMA y toma en
consideración el costo actual de reconstrucción y costos incrementados asociados con los
estándares de elevación y adaptación. Estos costos han sido tomados en consideración en la
estrategia de designación de la Ciudad de Columbia. De la población con necesidades
insatisfechas, 836 de 1,611 (51.9%) han reportado su ingreso como bajo a moderado.

La evaluación de impactos a los arrendadores es más difícil de realizar que en los propietarios
como arrendadores ya que los arrendadores son menos propensos a aplicar para asistencia de
vivienda de FEMA y su perdida personal es típicamente reportada como perdida de propiedad

personal (PP) en lugar de la cantidad de daños estructurales. Sin embargo, hay datos
disponibles a través de ambos IA y las inspecciones de la ciudad que indican una fuerte
necesidad para la rehabilitación y nuevo desarrollo de viviendas económicas. Mientras las
poblaciones que rentan son más movibles que las ocupadas por propietarios, son mejores
equipadas para lidiar con las consecuencias que deja un evento catastrófico, la ciudad reconoce
el impacto significante a los hogares rentados y perdida de unidades de vivienda económica en
Columbia. Los cuadros 7 y 8 ilustraron los niveles de daño a propiedades ocurridos en la ciudad
y categorizados por FEMA a continuación

Cuadro 7: Niveles de daño definidos por FEMA de las perdidas personales de propiedad

Tipo Definición

Menor-Bajo Menos de $1,000 Daños personales a la Propiedad Inspeccionados por FEMA
Menor-Alto $1,000 - $1,999 Daños personales a la Propiedad Inspeccionados por FEMA

Mayor-Bajo $2,000 - $3,499 Daños a la Propiedad Inspeccionados por FEMA y/o 1’-4’ of de
inundación en la primera planta

Mayor-Alto $3,500 - $7,499 Daños a la Propiedad Inspeccionados por FEMA y/o 4’-6’ of de
inundación en la primera planta

Severo

Mas de $7,500 of FEMA Inspected Personal Property Damage or determined destroyed
and more than 6’ of flooding on the first floor

Basado en los tipos de daños descritos anteriormente, la ciudad analizo la población de
arrendadores afectados como una población completa y como una población subsecuente a LMI.
Dentro de los solicitantes de FEMA IA identificados como arrendadores, 89.8% son clasificados
como LMI, y 86.3% de los daños de arrendadora FEMA PP FVL fue incurrido por los solicitantes
LMI. De los 138 hogares de renta con daños “Mayor-alto” y “Severo”, 88.4% son clasificados
como LMI. La mayoría de estas propiedades con “Mayor-alto “y “Severo “daño están localizadas
en el área de inundación a lo largo de Lower Gills Creek el cual tiene una concentración más alta
de hogares con ocupantes de descendencia Afro-Americana.

Cuadro 8: Niveles de daño para hogares ocupados por arrendadores

Tipo de
Daño

LMI* Ocupado por Inquilinos Ocupado por Inquilinos Porcentaje

de
Viviendas
LMI

Porcentaje
Dólares
LMI Cantidad

del Daño

Media
PP
FVL

Total PP
FVL

Cuanlida
d del
Daño

Media
PP FVL

Total PP
FVL

Menor-Bajo 216 $423 $91,306 227 $427 $96,832 95.2% 94.3%

Menor-Alto 42 $1,358 $57,054 49 $1,359 $66,610 85.7% 85.7%

Mayor-Bajo 71 $1,916 $136,008 88 $2,033 $178,906 80.7% 76.0%

Mayor-Alto 70 $4,721 $330,468 83 $4,794 $397,886 84.3% 83.1%

Severo

52 $5,934 $308,553 55 $6,005 $330,287 94.5% 93.4%

Total 451 $2,047 $923,389 502 $2,133 $1,070,521 89.8% 86.3%

Basado en estos datos, la ciudad esa concentrada en las áreas de viviendas en renta en el área
de inundación y Lower Gills Creek. La ciudad reconoce que la perdida de unidades de renta es
significante tiene una cantidad limitada de viviendas económicas, haciéndola más difícil para
arrendadores adaptarse a las condiciones después de una inundación.
Como resultado, la Ciudad de Columbia motivara a propietarios con propiedades en renta que
sufrieron daños a participar en el programa de compra total de fondos monetarios de la Ciudad
CDBG DR y de FEMA el cual también ha asignado 31.3% de fondos CDBG DR para rehabilitar
propiedades económicas en renta que fueron dañadas fuera del are de inundación.
Como se discutió anteriormente, los hogares con mayor daño están concentrados a lo largo del
área de inundación en las cinco áreas mostradas en el cuadro 9 y 10 y descritas en las próximas
secciones.
Cuadro 9: Análisis de las viviendas más afectadas con propietarios como ocupantes

Lugar Cantidadsin
Fondos

Cantidad
del Daño

MediaRP
FVL Total RP FVL

LMI
Viviendas

LMI RP FVL

Lake Katherine 79 94 $29,599 $2,782,270 26.6% 28.8%

Central Gills Creek 45 57 $37,859 $2,157,940 19.3% 21.6%

Wildcat Creek 18 29 $33,774 $979,432 27.6% 26.1%

Lower Gills Creek 16 25 $18,069 $451,714 24.0% 17.8%

Penn Branch 16 23 $26,675 $613,525 30.4% 28.0%

T otal
174

228

$29,195 $6,984,881

25.6%

24.5%

Fuente de información FEMA IA, Julio 2016

Cuadro 10 Análisis de las viviendas más afectadas con arrendadores como ocupantes

Lugar Cantidad
del Daño Media PP FVL Total PP

FVL

LMI Viviendas
LMI PP FVL

Lake Katherine 0 $0 $0 0.0% 0.0%

Central Gills
Creek 13 $4,716 $61,313 76.9% 67.5%

Wildcat Creek 10 $7,739 $77,393 80.0% 88.8%

Lower Gills
Creek 94 $4,370 $410,798 83.0% 85.2%

Penn Branch 17 $3,778 $64,226 70.6% 63.0%

T otal 134 $4,121 $613,730 77.6%

76.1%

Fuente de información FEMA IA, Julio 2016

4.1.1 Lago Katherine

Los residentes de Lake Katherine
tienen la más alta concentración
de daños de dueño ocupante de
"mayor" y " severo". Más de
35.9% (94 de 259) de todas
lasestructuras de dueño
ocupante de Columbia
categorizadas como "mayor" y
"severo" están localizadas en
este área.
Además, sólo una casa en este
área sufrió daño menor-bajo.
Según los datos de FEMA, los
dueños a lo
largo de Lake Katherine sufrieron
más de 2.7 millones de dólares
en daños, lo cual es un promedio
de $29,599 por vivienda. De esta
sub-población, 26.6% de casas
auto reportaron suingreso de
bajo a mediano. No fueron
reportados a FEMA ninguna
propiedad ocupada por inquilino.
La información del censo 2010
para el área muestra que
la mayoría de residentes son no
hispanos (94%), blancos (92%),
con una pequeña porción de
viviendas con ancianos (18%).

Un análisis de daños en el área
de Lake Katherine, basado en la
mejor información disponible de
FEMA, muestra que hay más de 2.3 millones de dólares de daños a 79 propiedades
ocupadas por dueño que no han sido subvencionadas por otros medios. La mayoría de
estas casas (83.5%) sufrieron daños "mayor-alto" a "severo". Para las 79 viviendas que
tienen daños, 25 de este viviendas son viviendas de bajo a mediano ingreso y tienen
pérdidas de $659,972. De la 25 propiedades de bajo a mediano ingreso con necesidades
insatisfechas, todas sufrieron daños mayores o severos.

Debido a la baja concentración de viviendas de bajo a mediano ingreso, se anticipa que
la mayoría de los dueños en este área puedan participar en el programa de reintegro de
elevación. Además, estos dueños serán elegibles a participar en el programa propuesto
de compra de CDBG-DR.

4.1.2. Central Gills Creek

Central Gills Creek tiene la segunda más alta concentración de daños a propiedades de dueño
ocupantes de categoría mayor o severa. Más de 22% (57 a 259) de todas las estructuras de
dueño ocupante categorizada como “mayor” y “severa” están localizadas en este área. Según la
información de FEMA, Los dueños a lo largo de Central Gills Creek sufrieron casi 2.2 millones de
dólares en daños, que es un promedio de $37,859 por vivienda. De la población de Central Gills
Creek, 19.3% de las viviendas auto reportaron ingresos de bajo a mediano, reflejando 21.6% de
los daños en este área. Diferente del área de Lake Katherine, hay una pequeña población de
casas ocupadas por inquilinos en Central Gills Creek. El promedio de pérdida de propiedad
personal para inquilinos está reportada como $4.716. De las viviendas ocupadas por inquilinos,
76.9% auto reportaron su ingreso como bajo a mediano. Información del censo de 2010 para el
área muestra que la mayoría de residentes son no hispanos (89%), morenos (58%), con unas
baja porción de hogares de ancianos (5%).

Aunque un análisis del área de Central Gills Creek tiene una baja concentración de casas de
alquiler, información del censo indica que estas unidades dañadas podrían estar ocupadas por
minorías vulnerables que posiblemente se podrían beneficiar del programa propuesto de
reparación de pequeñas propiedades de alquiler. Se anticipa que la mayoría de las viviendas
ocupadas por dueños en este área puedan participar en el Programa de Adquisición o el
Programa de Reintegro de Elevación.

4.1.3 Wildcat Creek

Wildcat Creek tiene la tercera mayor concentración de daños severos y mayores propiedades de
dueño ocupante que consta con 29 viviendas sufriendo casi 1 millón de dólares en daños con un
promedio de 33,774 por vivienda. De las cinco áreas con el mayor daño, las casas del área de
Wildcat Creek sufrieron la pérdida mayor por vivienda segunda más alta. Para las viviendas de
dueño ocupante en el area de Wildcat Creek que sufrieron daños, 27.6% auto reportaron su
ingreso como bajo mediano. 8 viviendas ocupadas por inquilinos también fueron afectadas por el
diluvio. De estas viviendas ocupadas por inquilinos, 80% auto reportaron sus ingresos como
bajos a medianos y sufrieron 88.8% de todas las pérdidas de propiedad personal, que fue la más
alta con un promedio de $7739 por vivienda. La información del censo de 2010 para el área
muestra que la mayoría de los residentes eran no hispanos(85%), blancos (63%), con ninguna
vivienda de ancianos.

Un análisis del área de Wildcat Creek, basado en la mejor información disponible de FEMA,
muestra que ahí $456,932 en daños a 18 propiedades ocupadas por dueño que no han sido
subvencionados de ninguna otra manera. Todas estas casas sufrieron daños mayores o severos.
De este número sólo cuatro viviendas de bajo o medio ingreso sufrieron daños severos con
$108,643 en pérdidas según FEMA.

Se anticipa que la mayoría de las viviendas ocupadas por dueños en este área puedan participar
en el Programa de Adquisición o el Programa de Reintegro de Elevación.

Además, dueños en este área serán elegibles para participar en el programa propuesto de la
ciudad CDBG-DR y programas de adquisición de FEMA. También se anticipa que arrendadores
de bajo a mediano ingreso se beneficien del Programa de Reparación de Pequeñas Propiedades
de Alquiler.

4.1.4 Lower Gills Creek

Lower Gills Creek tuvo la cuarta
más alta concentración de daño
“mayor” y “severo” de propiedades
ocupadas por dueño, con 25
viviendas sufriendo $451,714 de
daños según FEMA. De las
viviendas ocupadas por dueño,
24% auto reportaron ingreso bajo
a mediano. Además, el área de
Lower Gills Creek reportó el
número más alto de propiedades
ocupadas por inquilinos, 94, del
cual 83% auto reportaron ingreso
como bajo a mediano. Esta
población sufrió 85.2% de la
pérdida personal de propiedad de
inquilinos del área. Los datos del
censo de 2010 para el área
muestran que la mayoría de
residentes son no hispanos
(89%), morenos (58%), con una
baja porción de hogares de
ancianos (5%).

Un análisis del área de Lower
Gills Creek, basado en la mejor
información disponible de FEMA,
muestra que hay $323,943 en
daños a 16 propiedades ocupadas
por dueño que no han recibido

ninguna otra subvención. Todas estas casas sufrieron daños mayores o severos. Sólo
una sufrió daño mayor bajo con pérdidas de $8019.

Se anticipa que la mayoría de los dueños puedan participar en los Programas de
Asistencia al Dueño de Hogar y Programa de Reintegro de Elevación. Además, los
dueños en este área serán elegibles para participar en el programa propuesto de la
ciudad CDBG-DR y Programas de Adquisición de FEMA. También se anticipa que
arrendadores de bajo a mediano ingreso se beneficien de Programa de Reparación de
Pequeñas Propiedades de Alquiler.

4.1.5 Penn Branch

Los residentes de Penn Branch, un afluente del lago Katherine, también experimentaron daños
graves a las propiedades ocupadas por sus dueños en varios lugares. En esta área hay una
mezcla uniforme de viviendas ocupadas por el propietario y viviendas residenciales de alquiler
que experimentaron pérdidas graves y graves. Un total de 23 viviendas ocupadas por sus dueños
sufrieron $ 613,525 en daños, y siete propietarios (30,4%) declararon sus ingresos como
ingresos bajos a moderados. Estos siete propietarios de LMI representan el 28,0% de los daños.
Además de los hogares ocupados por los propietarios, hay 17 hogares ocupados por inquilinos
en el área de Penn Branch que sufrieron $ 64.226 en daños a sus bienes personales. De la
población de alquiler, el 70,6% declaró sus ingresos como bajos a moderados, y esta población
de LMI sufrió el 63,0% de los daños totales a la propiedad que reportó a FEMA. La información
de los tramos del Censo de 2010 muestra que la mayoría de los residentes son no hispanos
(99%), blancos (90%), con una pequeña porción de hogares mayores (12%). Un análisis del área
de Penn Branch, basado en los mejores datos disponibles de FEMA, muestra que hay $ 392,866
de daños a 16 propiedades ocupadas por el dueño que no han sido financiadas de otra manera.
Todos estos hogares sufrieron daños graves o graves. De este número, cuatro hogares de LMI
sufrieron pérdidas de 130.008 dólares. Se prevé que la mayoría de los propietarios en esta área
pueden participar en los Programas de Asistencia a la Vivienda y Reembolso de Elevación. Estos
propietarios serán elegibles para participar en los programas de CDBG-DR y FEMA Buyout de la
ciudad. También se prevé que los inquilinos de LMI se beneficiarán del Programa de Reparación
de Pequeños Locales de la Ciudad.

4.1.6 Impacto del Desastre en las Autoridades de Vivienda Pública

Con el fin de comprender los impactos de la lluvia e inundación ocurridos en Octubre de 2015 en las
Autoridades de Vivienda Pública (PHA), la Ciudad de Columbia colaboró con la Columbia Housing
Authority (CHA) en la evaluación de necesidades no cumplidas del Plan de Acción. CHA ha proporcionado
viviendas asequibles a los ciudadanos de Columbia y el Condado de Richland desde 1934 y es
responsable de la administración de todos los complejos de viviendas públicas, basados en proyectos y
vales de Sección 8. Junto con la evaluación de sus necesidades incompletas, la Ciudad pidió a la CHA que
evaluara los daños relacionados con la tormenta y no completos en los edificios administrativos de la CHA,
urbanizaciones públicas y en cualquier complejo en el cual CHA haya asignado vales basados en
proyectos. La Ciudad también solicitó información relacionada con las unidades de propiedad privada que
alojan a participantes en el Programa de Vales para Opción de Vivienda de la Sección 8.

Subsecuentemente, CHA informó que todos sus edificios administrativos estaban cubiertos por el seguro y
ya han sido reparados. Sin embargo, 26 unidades de apartamentos de CHA estaban completamente
inundados. Todas las unidades estaban cubiertas por el seguro y se han reparado con la excepción de una
unidad. Esta unidad está situada fuera de los límites de la ciudad en el condado de Richland en un área
que no será reconstruida. CHA está trabajando actualmente con el condado para participar en su programa
de compra CDBG-DR para esta propiedad. Además de las unidades de apartamentos, CHA informa que
todos los proyectos de complejos de viviendas estaban en construcción en el momento de la inundación
ocurrida en Octubre de 2015 y no sufrieron daños.

CHA también informó que la mayoría de los daños fueron sostenidos por unidades de propiedad privada
que proveen vivienda a los participantes en el Programa de Vales de Elección de Viviendas de la Sección
8. El Programa de la Sección 8 de la CHA tuvo más de 100 unidades de propiedad privada dañadas con
muchos de los inquilinos desplazados por las inundaciones. Afortunadamente, CHA fue capaz de reubicar
a todos los inquilinos en otras unidades con un vale. CHA no puede informar sobre el estado de la
reconstrucción de las unidades de alquiler dañadas ya que las unidades son de propiedad privada y CHA
no se responsabiliza de las reparaciones. En este momento, el CHA declara que no hay necesidad
adicional de financiamiento de CDBG-DR.

La ciudad continuará identificando y evaluando los impactos en las unidades de la Sección 8 de la CHA,
particularmente las necesidades de reparación y reconstrucción no atendidas que no estén cubiertas por
seguro o FEMA.

4.1.7 Impacto sobre Viviendas de Transición, Refugios de Emergencia y Falta de
Vivienda

El evento de inundación ocurrido en Octubre de 2015 impactó en las viviendas ocupadas por sus
propietarios, así como aquellas que ocupan Viviendas de Apoyo Permanente, Viviendas de Transición y
personas sin vivienda quienes residen en los Refugios de Emergencia. En algunos casos, estos hogares
pueden experimentar más adversidad durante la respuesta inicial de emergencia y los esfuerzos
intermedios de recuperación, ya que más de los hogares ocupados por propietarios permanentes buscan
refugio y / o alternativas de vivienda. Este aumento rápido e inesperado en las necesidades de vivienda
puede sobrecargar a los proveedores de vivienda existentes.

Según los datos recibidos por United Way, la Sección de Midlands del estado tuvo un total de 248
personas que residían en Viviendas de Apoyo Permanente y 513 personas que residían en Viviendas de
Transición el año anterior al evento de inundación. Además, un total de 381 personas residieron en
Refugios de Emergencia durante el período de presentación de informes a partir del 1 de Octubre de 2014
al 30 de septiembre de 2015. Antes del evento, un promedio de 59 personas fueron alojadas en refugios
en una noche cualquiera. United Way también informa que 311 individuos en las Midlands estaban sin
hogar crónicamente. De este número, 164 personas residieron en Refugios de Emergencia y 147 personas
fueron reportadas como Desamparadas.

En respuesta a las inundaciones en la Ciudad de Columbia, los grupos y agencias sin fines de lucro
respondieron rápidamente para ayudar a todos los hogares que necesitaban asistencia para la

recuperación. Como resultado, la Cruz Roja abrió ocho refugios para atender a hogares desplazados
dentro y alrededor de la ciudad. Estos refugios abrieron el 4 de octubre de 2015 y sirvieron a
aproximadamente

382 personas en 17 días. El último refugio que atendía a hogares desplazados en Columbia fue cerrado el
21 de octubre de 2015.

Con el fin de minimizar los impactos relacionados con la inundación a las poblaciones más vulnerables del
área, se estableció el Grupo de Recuperación a Largo Plazo de los Condados Richland-Lexington (RL-
LTRG) para mantener una red de agencias y proporcionar apoyo coordinado para los esfuerzos locales de
recuperación que beneficiaron a los residentes de ambos condados. La Ciudad de Columbia es un
participante activo en este grupo. El RL-LTRG se formó conjuntamente con United Way of the Midlands
con el propósito de fortalecer los esfuerzos de recuperación de desastres en todo el área de las siguientes
maneras:

• Coordinando los esfuerzos de recuperación entre las organizaciones y entidades que brindan
apoyo voluntario, financiero, espiritual, físico y / o psicológico a las personas cuyas vidas han sido
afectadas por el desastre.

• Facilitando y coordinando la gestión de casos y la asistencia de recuperación a largo plazo a las
personas afectadas por el desastre que no cuentan con recursos personales adecuados para sus
necesidades básicas.

• Proporcionando liderazgo para identificar y atender las necesidades a largo plazo de recuperación
y rehabilitación.

• Coordinando iniciativas de promoción con los principales responsables políticos y proveedores de
servicios públicos para desarrollar cambios de políticas que satisfagan las necesidades de las
personas y comunidades afectadas.

• Fomentar la coordinación y los enfoques integrados destinados a reconstruir el sector de los
servicios humanos y a satisfacer las necesidades de recuperación que se van dando. Hasta la
fecha, RL-LTRG ha logrado avanzar significativamente en el logro de estos objetivos. Además del
considerable manejo de casos de más de 750 residentes en el Condado de Richland, se han
completado mas de 200 proyectos de reconstrucción y 58 de ellos en la Ciudad de Columbia.
Conjuntamente con estos esfuerzos, la Ciudad ha designado un26% de su financiamiento de su
presupuesto de CDBG-DR a construcción nueva y la reparación y reconstrucción de viviendas de
alquiler asequibles a fin de asegurar que los recursos disponibles sean suficientes para sus
poblaciones más vulnerables. La Ciudad también busca donde sea posible asegurar que las
viviendas de alquiler rehabilitadas estén ubicadas en áreas deseables con ingresos y tipos de
vivienda mixtos. El Programa de Reparación de Pequeños Locales (SRRP, por sus siglas en
inglés) de la ciudad está programado para asegurar que las unidades de alquiler restauradas solo
estén disponibles para la re-ocupación de los hogares de LMI o por debajo de Tasas de Mercado
Justas (Fair Market Rates) por dos años. En este momento, no hay necesidad de financiamiento
para actividades adicionales de servicio público.

4.2 Daños a la infraestructura

Las catastróficas lluvias e inundaciones experimentadas en Columbia causaron daños generalizados a las
instalaciones de control de agua de la ciudad, edificios públicos, caminos y puentes. El daño más notable
fue la ruptura del Canal de Columbia y sus impactos sobre las instalaciones y servicios públicos de la
Ciudad y el capitolio del estado. Para evaluar las necesidades de infraestructura no cubiertas para la
financiación de CDBG-DR, la ciudad desarrolló evaluaciones de daños y obtuvo estimaciones de ingeniería
para participar en el programa de Asistencia Pública (PA) de FEMA. La siguiente tabla ilustra cómo estos
daños se documentan y categorizan.

Tabla 11: Categorías de Asistencia Pública FEMA

Categoría Definición Daños Totales 25% de Participación
del Costo

A Eliminación de escombros $585,109 $146,277

B Medidas de protección de emergencia $8,263,554 $2,065,888

C Sistemas de carreteras y puentes $1,306,878 $326,719

D Instalaciones de control de agua $77,447,170 $19,361,793

E Edificios Públicos y su Contenido $288,151 $72,038

F Utilidades Publicas $8,797,049 $2,199,262

G Parques, Recreación y Otros Asuntos $154,110 $38,528

Total $96,842,021 $24,210,505

Hasta la fecha, FEMA ha asignado casi $12 millones para ayudar en la reparación de instalaciones,
equipos, servicios públicos y pérdidas diversas de la tormenta. Otros 85 millones de dólares en proyectos
han sido identificados y están siendo documentados y sometidos a consideración de FEMA, siendo el
proyecto más grande el que está asociado con reparaciones al Canal de Columbia y sus Compuertas de
Cabecera. La Ciudad de Columbia también está buscando otras subvenciones de FEMA y HUD para
atender las necesidades de los activos de la ciudad, incluyendo el Programa de Subvenciones para
Mitigación de Peligros de FEMA, Prevención de Desastres y subvenciones del Programa de Mitigación de
Inundaciones, así como el Programa de Recuperación de Desastres de la Subvención de Desarrollo
Comunitario en Bloque de HUD.

4.3 Pérdidas de Desarrollo Económico
Las extensas lluvias e inundaciones ocurridas a principios de Octubre de 2015 afectaron gravemente a las
empresas del área de Columbia. Muchas empresas sufrieron daños en sus instalaciones, inventario y
equipos, y algunas empresas quedaron totalmente destruidas. Incluso las empresas que no sufrieron
daños físicos por las tormentas se cerraron durante un período prolongado causando pérdidas
significativas en los ingresos.

Las empresas de Columbia comenzaron a experimentar los impactos económicos adversos de la
inundación el 1 de Octubre de 2015, cuando muchas empresas cerraron en preparación para la tormenta.
Las empresas permanecieron cerradas hasta el 5 de Octubre con necesidades insatisfechas que continúan
hasta el día de hoy. Las estimaciones del impacto bruto de la inundación se basan en una combinación de
órdenes de evacuación, cierres de escuelas, datos de interrupciones, recuentos anecdóticos y una
encuesta recopilada por la Oficina de Oportunidades de Negocios de Columbia (OBO) en los días
siguientes a la lluvia y las inundaciones. Como resultado, el OBO de Columbia fue capaz de evaluar
algunos impactos inmediatos de la tormenta en los negocios locales.

Un total de 61 empresas respondieron a la encuesta de OBO inmediatamente después de las
inundaciones. Treinta y cinco encuestados (55,7%) indicaron que sufrieron un impacto directo de
la tormenta. Como parte de la encuesta, se pidió a los encuestados que proporcionaran las
necesidades de recuperación de sus negocios. Más del 46,9% de los dueños de negocios
respondieron que la pérdida de ingresos fue la mayor necesidad de recuperación con los salarios
perdidos ocupando el segundo lugar en 32,7%. Adicionalmente, el 28,6% reportó daños
estructurales en su negocio. Además de estas y otras pérdidas, más del 58,6% de los
encuestados declararon que no tenían seguro suficiente para cubrir sus pérdidas.

Basado en datos de SBA, hay 205 propiedades dañadas (165 negocios) dentro de Colombia con
pérdidas verificadas de más de $14.4 millones. A partir de Agosto de 2016, la SBA ha hecho 165
préstamos a empresas afectadas (algunos con préstamos múltiples, financiando más de $12.0
millones.) El siguiente gráfico ilustra la cantidad de préstamos SBA por la industria del SCIAN.

Como se puede ver en este cuadro, las industrias más impactadas fueron Bienes Raíces, Alquiler
y Arrendamiento; Otros servicios; Y Comercio al por mayor.

Cuadro 12: SBA Préstamos de Negocio

Industria NAICS Cantidad
Aprobada

Dinero
Aprobado

Estimado total de
Daños

Agricultura, Forestación, Pesca,
Caza

Mina, Excavaciones, and
Extracción de Gas y Aceite

Utilidades Publicas

Construcción

Venta al por mayor

Agricultura, Forestación, Pesca y
Caza 0 $0 $0

Minería, Quarrying y Extracción
de petróleo and Gas 0 $0 $0

Utilidades 0 $0 $0

Construcción 2 $6,300 $3,371

Gestión de Compañías y
Empresas 2 $569,600 $364,572

Información 0 $0 $0

Seguro y Financiación 0 $0 $0

Inmuebles y Sitios de Alquiler 99 $4,092,130 $4,773,752

Servicios Profesionales,
Científicos y Técnicos 8 $1,148,300 $686,211

Gestión de Compañías y
Empresas 0 $0 $0

Respaldo Administrativo y
Gestión de manejo de
desperdicios y Servicios de
Descontaminación

3 $184,200 $96,170

Servicios de Educación 2 $178,800 $155,664

Cuidado de Salud Y Asistencia
Social 7 $1,138,000 $1,092,618

Artes, Entretenimiento, and
Recreación 1 $496,100 $498,625

Alojamiento y Servicios de 11 $1,219,000 $1,389,551

Industria NAICS Cantidad
Aprobada

Dinero
Aprobado

Estimado total de
Daños

Comida

Otros Servicios (excepto
Administración Pública) 13 $1,023,400 $2,256,603

Administración Publica 0 $0 $0

Fabricación 3 $224,700 $212,459

Intercambio y Venta 12 $2,395,400 $2,943,747

Transportación and
Almacenamiento 2 $0 $0

Total 165 $12,675,930 $14,473,343

* Las cantidades aprobadas se calculan en una distribución proporcional basada en Fuente: SBA, agosto de 2016
daños a las instalaciones dentro de la Ciudad de Columbia por préstamo de la SBA.

5.0 Evaluacion de Necesidades

El programa CDBG-DR es considerado un recurso “gap” de fondos y tiene como propósito asistir
a la recuperación de necesidades no cubiertas por otra fuente de recursos públicos y privados.
Mientras los esfuerzos de recuperación han continuado sin interrupción desde octubre, muchos
impactos se encuentran sin resolución debido a varios factores primarios incluyendo: la
profundidad de la extensión y diversidad de los danos a la infraestructura de las viviendas y la
economía: las condiciones únicas y vulnerables delos residentes y negocios de la ciudad de
Columbia; y las limitaciones de fondos de asistencia disponibles. Este análisis de necesidades
insatisfechas provee información esencial para tener mejor entendimiento de las áreas de mayor
impacto y las poblaciones en la ciudad, y guía el desarrollo de los programas de recuperación
más efectivos y sus prioridades.

Esta sección describe la evaluación preliminar de las necesidades de recuperación insatisfechas
resultando del huracán de octubre y del desastre de inundación *DR 4241). Cuando los
desastres mayores ocurren, un monto significante de datos e información debe ser recaudado y
analizado de numerosas agencias, departamentos y organizaciones. El acceso y recopilación de
información de los impactos y recursos de recuperación puede ser un desafío debido a la
variedad de calidad, formato y horario de diferentes recursos. Estimados de necesidades
insatisfechas están basados en la información más disponible a partir de 1 de Octubre del 2017,
y representa la calculación inicial de los intervalos de recuperación que aún permanecen. Desde
octubre 2015 organizaciones sin animo de lucro como St. Bernard Project (SBP) y el Grupo de
recuperación de Inundaciones ha reconstruido 58 hogares (cuatro más bajo construcción) dentro
de la Ciudad de Columbiacon un valor estimado de $2,314,200 basado en los precios de un
contratista de $39,000 por hogar. Esta contribución no está detallada en el cuadro inferior, pero
será anotado como parte de la duplicación del análisis de beneficios durante el proceso de
aplicación. Esta evaluación deberá considerarse como un documento viviente que será
actualizado conforme la información de hogar se haga disponible.

El objetivo principal de la Ley de Vivienda y Desarrollo Comunitario es "el desarrollo de
comunidades urbanas viables, proporcionando viviendas dignas y un entorno de vida
adecuado y ampliando las oportunidades económicas, principalmente para personas de
bajos y moderados ingresos".

Aquellas necesidades insatisfechas fueron estimadas a través de la comparación de impactos
financieros del evento cualificado con fondos de recuperación consecuentes que se ha recibido o
es anticipado. La ciudad de Columbia ha trabajado con las siguientes agencias durante la
evaluación y ha incorporado información de las siguientes fuentes de recursos:

• Agencia de Administración Federal de Emergencias (FEMA) Programa individual de
asistencia (IA)

• Programa de Asistencia Pública (PA)
• Administración de Pequeños Negocios (SBA)
• Programa Nacional de Seguro de inundaciones (NFIP)
• Autoridad de Vivienda de Columbia (CHA)
• Autoridad Finaciera para Viviendas Subvencionadas por el Estado de SC
• Coalición de viviendas asequibles
• Departamento de Construcción y Edificación de la Ciudad de Columbia
• Departamentos de Planeación y Departamento GIS de la Ciudad de Columbia

• Plan Consolidado de la Ciudad de Columbia
• Plan Comprensivo de la Ciudad de Columbia
• Permisos de Construcción de la Ciudad de Columbia
• Oficina de Oportunidad de Negocios de la Ciudad de Columbia (OBO)
• Departamento de Administración de Emergencias de Carolina del Sur
• Estimados de Ingeniera de los proyectos de FEMA
• Censos decenales del año 2010 de Estados Unidos
• Encuesta de la Comunidad Americana de 2014
• Grupo de Recuperación de Midlands
• Organizaciones de Voluntarios Activas en Desastres (VOAD)
• Retroalimentación y Alcance al público e inversionistas

Esta evaluación está organizada en tres categorías mayores: vivienda, infraestructura y
desarrollo económico. Identificando y documentando la necesidad a través de estas tres áreas
claves le permitió a la ciudad para estratégicamente asignar los recursos limitados para resolver
las necesidades de recuperación más críticas mientras se realiza inversiones proactivamente
residentes para minimizar impactos en eventos futuros.

Un alto nivel de descripción de la evaluación de necesidades insatisfechas se muestra en el
cuadro 14 usando los datos mejores disponibles de información de 1 de Octubre de 2017. Es
critico entender que estas cifras son estimadas iniciales basados en la información disponible en
el momento que el plan fue desarrollado y revisado.

Basado en esta información, la ciudad de Columbia ha identificado $210,388,416 en necesidades
insatisfechas un aumento del 57% atribuible a las estimaciones de $ 170 millones en
reparaciones del Canal de Columbia. A pesar que la infraestructura se muestra con la mayor
diferencia en fondos, la ciudad considera la vivienda como la mayor necesidad insatisfecha
debido al gran número de residentes impactados por la inundación y el número extremadamente
limitado de opciones de vivienda económica para residentes de ingresos bajos a moderados.

 Cuadro 13: Resmune de Necesidades pendientes

Area de
Recuperacion

Daños /Coste

*Asistencia
Recibida

*Necesidad
pendiente

Vivienda $103,654,345 $68,792,884 $33,572,661
Infraestructura $189,394,851 $11,995,324 $176,399,527
Económico
Desarrollo $18,773,828 $18,357,600 $416,228

Total
$311,823,024 $101,434,608 $210,388,416

* No incluye costos de mitigación o resiliencia. Fuente: FEMA, SBA

5.1 Recursos de Fondos y Usos de Asistencia Recibida y Esperada

El cuadro 14 identifica fondos anticipados o esperados en áreas necesitadas que será evaluada.
Información obtenida de FEMA, SBA, DOA y SCEMD, la ciudad de Columbia está anticipando
fondos de $101,434,608. Estos montos incluyen solamente fondos que han sido desembolsados
de otras agencias.

Cuadro 14: Assistance Received and Obligated*

Programa de
Asistencia

Vivienda Infraestructura Desarrollo
económico

Total

FEMA IA $19,722,933

 $19,722,933

FEMA PA $11,995,324

 $11,995,32

NFIP $13,541,451

 $13,541,451

SBA $36,817,300 $18,357,600 $55,174,900
DOA $1,000,000

 $1,000,000

TOTAL $70,081,684 $12,995,324 $18,357,600 $101,434,608

*Datos actualizados a partir de diciembre de 2016 Fuente: Departamento de administración de Desastres de Carolina del Sur, FEMA, SBA

5.2 Necesidad de vivienda insatisfecha

Esta sección del plan de acción describe los datos, información y metodología que la Ciudad de
Columbia solía usar para calcular los daños y necesidades insatisfechas de vivienda. Basado en
esta información, el nivel de daño es estimado ser $103,654,845. Con $68,792,884 en asistencia
recibida o anticipada, el total estimado de necesidades insatisfechas es $34,861,461.

Cuadro 15: Necesidades de Vivienda insatisfechas
Área de Recuperación Daño/necesidad *Asistencia

 recibida/
anticipada

Necesidad
insatisfecha

FEMA IA $103,654,845
 $70,081,684 $33,572,661

Fuente: FEMA IA, Julio 2016 & SBA, Agosto 2016

Como se menciona en la descripción general de esta Enmienda al Plan de Acción, los
propietarios no esperaron la asistencia federal para reparar los daños causados por tormentas.
En particular, los propietarios con daños mayores y severos parecen haber encontrado los
medios para rehabilitarse solos o con la ayuda de organizaciones voluntarias. Con base en los
datos autoinformados, el 55% de los solicitantes considerados no elegibles para el Programa de
Asistencia para Propietarios de Viviendas de Columbia (CHAP) no cumplió con el 80% de los
niveles de ingresos de AMI.

A los solicitantes que se registraron en FEMA se les permitió registrar solo una propiedad, dando
a los propietarios de las propiedades de alquiler la opción de presentar una evaluación de daños
en su residencia o en la unidad de alquiler. Todos eligieron registrar residencias. Por esta razón
renovamos nuestro alcance a los propietarios, enviando 1800 cartas para solicitar interés en el
Programa de reparación de alquiler pequeño (SRRP). Estamos experimentando un aumento
significativo en llamadas de posibles solicitantes.

La mayoría, pero no todos, los propietarios de pequeñas propiedades de alquiler tenían seguro
privado o préstamos comerciales garantizados para realizar las reparaciones necesarias. Si bien
algunos de estos solicitantes tienen reparaciones restantes, muchos sufrieron una pérdida de
ingresos por alquiler durante varios meses y, como resultado, algunos están pasando por
dificultades financieras. Debe haber ocurrido una dificultad financiera demostrable después de la
inundación de octubre de 2015 y ser de naturaleza grave, involuntaria e inesperada, como la
necesidad de retirar fondos de cuentas de pensión o jubilación o el uso de préstamos de alto
interés y altas tasas para hacer frente a las tormentas. refacción.

Durante su análisis, la Ciudad de Columbia reconoció una significante discrepancia entre el monto
total individual de evaluaciones FEMA versus el monto de préstamos individuales SBA. Los
montos SBA reflejan más cercanamente costos actuales de reconstrucción que los montos
derivados de daños FEMA porque los datos de SBA son derivados al nivel del solicitante y
representa información verificable de acuerdo al nivel. La ciudad tiene un alto grado de confianza
en utilizar los montos SBA para desarrollar un múltiplo que pudiese ser usado para calcular las
necesidades insatisfechas de vivienda. Cuadro 16 demuestra las diferencias significativas en
cada categoría de daño entre las evaluaciones de perdida de FEMA y los prestamos SBA para
reparación de residencias. El multiplicador es un racional del costo actual de vivienda (promedio
de préstamo SBA) para daños estimados por FEMA.

Cuadro16: Viviendas Ocupadas por sus Dueños con RP FVL > $0 y Premios SBA

Daños Daños Estructurales Infraestructura Desarrollo
Económico

Total

Menores- Bajo 249 $928 $19,094 20.58
Menores- Alto 37 $4,321 $32,481 7.52
Mayores- Bajo 15 $7,470 $66,060 8.84
Mayores-Alto 31 $21,754 $99,103 4.56
Severo 56 $43,123 $136,023 3.15
Total 388 $9,258 $45,455 4.91

 Source: FEMA IA, Julio 2016 & SBA, August 2016

Con los multiplicadores establecidos en los cinco niveles de daños ocupados por los propietarios,
se aplicó a toda la población ocupada por el propietario de la IA, resultando en una estimación
total del daño de más de $ 47.9 millones como se muestra en la Tabla 17. Aunque esta cantidad
incluye $ 3.7 millones en contenido , Esta evaluación demuestra que hay dos veces más
necesidades de vivienda no satisfechas que hay fondos disponibles. Además, la mayor
necesidad no satisfecha está en la categoría de pérdidas menores, que está asociada con la
población de LMI de la Ciudad. Por esta razón, la Ciudad de Columbia ha asignado casi el 64%
de los recursos de recuperación de desastres de CDBG para atender esta necesidad insatisfecha
de vivienda. La estrategia de asignación de la Ciudad priorariza a sus hogares más vulnerables y
también a las necesidades de aquellos que sufrieron la mayoría de los daños.

Cuadro 17: Estimación de daños a bienes raíces
Daños Cantidad de

Daños
RP FVL
Total

Multiplicadores Daños

Menores- Bajo 2,273 $1,674,658 20.58 $34,464,459

Menores- Alto 37 $4,321 $32,481 $6,264,605
Mayores- Bajo 15 $7,470 $66,060 $4,246,026
Mayores-Alto 31 $21,754 $99,103 $6,891,496

Severo 56 $43,123 $136,023 $16,598,409

Total 388 $9,258 $45,455 $47,964,150

Source: FEMA IA, July 2016

5.2.1 Vivienda Cálculo de necesidades no satisfechas
Hogares Propietarios Ocupados
 La Ciudad de Columbia considera varios factores en el cálculo de las necesidades no
satisfechas de los propietarios, incluyendo:

• Evaluaciones de daños de FEMA
• Préstamos SBA
• Multiplicador FEMA / SBA
• Costos de Resiliencia (Energía y Eficiencia de Agua), y
• Plan de Acción de CDBG-DR de la Ciudad de Columbia 35
• Costos de Mitigación (Elevación)

El cálculo es el siguiente:
 Evaluación de daños de FEMA * Multiplicador SBA

+ Costos de Resiliencia (Promedio $ 1,917 por hogar)
+ Costos de Mitigación (Promedio $ 70,000 por hogar "Mayor" o "Severo" en la planicie de inundación)
 Necesidad no satisfecha potencial

Después de aplicar el multiplicador de FEMA / SBA en cada nivel de daño, los costos asociados
con la elasticidad (eficiencia de energía y agua) se agregan al cálculo para todas las estructuras
dañadas. Estos costos se estiman en $ 1,917 por estructura, tal como se identifica en los
Criterios de costo incremental, ahorros medibles: Criterios de las comunidades ecológicas
empresariales (descritos en la Sección 6.4.5 del Plan de Acción). Después de agregar los costos
de resiliencia, se agrega el costo promedio de elevación ($ 70,000) para todos los hogares en la
llanura de inundación clasificados como daños "mayores" o "graves". El costo promedio de la
elevación se basa en los datos obtenidos del Gerente de la Planta Inundable de la Ciudad de
Columbia como se describe en la Sección 6.4.4 del Plan de Acción.

Usando esta metodología, la Ciudad de Columbia estima que 2.717 propietarios-ocupantes
necesitan asistencia (menos duplicación de beneficios) con aproximadamente $ 66.612.639 en
daños. Es importante señalar que los datos de la SBA están actualmente disponibles en el nivel
de dirección, lo que agrega cierto grado de realismo a la perspectiva de los daños y las
potenciales necesidades no satisfechas. Además, estos números no captan a los residentes que
no se registraron para la asistencia de FEMA, a aquellos a los que se les negó asistencia o que
recibieron fondos insuficientes para reparar completamente sus hogares. El llenado de estos
vacíos es un desafío significativo que será resuelto durante los procesos de verificación de
admisión y duplicación de beneficios (DOB).

Cuadro18: Daños sufridos en hogares con Dueño y Necesidad para Reconstruir

Fuente FEMA IA, Julio 2016 & SBA, Agosto2016

Hogares ocupados por inquilinos
El cálculo de la necesidad de reparar las propiedades de alquiler dañadas es más difícil
porque los datos de FEMA sobre daños a bienes inmuebles no están disponibles. A los
efectos de este análisis, el Ayuntamiento asumió que la mayoría de las propiedades de
alquiler dañadas tienen características similares a casas unifamiliares o dúplex. Esta
suposición se apoya en el hecho de que el 43% de las propiedades de alquiler dañadas
se clasifican como "Casa / Dúplex" por FEMA y que las propiedades de alquiler en las
áreas más afectadas son casas unifamiliares, dúplex y pisos.

La Ciudad de Columbia considera los siguientes factores para calcular la necesidad no
satisfecha de propiedades de alquiler:

• Evaluaciones de daños de FEMA (número de estructuras dañadas) * Cantidad promedio
de daños

• Cantidad promedio de daños estructurales (similar a hogares unifamiliares / dúplex)
• Costos de Resiliencia (Energía y Eficiencia de Agua), y
• Costos de Mitigación (Elevación)

El cálculo es el siguiente:
FEMA Evaluación de daños (número de estructuras)
+ Costos de Resiliencia (Promedio $ 1,917 por hogar)
+ Costos de Mitigación (Promedio de $ 70,000 por hogar "Mayor" o "Severo"
en la llanura de inundación)
Necesidad no satisfecha potencial

5.2.1.1 Cálculo del Inquilino
A partir de julio de 2016, 502 inquilinos registrados con FEMA informando $ 1,070,521 en
pérdidas de bienes personales. Basado en los datos abajo, los inquilinos recibieron $
766,925 en pagos totales de FEMA y $ 216,000 de SBA dejándolos con una necesidad
insatisfecha de $ 87,596.

Daños Cantid
ad de
Daños

RP FVL
Total

Multiplicadores Total Resiliency
Cost

Mitigation
Cost

Necesidad
Total

Menores-
Bajo

2,273 $1,674,658 20.58 $34,464,459

$4,357,341

$0

$38,821,800

Menores-
Alto

37 $4,321 $32,481 $6,264,605 $354,645

$0

$6,619,250

Mayores-
Bajo

15 $7,470 $66,060 $4,246,026 $128,439

$0

$4,374,465

Mayores-
Alto

31 $21,754 $99,103 $6,891,496

$134,190

$4,900,000

$11,925,686

Severo 56 $43,123 $136,023 $16,598,409

$233,874

$8,540,000

$25,372,283

Total 388 $9,258 $45,455 $47,964,150 $5,208,489

$13,440,000

$66,612,639

Cuadro 19: Daños en la unidad ocupada por el inquilino y necesidades de reconstrucción
Daños Cantidad

de Daños
RP FVL
Total

Multiplicadores Daños

Menores- Bajo 2,273 $1,674,658 20.58 $34,464,459

Menores- Alto 37 $4,321 $32,481 $6,264,605
Mayores- Bajo 15 $7,470 $66,060 $4,246,026
Mayores-Alto 31 $21,754 $99,103 $6,891,496

Severo 56 $43,123 $136,023 $16,598,409

Total 388 $9,258 $45,455 $47,964,150

Fuente: FEMA IA, Julio 2016 & SBA, Agosto 2016

 De las 502 propiedades de alquiler dañadas por la tormenta, 273 (54,3%) fueron
catalogadas como apartamentos y 219 (43,6%) como Casas / Dúplex. El 2% restante de
unidades varía según el tipo. Los daños personales a la propiedad de FEMA (PP FVL) de
estos inquilinos totalizaron $ 1,070,521. Aunque las evaluaciones de daños a bienes
raíces de FEMA no están disponibles para propiedades de alquiler, la metodología
detallada arriba estima daños en $ 36,954,610. Los inquilinos también incurrieron en
aproximadamente $ 87,596 en pérdidas de bienes personales no pagadas.

Una vez más, es importante tener en cuenta que los datos actualmente disponibles para
propiedades de alquiler son extremadamente limitados. Llenar estas brechas es un
desafío importante porque las agencias de vivienda de la zona no rastrean la cantidad de
unidades de alquiler asequibles disponibles en un momento dado. Sin embargo, es útil
considerar el Programa de Vales de Elección de Vivienda de la Sección 8 de Columbia
para fundamentar la creciente necesidad de viviendas asequibles. Durante un período de
27 horas en julio, Columbia Housing Authority (CHA) recibió 15,241 solicitudes para ser
colocado en la lista de espera para su programa de asistencia de alquiler. De esas
solicitudes, solo 3,000 fueron elegidas a través de un sistema de lotería para ser
colocadas en la lista de espera de uno de los 4,000 cupones de asistencia de alquiler de
la autoridad cuando estén disponibles.

El monto del pago de los vales de la Sección 8, que ayudan a los residentes de bajos
ingresos a obtener viviendas asequibles, se basa en el 98% - 110% de los alquileres de
mercado justo (FMR) para el área, que están en aumento en Colombia. En 2017, la CHA
aumentó su estándar de pago al 110% de RMF porque los participantes no pudieron
ubicar la vivienda al 100% de RMF. Los vales de la Sección 8 vencen después de 120
días y los beneficiarios que no puedan encontrar acomodaciones dentro de ese tiempo
deben volver a presentar la solicitud.

Parece ser que dos circunstancias contribuyeron a esta situación. En primer lugar,
agregar aproximadamente 4,000 unidades de alojamiento estudiantil en el centro de la
ciudad ha afectado el costo de la vivienda de alquiler mensual en toda la ciudad. En 2014
y 2015, la Ciudad comenzó a ofrecer exenciones impositivas de 10 años y 50 por ciento a
los desarrolladores privados que construyen complejos estudiantiles. Hace solo dos años,
cerca de 1,250 personas vivían en el centro de la ciudad. Ahora hay cerca de 7.000
personas, en su mayoría estudiantes de la Universidad de Carolina del Sur (USC). En

segundo lugar, el Diluvio de 2015 dañó más de 2000 viviendas, requiriendo que muchos
propietarios pudientes se mudaran a unidades de alquiler mientras se reparaban sus
propiedades, disminuyendo aún más la cantidad de unidades disponibles y permitiendo
que los propietarios cobren tarifas más altas. Los estudiantes universitarios están
dispuestos a pagar más para vivir cerca del campus a pesar de tener viviendas más
baratas a pocos kilómetros de distancia. Las comunidades de departamentos de
propiedad privada que de otro modo podrían haber aceptado los vales de la Sección 8,
ahora atienden a los estudiantes de la USC y sus padres.

Después de hablar con la CHA, la SC State Housing Finance Authority y Affordable
Housing Coalition, el equipo de Columbia Disaster Recovery realizó un sondeo de
algunos complejos de apartamentos multifamiliares que se sabe fueron dañados por la
tormenta para ayudar a determinar el número de unidades perdidas y el número y
ubicación de residentes desplazados. Varios complejos de apartamentos en Beltline Blvd.
y a lo largo de Blossom Street, donde las aguas de inundación alcanzaron 3-4 pies,
sufrieron daños mayores. En Hampton Park, un complejo de viviendas asequible con 80
unidades, 48 unidades resultaron dañadas; dos edificios o 24 unidades aún no han sido
reparados. El complejo Shandon Crossing perdió 36 unidades y la oficina de alquiler.
Otras 72 unidades del segundo piso fueron evacuadas temporalmente. Todas las
unidades han sido reparadas y 15 inquilinos que querían regresar a la propiedad han sido
reubicados. La Ciudad está trabajando con el personal de administración de propiedades
para recopilar información de contacto para inquilinos que eligieron no regresar al edificio.
Los propietarios se vieron obligados a utilizar fondos privados para realizar reparaciones
porque sus proveedores de seguros rechazaron la cobertura.

Muchos solicitantes del Small Rental Repair Program tenían seguro privado o préstamos
comerciales garantizados para realizar las reparaciones necesarias después de la
tormenta. Si bien algunos de estos solicitantes tienen reparaciones restantes, muchos
sufrieron una pérdida de ingresos por alquiler durante varios meses y, como resultado,
algunos están pasando por dificultades financieras.

El daño total estimado para la vivienda, como se muestra en el Cuadro 15, es de $
103,654,845 calculado de la siguiente manera:

 Daños con Dueño / Necesidad $ 66,612,639
 Daños con con Inguilino / Necesidad $ 36,954,610
 Necesidad del Inquilino del Inquilino $ 87,596
 $ 103,654,845

Basándonos los mejores datos disponibles, se calcula que un mínimo de 3.219 viviendas
fueron dañadas durante la inundación de octubre de 2015. Este número incluye 2.717
estructuras ocupadas por sus propietarios y 502 unidades ocupadas por inquilinos. El
noventa y nueve por ciento (99%) de los hogares ocupados por propietarios que sufrieron
daños fueron categorizados como una casa unifamiliar / Duplex. El 1% restante fue
clasificado como Apartamento, Mobile Home y "Otro". De los hogares ocupados por sus
propietarios, 192 fueron clasificados por FEMA como teniendo daños "mayores" o
"graves" resultando en $ 9,768,666 en daños totales.

5.2.2 Evaluación de daños de FEMA
El Programa de Asistencia Individual (IA, por sus siglas en inglés) de FEMA proporciona datos
importantes que ayudan a entender los lugares y el alcance de los daños en la Ciudad. Una de
las principales fuentes federales de asistencia para la recuperación, la IA proporciona

evaluaciones de daños conocidas como estimaciones de pérdidas verificadas completas (FVL)
para hogares elegibles. En julio de 2016, 3.219 hogares se habían registrado para asistencia de
FEMA IA con daños por un total de $ 9,768,666 en pérdidas verificadas por bienes raíces y $
1,986,717.05 en pérdidas de propiedades personales por un total de $ 11,755,383.

Si bien es un componente útil del análisis de las necesidades no satisfechas, estas cifras se
limitan a los costos para reparar el hogar a una condición de vida y funcionamiento segura y
sanitaria. Estas estimaciones tampoco incluyen a los residentes que no se registraron para FEMA
o aquellos a quienes se les negó una evaluación de daños.

5.2.3 Reclamaciones del NFIP
El Programa Nacional de Seguros contra Inundaciones (NFIP) provee información adicional
sobre ubicaciones y extensión de los daños. A partir de agosto de 2016, un total de $ 13,541,451
se había proporcionado a los residentes de la ciudad de Columbia. Debido a la concentración de
hogares por encima del 80% de IAM con los daños más severos en la llanura de inundación, la
Ciudad espera que la mayoría de la financiación se proporcionó a los hogares que no son de LMI
y que podrían permitirse pagar las primas del NFIP.

Si bien la ciudad carece de información sobre el nivel de dirección, se supone que la mayoría de
la LMI 38 Los hogares ubicados en la planicie de inundación no tenían seguro de inundación y
tenían una participación mínima en los programas de vivienda. Se llevará a cabo una duplicación
del análisis de beneficios, de acuerdo con los procedimientos existentes de la Ciudad de
Columbia, durante el proceso de admisión del solicitante para verificar la recepción de cualquier
asistencia del NFIP.

5.2.4 Préstamos para la Administración de Pequeños Negocios (SBA)

Como se discutió anteriormente, los préstamos SBA son otra fuente clave de información para estimar
las necesidades no satisfechas. A diferencia de las inspecciones de daños de FEMA, las
evaluaciones de daños de SBA y los préstamos representan el daño total a la vivienda y la cantidad
necesaria para repararla completamente a condiciones previas a la tormenta. Por esta razón, los
datos de la SBA se usan típicamente para calcular un costo de reconstrucción promedio. A partir de
agosto de 2016, SBA había proporcionado 35.528.500 dólares en préstamos de bajo interés para
1.220 hogares en la ciudad de Columbia indicando que sólo el 45% de los hogares ocupados por los
propietarios aplicaron la asistencia de FEMA IA. Este monto es menor que el monto de la pérdida
verificada por SBA de $ 53,607,426 porque estos números incluyen cantidades de "contenido" y
"mitigación". Debido a la concentración de los hogares gravemente dañados por encima del 80% de
AMI en la llanura de inundación, la Ciudad cree que la mayoría de la financiación fue proporcionada a
los hogares que no son de LMI y que podrían calificar para un préstamo. La Tabla 20 a continuación
representa todos los hogares de FEMA IA que recibieron préstamos de SBA sin importar el nivel de
daño que se sufrió en su hogar.

Cuadro 20: Tasas de aprobación de préstamos de la SBA para hogares con LMI y no-LMI
Área de
Recuperación

Daños/Necesidad

*Asistencia Recibida /
Anticipada

Necesidad

FEMA IA $103,654,845

$68,792,884

$34,861,461

Préstamo SBA $4,682,400

Fuente: FEMA IA, Julio 2016 & SBA, Agosto 2016

Mientras que los montos de los préstamos de la SBA no varían mucho entre las dos poblaciones,
el porcentaje de hogares de ingreso de la LMI que han recibido un préstamo de la SBA es sólo
19.3% comparado con 40.9% de los hogares que no han recibido préstamos. Por lo tanto, los
hogares que no son de LMI tienen el doble de probabilidades que los hogares de LMI de calificar
y recibir asistencia de SBA.

5.2.5 Evaluación de Daños en el Área de Riesgos de Inundaciones Especiales
Una fuente adicional de información para estimar los daños es la evaluación de FEMA de los
solicitantes de IA ubicados en el Área de Riesgos de Inundaciones Especiales (SFHA). De los
6.558 solicitantes que solicitaron ayuda de IA, 833 de los hogares dañados por la inundación se
encuentran dentro de la planicie de inundación. De este número, 114 hogares se identifican con
daño "severo" (es decir, más de $ 28.800 de daño a bienes inmuebles, o determinado destruido,
y / o seis pies o más de inundación en el primer piso). La Ciudad estima $ 5,000,000 en daños a
la Propiedad Real de FEMA (RP FVL) y un costo estimado para reconstruir aproximadamente $
16 millones (usando el multiplicador SBA).

5.2.6 Impactos en Hogares de Bajos y Moderados Ingresos
HUD requiere que un mínimo, del 70% de la asignación total de CDBG-DR beneficie a los
hogares de LMI. Límites de LMI son determinados por HUD anualmente, basados en el ingreso
mediano del área de la jurisdicción y son categorizados por el número de personas en la familia.
Los hogares de LMI son aquellos que ganan menos del 80% del ingreso mediano del área de la
comunidad. Para el año fiscal 2016 el MSA de Columbia, el ingreso mediano definido por HUD es
$ 64,100. Para una familia de cuatro personas, esto corresponde a un límite de ingresos
extremadamente bajos de $ 24,300, un límite de ingresos muy bajos de 32,050 y un límite de
ingresos moderados de $ 51,300. La Tabla 21 ilustra los límites de ingresos definidos por HUD
para determinar hogares con LMI calificados. Es importante señalar que estos límites de ingresos
se actualizan anualmente y están sujetos a cambios. Cuadro 21: Ingresos bajos a moderados

Cuadro 21: Ingreso de Bajo a ModeradoT

FY 2017 Income
Category

Number of Persons

1 2 3 4 5 6 7 8

Extremely Low $14,100 $16,240 $20,420 $24,600 $28,780 $32,960 $37,140 $41,320

Very Low $23,450 $26,800 $30,150 $33,500 $36,200 $38,900 $41,550 $44,250

Low $37,550 $42,900 $48,250 $53,600 $57,900 $62,200 $66,500 $70,800

Fuente: HUD 2016 Income Limits

Pasado el mayor desastre, los hogares que califican como bajo a moderado ingresos son más
propensas a tener mayores dificultades para asegurar financieramente las reparaciones
necesarias, remplazar propiedad personal dañada, encontrar viviendas con costo de renta
razonable o pagar por vivienda temporal y gastos de mudanza. Por esa razón, la ciudad de
Columbia ha identificado las áreas de mayor daño (“Mayor” y “Severo” daño) con
concentraciones de hogares de bajos a moderados ingresos para darle prioridad en cuanto
asistencia a esos con mayor necesidad.

De los, 3219 aplicantes que aplicaron para asistencia de FEMA, 1725 (53.6%) reportaron sus
ingresos como bajo-a- moderado. De este número, 1274 eran propietarios residentes y 451 eran
residentes que rentaban el hogar. En cinco comunidades experimentando el “Mayor” o “Severo”
daño por área.

Cuadro 22: Grandes Daños o Severos – LMI Afectando Viviendas con Dueño o con Inquilinos

Daños Cantidad de
Daños

RP FVL
Total

Multiplicadores Daños

Menores- Bajo 2,273 $1,674,658 20.58 $34,464,459

Menores- Alto 37 $4,321 $32,481 $6,264,605
Mayores- Bajo 15 $7,470 $66,060 $4,246,026
Mayores-Alto 31 $21,754 $99,103 $6,891,496

Severo 56 $43,123 $136,023 $16,598,409

Total 388 $9,258 $45,455 $47,964,150

Source: FEMA IA, July 2016 & SBA, August 2016

5.2.7 Tipos de viviendas afectadas

Como se muestra en la Tabla 23, la mayoría de los daños relacionados con las inundaciones
fueron viviendas unifamiliares o dúplex ocupadas por propietarios, que sufrieron $ 9,698,451 en
daños a bienes raíces y $ 887,229 en daños personales por un total de $ 10,585,680 en pérdidas
según datos de FEMA IHA. Los daños al condominio, tanto reales como personales, ascendieron
a $ 95,234. Casa móvil y una unidad clasificada como "Otros" daños sumaron menos de $ 5.000.

Los daños a las propiedades de alquiler se evalúan en términos de pérdidas de bienes
personales a los inquilinos. Como se puede ver en la Tabla 24, la mayoría de las pérdidas de
bienes personales fueron reportadas para unidades de apartamentos con $ 710,122 en daños.
Las viviendas unifamiliares o dúplex usadas como unidades de alquiler informaron la segunda
pérdida de bienes personales más alta con $ 352,177.79 en daños. Se informó un total de $
1,070,521 en pérdidas de bienes personales para hogares ocupados por inquilinos.

Cuadro 23: Daños producidos por los Dueños

Tipo De Estructura Propiedades Daños
Sufridos

Daños
Personales

Total de
Daños
a la Propiedad

Apartamento 0 $0 $0 $0
Residencia de ancianos 0 $0 $0 $0
Barco 0 $0 $0 $0
Dormitorio Universitario 0 $0 $0 $0
Apartamento Veraniego 22 $66,834 $28,401

$95,234

Casa/Duplex 2,691 $9,698,451 $887,229

$10,585,681

Vivienda Militar 0 $0 $0 $0
Traila 3 $1,923 $290 $2,213

Otro 1 $1,458 $276 $1,734
Piso 0 $0 $0 $0
Total 2,717 $9,768,666 $916,196 $10,684,862

Cuadro 24: Daños sufridos por Aquellos que Alquilan

Tipo De Estructura Propiedades Daños
Sufridos

Daños
Personales

Total de
Daños
a la Propiedad

Apartamento 273 $0 $710,122

$710,122

Residencia de ancianos 1 $0 $1,429

$1,429

Barco 0 $0 $0 $0
Dormitorio Universitario 1 $0 $500

$500

Apartamento Veraniego 5 $0 $3,723

$3,723

Casa/Duplex 219 $0 $352,178

$352,178

Vivienda Militar 1 $0 $145

$145

Traila 1 $0 $402

$402

Otro 1 $0 $2,021

$2,021

Piso 0 $0 $0 $0
Total 2,717 $0 $1,070,521 $1,070,521

Fuente: FEMA IA

5.2.8 Dueño vs. Inquilino
Los registros de FEMA proporcionan información sobre las proporciones de cada tipo de
ocupación afectadas por la inundación de octubre de 2015. De los 3.219 hogares con daños
comprobados por FEMA, 2.717 (84.4%) fueron ocupados por sus propietarios y 502 (15.6%)
ocupados por inquilinos. Según estas cifras, la gran mayoría de las casas dañadas están
ocupadas por sus propietarios. Sin embargo, como se discutió anteriormente, estas cifras sólo
cuentan para hogares registrados para la asistencia de FEMA, y no representan con precisión el
universo completo de viviendas dañadas. En la Tabla 25 se desglosan estos números por las
áreas más afectadas por la inundación.

Cuadro 25: Daños mayores o severos - Hogares de propietarios e inquilinos afectados por la IMT

Location
Owner Households Renter Households Total Households

LMI Total LMI % LMI Total LMI % LMI Total LMI %

Lake Katherine 25 94 26.6% 0 0 0.0% 25 94 26.6%

Central Gills
Creek 11 57 19.3% 10 13 76.9% 21 70 30.0%

Wildcat Creek 8 29 27.6% 8 10 80.0% 16 39 41.0%

Lower Gills
Creek 6 25 24.0% 78 94 83.0% 84 119 70.6%

Penn Branch 7 23 30.4% 12 17 70.6% 19 40 47.5%

Total 57 228 25.0% 108 134 80.6% 165 361 45.6%

Source: FEMA IA, July 2016 & SBA, August 2016

El Cuadro 25 indica que 361 de 362 hogares están ubicados en áreas que sufrieron daños
"mayores" y "graves". De este número, 228 (63%) son hogares ocupados por sus propietarios y
134 (37%) son hogares ocupados por inquilinos. Según las evaluaciones de daños de FEMA, los
dueños sufrieron $ 7 millones en daños. Utilizando los datos de la SBA, que refleja más
estrechamente los daños reales, se calcula que los daños totales a las unidades ocupadas por el
dueño totalizan más de $ 11 millones.

Las unidades ocupadas por el arrendatario de la Ciudad comprenden aproximadamente el 54%
del inventario de viviendas. Sin embargo, sólo el 37% de las unidades ocupadas por inquilinos
reportaron daños. Es posible que las unidades ocupadas por el arrendatario dañadas estén bajo
informe.
De acuerdo con la Ciudad de Columbia 2015-2019 CDBG Plan Consolidado, la necesidad de
vivienda adicional de alquiler asequible existía antes de la tormenta y los eventos de inundación
de 2015. Cuando se combina con esta preexistente escasez de vivienda asequible de alquiler,
los daños a la ciudad Alquiler de acciones Coloca una enorme presión sobre los residentes de
ingresos bajos y moderados que buscan viviendas de alquiler seguras y con un precio razonable.

5.3 Infraestructura
Con el fin de evaluar las necesidades de infraestructura sin cubrir para la financiación de CDBG-
DR, la ciudad desarrolló evaluaciones de daños y estimaciones de ingeniería con el fin de
participar en el programa de Asistencia Pública (PA) de FEMA. La siguiente tabla ilustra cómo
estos daños son documentados y categorizados.

Con el fin de evaluar las necesidades de infraestructura no satisfechas para el financiamiento de
CDBG-DR, la Ciudad desarrolló evaluaciones de daños y estimaciones de ingeniería después de
las inundaciones de 2015 para participar en el programa de Asistencia Pública (PA) de FEMA. La
siguiente tabla ilustra cómo esos daños fueron documentados y categorizados. Cabe señalar que
el trabajo en el Canal de Columbia ahora se clasifica como daño a una Utilidad Pública
(Categoría F), en lugar de a la Categoría D, Instalaciones de Control de Agua.

Cuado 26: Categoría PA FEMA

Categoría Definición
Total Daños

25% Costo Cmpartido

A Desecho de escombros $585,109 $146,277

B Medidas de Emergencia $8,263,554 $2,065,888

C Seguridad Vial, Puentes $1,306,878 $326,719

D Depuradoras, Control del Agua $77,447,170 $19,361,793

E Edificios Públicos y su Contenido $288,151 $72,038

F Utilidades Publicas $8,797,049 $2,199,262

G Parques y lugares recreacionales $154,110 $38,528

Total $96,842,021 $24,210,505
 Fuente: Ciudad de Columbia, Noviembre 2016

Los daños mostrados en la Tabla 26, a excepción de las reparaciones del Canal de Columbia, no
han cambiado significativamente en el último año. La Ciudad espera que FEMA reembolse
completamente los $ 19,394,851 por reparaciones que no sean del Canal. La Ciudad revisó sus
estimaciones de daños para el Canal después de que una evaluación técnica reciente indicara
daños más extensos relacionados con las inundaciones. El 12 de junio, Columbia presentó su
solicitud de $ 170 millones para reparaciones en el Canal de Columbia, incluyendo $ 15 millones
en actividades de mitigación y reparaciones en Head Gates, vertederos, diques de canal y planta
hidroeléctrica. FEMA planea comprometer $ 11.7 millones para todo el proyecto, lo que indica
que no pagará las reparaciones de Head Gate, el daño a superficies sumergidas o los códigos y
normas de la Comisión Federal Reguladora de Energía (FERC).

El Fondo de Ayuda por Desastre de FEMA se está quedando sin fondos debido a desastres
recientes como los huracanes Harvey, Irma y Maria. Dadas estas restricciones, la Ciudad está
considerando opciones para la reparación de emergencia de al menos dos de las compuertas del
canal para mejorar la capacidad en la Planta de Tratamiento de Aguas Residuales. Esta
Enmienda al Plan de Acción propone el uso de aproximadamente $ 4 millones en fondos CDBG
de Recuperación ante Desastres para el diseño y reparación de estas dos puertas.

Basándonos en estas categorías, la ciudad identificó su mayor nivel de necesidad en
instalaciones de control de agua de categoría D debido a la violación del canal Columbia. Esta
brecha resultó en una sección de 60 pies del conducto de lavado que causó que el nivel del agua
del canal cayera por debajo del nivel necesario para que la ciudad bombee agua a su instalación
de tratamiento de agua a través de operaciones normales.

La categoría F refleja $ 8.79 millones en reparaciones al sistema de aguas residuales de la
ciudad para tratar daños a estaciones de alcantarillado y alcantarillado y $ 1.5 millones para
reparar la planta hidroeléctrica de la ciudad pero eso no es una prioridad ya que no se puede
llegar agua hasta la estación hasta que las fallas en el Canal de Columbia sean reparadas.

La tercera necesidad de infraestructura más importante, las Medidas de Protección de
Emergencia de la Categoría B, incluye la construcción de una represa colectora, así como
bombas y tuberías de derivación para servir como acceso a un suministro alternativo de agua
para la Estación de Tratamiento de Agua. Estas mejoras en la infraestructura se estiman en más
de $ 8.26 millones.

La cuarta categoría de necesidades de infraestructura, se han estimado en 1,5 millones de
dólares en reparaciones de carreteras y en Lost Creek Bridge (categoría C), 0,5 millones de
dólares en remoción de escombros (categoría A) y 0,3 millones en restauración de 10 parques
urbanos (categoría G) Para la financiación de FEMA PA. Además de las categorías arriba
mencionadas, la categoría E Edificios Públicos y Contenidos, se estima en $ 288.151 millones en
reparaciones de edificios de la ciudad, la planta hidroeléctrica y el sistema de aguas residuales.
Se espera que esta cantidad ayude con las reparaciones de varios edificios que tuvieron daños
causados por el agua con la pérdida de edificio más grande siendo la estación de bomberos que
estaba completamente sumergida por el agua. También se necesita financiación para reparar o
reemplazar el equipo de bomberos y policía que se perdió o dañó en las aguas de las
inundaciones.

Como se muestra en la Tabla 26, la cantidad total estimada de reparaciones de infraestructura
para la Ciudad de Columbia es $189,394,851 De esta cantidad, la ciudad es responsable de una
cuota de costo del 25% de $47,348,712. La Legislatura del Estado de Carolina del Sur ha
ratificado el Proyecto de Ley de Asignaciones Generales para el Año Fiscal 2016-2017 (H. 5001).

De acuerdo con §118.16 (B) (3) de esta ley, la División de Manejo de Emergencias de Carolina
del Sur (SCEMD) estará autorizada a hacer pagos de la parte no federal de Hojas de Trabajo de
Asistencia Pública otorgadas bajo FEMA-4241-DR-SC Tormentas Severas e Inundaciones) hasta
un 25% de umbral de coincidencia. La Ciudad de Columbia, junto con los condados de Richland
y Lexington, participarán en este fondo.

Cuando se disponga de fondos, se prevé que en octubre de 2016, el SCEMD comenzará a
tramitar pagos por la participación no federal de proyectos aprobados y obligatorios.

Para proyectos pequeños (menos de $ 121,800), el SCEMD ha confirmado que a partidl de
Octubre del 2017 queit pagará la parte no federal aprobada del monto del proyecto elegible. Para
proyectos de gran envergadura ($ 121,800 y más), el SCEMD pagará la parte no federal de hasta
el 25% de los gastos aprobados y elegibles del proyecto.

Aunque una parte de la participación en los costos de los proyectos de FEMA PA será pagada
por fondos estatales, la Ciudad de Columbia reconoce plenamente que hay necesidades no
cubiertas que no van a ser cubiertas debido a la limitada asignación del estado de FEMA PA.
Desafortunadamente, el Plan de Acción de CDBG-DR de la Ciudad de Columbia 44 Cantidad y
tipos de proyectos que serán financiados por la asignación de FEMA del estado no se conoce a
partir de septiembre de 2016. En el caso de que los fondos CDBG-DR son necesarios para
completar este tipo de actividades, la ciudad presentará una enmienda sustancial del Plan de
Acción para la revisión de HUD Y aprobación.

5.4 Necesidades de desarrollo económico no cubiertas
Las extensas lluvias e inundaciones de principios de octubre de 2015 dañaron gravemente a las
empresas de Columbia. Muchos experimentaron daños a sus instalaciones, existencias y equipos
y algunas empresas fueron totalmente destruidas. Incluso las empresas que no sufrieron daños
físicos por las tormentas se cerraron durante un período prolongado causando pérdidas
significativas en los ingresos. Estos daños se describen en la Sección 4 del Plan de Acción
Pérdidas de Desarrollo Económico.

En diciembre de 2016, la Administración de Pequeños Negocios había aprobado más de 200
préstamos de asistencia por desastre para empresas por un total de más de $ 24.5 millones, lo
que representa un aumento de 165 préstamos aprobados en el momento de la evaluación inicial
de necesidades insatisfechas. Como resultado, la Oficina de Oportunidades de Negocios de la
Ciudad de Columbia (OBO) ofreció préstamos a bajo interés de hasta $ 10,000 para ayudar a las
pequeñas empresas afectadas por el fondo. OBO aprobó 9 préstamos por un total de $ 85,000
en 2016 de un total de $ 100,000 disponibles para prestar. Sin embargo, hay necesidades no
satisfechas que requieren asistencia adicional. Muchas empresas no han calificado para
financiamiento a través de FEMA, SBA, OBO u otros prestamistas y todavía están sintiendo los
efectos de la pérdida de ingresos por el impacto de la inundación. Con el fin de atender estas
necesidades, se espera que el Programa de Recuperación de Pequeñas Empresas (SBR)
propuesto proporcione sostenibilidad a las pequeñas empresas locales y retención de empleo y
revitalización económica a los corredores comerciales causados por las tormentas y las
inundaciones resultantes.

5.5 Evaluación de la necesidad no satisfecha de la Autoridad de Vivienda de Columbia
Como se indica en la Sección 5 del Plan de Acción, se consultó ampliamente a la Columbia
Housing Authority (CHA) sobre el desarrollo del Plan de Acción. Basado en la evaluación de la
CHA, no se requiere financiamiento adicional para la recuperación de las propiedades de la CHA,
ya que los beneficios del seguro cubrieron los daños. Esto ha sido confirmado por la Columbia
Housing Authority.

5.6 Vivienda de transición, refugio de emergencia y falta de vivienda
Como se indica en la Sección 5 del Plan de Acción, no hubo impactos de desastres en la
Vivienda de Transición, Protección de Emergencias y Servicios para Personas sin Hogar,
incluyendo albergues financiados por McKinney-Vento; No hay necesidades no satisfechas
relacionadas con actividades de servicio público. Esto ha sido confirmado por United Way.

6.0 CDBG-DR Programas

. 6.1 Descripción del Programa

Programa de asistencia al Dueño de la Casa Columbia (CHAP) - por sus siglas en ingles
Actividad elegible del programa: Rehabilitación - Vivienda, 24 CFR 570.202, 24 CFR 570.201 (d), 24
CFR 570.605
Objetivo Nacional: Beneficio de Ingreso Bajo y Moderado
Asignación de actividades: 3.336.150 dólares $2,980,000

Descripción y entrega
El Programa de Asistencia a Propietarios de Viviendas (CAP) de Columbia será administrado por
el Departamento de Desarrollo Comunitario de la ciudad. El programa proporcionará hasta $
150,000 para ayudar a los hogares ocupados por sus dueños con daños "Mayor-Alto" y "Severo"
directamente relacionados con la lluvia e inundación de octubre 2015 para propiedades con
necesidades insatisfechas que excedan $ 25,000. El programa también proporcionará asistencia
para cumplir con los requisitos de elevación cuando sea necesario. Sólo los hogares de la LMI
serán atendidos.

Para aprovechar la financiación limitada de CDBG-DR, los propietarios elegibles para participar
en el programa de aumento de costo de cumplimiento (ICC) de FEMA deben solicitar y recibir
este financiamiento si es necesario elevar la estructura rehabilitada. También se proporcionará
asistencia para la reconstrucción de viviendas sustancialmente dañadas. Deberá disponerse de
suficientes recursos federales y no federales para completar los proyectos de rehabilitación y
reconstrucción de HUD y los requisitos del código de construcción de la ciudad.

El financiamiento para este programa será limitado a $150,000 incluyendo el trabajo relacionado
con el cumplimiento del código de construcción de la ciudad y las reglamentaciones de llanuras
de inundación, remediación ambiental, implementación de Green Building Standards (Medidas
para que no afecten el medio ambiente), los costos de las primas iniciales del seguro de riesgo
de propietarios y la cobertura de las primas del seguro contra inundaciones (para propiedades
cubiertas por Flood Disaster Protection Act of 1973 , de conformidad con §570.605) por un año.

Conexión a desastres y necesidades no cubiertas
CHAP fue desarrollado para tratar a los 76 hogares unifamiliares de ingresos bajos a moderados
identificados por FEMA como sosteniendo daños "mayores" o "graves" como resultado de la
inundación. Mientras que a los hogares encabezados por ancianos, discapacitados y mujerescon
niños se les dará prioridad para participar en el programa, los hogares de LMI identificados
tendrán la oportunidad de recibir asistencia.

En mayo de 2017, el personal de Recuperación por Desastre envió cartas a 259 hogares en las
listas de daños mayores y graves de FEMA, invitándolos a participar en una de las dos sesiones
de información pública y programar una cita con un Administrador de Casos. Hasta la fecha, los

administradores de casos han procesado a 25 solicitantes, 15 son elegibles y están listos para la
evaluación de daños y la revisión ambiental.

El equipo de recuperación de desastres de CDBG organizó ocho sesiones de alcance adicionales
desde el 10 de julio hasta el 2 de agosto; la asistencia total fue de 135. El Departamento de
Relaciones Públicas de la Ciudad (PRD) emitió comunicados de prensa a aproximadamente 70
organizaciones de medios locales y varias estaciones de radio y televisión realizaron entrevistas.
Las fotos tomadas en una de las sesiones iniciales de información pública se publicaron en
YouTube. Un segundo comunicado de prensa se emitió el 10 de julio anunciando las últimas
ocho sesiones de información pública. PRD emitió un comunicado de prensa y un folleto de
divulgación el 2 de agosto anunciando la última sesión de información pública. La información del
programa se publicó en el sitio web de recuperación de desastres, City Talk 14 de julio; WISTV
publicó un aviso en su sitio web el 18 de julio; ABC Columbia publicó avisos en su sitio web el 10
de julio y el 30 de julio; y el Director de Desarrollo Comunitario y el Gerente de Recuperación por
Desastre aparecieron en WIS TV el 1 de agosto para hablar sobre el programa de DR.

La provisión de viviendas seguras y resistentes a desastres para los residentes afectados por la
inundación de octubre de 2015 es fundamental para la estrategia de recuperación a largo plazo
de la Ciudad de Columbia. Mientras que las viviendas unifamiliares ocupadas por propietarios o
rentadas sufrieron el mayor daño por el desastre declarado, creemos que basándonos en el
alcance continuo de la comunidad y el intercambio de información con los condados de Richland
y Lexington y United Way of the Midlands, muchos de los propietarios identificados en el Plan de
Acción han completado las reparaciones por su cuenta o no cumplen con los requisitos de
ingresos bajos a moderados. El programa atenderá a aquellos que hayan cumplido con los
requisitos de elegibilidad y permanecerá abierto a los solicitantes hasta finales de 2017. Después
de algunas evaluaciones iniciales de daños, creemos que algunos de los solicitantes de nuestro
Programa de Reparación Menor tendrán más de $ 25,000 en daños y serán trasladados a CHAP.
La Ciudad propone que la asignación inicial a este programa se reduzca para financiar otras
iniciativas de recuperación.

Las reparaciones en el hogar y las mejoras financiadas a través de este programa se diseñarán
para minimizar el impacto de las futuras tormentas e inundaciones. Al atender las necesidades de
vivienda más insatisfechas y alentar la construcción de alta calidad y resistente a desastres, la
ciudad mejora la seguridad y la estabilidad a largo plazo de su comunidad. Estas reparaciones en
el hogar también ayudan a estabilizar los barrios dañados,

Plan de Acción de CDBG-DR de la Ciudad de Columbia 46 Retener a los consumidores para las
empresas locales, preservar la base impositiva local y alentar nuevas inversiones.

Solicitantes elegibles
Los requisitos de elegibilidad para los participantes en este programa son los siguientes:

• La vivienda residencial dañada debe estar ubicada dentro de los límites de la ciudad de
Columbia.

• Los solicitantes deben haber poseído y ocupado la propiedad dañada como su principal
Residencia en y antes de la fecha de la tormenta (octubre de 2015).

• Los solicitantes deben haber sufrido daños mayores o graves.
• La residencia dañada debe ser una estructura unitaria, dúplex, townhome o condominio.
• Solicitud y recepción de fondos de ICC para elevación, si es necesario.
• Financiamiento suficiente de la brecha si es necesario.

Solicitantes inelegibles

Los criterios de inhabilitación para este programa son los siguientes:
• Casas ubicadas fuera de los límites de la ciudad de Columbia.
• Casas secundarias o propiedades de alquiler.
• Estructuras residenciales con más de dos unidades o propiedades de alquiler.
• Los solicitantes sin seguro de inundación que hayan recibido asistencia federal previa El

mantenimiento del seguro de inundación a perpetuidad.
• Financiamiento de la brecha no disponible para completar la rehabilitación, reconstrucción

y / o elevación Proyectos de acuerdo con el código de construcción de la ciudad y los
requisitos de la planicie de inundación.

• Solicitantes que no fueron clasificados por FEMA con daños mayores o graves.
• Tipo de estructura no elegible.

Priorización de los solicitantes
Uno de los objetivos más importante de la ciudad es ayudar a los hogares ocupados por
propietarios de LMI con el daño más severo. Entre ellas, se dará prioridad a las candidatos que
son mayores, las jefas de familia y los solicitantes con discapacidad.

Uso de Fondos
Los fondos del CDBG-DR serán proporcionados en forma de un acuerdo de subvención directa
entre la ciudad y el solicitante y mediante un acuerdo de construcción entre el solicitante y el
contratista seleccionado. El convenio de subvención incluirá obligaciones para: 1) autorizar pagos
directamente al contratista encargado de ejecutar obras de rehabilitación, elevación y / o
reconstrucción; 2) poseer y ocupar la vivienda dañada como residencia principal por un período
de un (1) año después de la terminación de las reparaciones: y, 3) mantenimiento del seguro de
inundación a perpetuidad, si se localiza en zona de inundación. También se requerirá la
ejecución de un pacto de programa que conmemora el requisito de seguro de inundación.

Supervisión
El monitoreo del cumplimiento del programa será llevado a cabo por la Oficina de Desarrollo
Comunitario de la ciudad de acuerdo con los acuerdos de subvención firmados por CHAP, los
requisitos del pacto y el Plan de Monitoreo de CDBG-DR de la Ciudad de Columbia.

Fecha de inicio y finalización
Junio 2017 a diciembre de 2020 (Véase el Anexo C para las proyecciones detalladas de gastos y
desempeño según lo estipulado en el Aviso del Registro Federal y en el sitio web de HUD).

Programa de la Compra de Columbia (CBP) (este Programa se cerrará)
Actividad elegible del programa: Adquisición and Disposición, 24 CFR 570.207, 24 CFR 570.504
Objetivo Nacional: Beneficio de Vivienda, Necesidad Urgente , Eliminación de barrios
marginales
Designación de actividades: $0

Descripción y entrega
El 9 de noviembre de 2017, fecha en que se presentó la Enmienda # 1 al Plan de Acción al HUD,
la Ciudad recibió un aviso de adjudicación para las dos aplicaciones de HMGP. Con el interés de
aprovechar todas las posibles fuentes de financiamiento, la Ciudad solicita que $ 2 millones en
fondos CDBG actualmente asignados al Programa de Compra se transfieran al programa FEMA
HMGP Match recientemente propuesto. Si se aprueba, el programa CDBG Columbia Buyout se
cerrará para los solicitantes. Los propietarios serán notificados del cambio en el programa; sin
embargo, el proceso de adquisición es esencialmente el mismo para ambos programas y debe
ser una transferencia sin interrupciones. El programa estará cerrado para los solicitantes.

Programa de Reparos de Alquiler Pequeños de Columbia (SRRP)
Program Eligible Activity: Rehabilitación – Vivienda 24 CFR 570.202, 24 CFR 507.201
Objetivo: Beneficio otorgado a Ingresos Bajos- a Moderado
Designacion: $3,000,000

Descripción y entrega
El Programa de Reparación de Alquileres de la Ciudad de Columbia (SRRP) será administrado
por el Departamento de Desarrollo Comunitario de la ciudad y proveerá fondos para ayudar con
la reparación de propiedades de alquiler dañadas por la tormenta ubicadas fuera de la planicie de
inundación. Los objetivos principales de SRRP son ayudar a los propietarios que acuerdan
alquilar a individuos y familias LMI a precios asequibles en la reparación y reconstrucción de
unidades de alquiler dañadas por la tormenta. Este programa también proveerá a los hogares de
alquiler desplazados - incluyendo aquellos que no están registrados por FEMA pero que pueden
proveer evidencia de daños por tormentas - con oportunidades de vivienda asequible
según las políticas y procedimientos de la Ley de Reubicación Uniforme (URA) de recuperación
de desastres de CDBG. Los fondos para este programa tendrán un tope de $ 100,000 por
estructura, incluido el trabajo para abordar el cumplimiento de los códigos de construcción de la
ciudad, la remediación ambiental y los estándares de Green Building.

Como parte de los requisitos de elegibilidad para la asistencia de CDBG-DR, los propietarios de
alquiler deben acordar rentas a individuos y familias de ingresos bajos a moderados a tasas
razonables y hacer que las unidades de alquiler rehabilitadas estén disponibles primero para los
hogares de LMI existentes o desplazados. Los propietarios de propiedades de alquiler deben
firmar un acuerdo de subvención que exija que todas las unidades rehabilitadas permanezcan
accesibles durante un período de dos (2) años. Para los propósitos del SRRP, las propiedades
de alquiler pequeñas son aquellas con de una a cuatro unidades de alquiler, que incluyen
edificios unifamiliares, dúplex, triplex y cuadraplex en un paquete de impuestos. El alquiler de una
unidad de alquiler asequible se calculará sobre la base del nivel de ingresos del inquilino y el
tamaño de la unidad de alquiler que debe ser entre 50-80% de la tasa de mercado justo local.
Los complejos de alquiler con cuatro unidades designadas como "edificio sustancialmente
rehabilitado" tendrán infraestructura de banda ancha. La ciudad también tiene la intención de
proporcionar asistencia temporal de reubicación a los inquilinos temporalmente desplazados por

las actividades de rehabilitación será elegible para la asistencia de reubicación según se describe
en las Políticas y Procedimientos de URA de Recuperación ante Desastre.

Conexión a desastres y necesidades no cubiertas
La provisión de viviendas seguras y resistentes a desastres para los residentes afectados por la
inundación de Octubre de 2015 es fundamental para la estrategia de recuperación a largo plazo
de la Ciudad de Columbia. La Enmienda al Plan de Acción, la ciudad ha determinado que las
propiedades de alquiler de una sola familia sufrieron grandes daños por el desastre declarado.

Inicialmente, la Ciudad recibió solo unas pocas solicitudes para este programa, tal vez porque
muchos propietarios usaron las ganancias del seguro para completar las reparaciones necesarias
o porque los propietarios de alquileres no tenían permitido registrar esas unidades con FEMA si
registraban daños en sus residencias. En consecuencia, se inició una nueva estrategia de
contacto para contactar a todos los propietarios con unidades de alquiler en la Ciudad de
Columbia usando información de la base de datos de la SBA sobre propiedades comerciales
dañadas por la tormenta y una lista de propietarios registrados en el Departamento de Aplicación
de Código. A principios de septiembre, se enviaron aproximadamente 1850 cartas a propietarios
que solicitaban interés en el programa. Actualmente, estamos procesando 46 solicitudes de
propietarios de propiedades de alquiler que atenderán a hogares de LMI durante dos (2) años. La
inscripción en FEMA ya no es obligatoria.

Las reparaciones en el hogar y las mejoras financiadas a través de este programa se diseñarán
para minimizar el impacto de las futuras tormentas e inundaciones. Al atender las necesidades de
vivienda más insatisfechas y alentar la construcción de alta calidad y resistente a desastres, la
ciudad mejora la seguridad y la estabilidad a largo plazo de su comunidad. Estas reparaciones en
el hogar también ayudan a estabilizar los barrios dañados, retener a los consumidores para las
empresas locales, preservar la base imponible local y alentar nuevas inversiones.

Solicitantes elegibles
Los requisitos de elegibilidad para los participantes en este programa son los siguientes:

• La propiedad de alquiler debe estar ubicada dentro de los límites de Columbia City.
• Los solicitantes deben haber sido dueños de la propiedad de alquiler dañada a partir de y

antes de
 la fecha del evento de tormenta (octubre de 2015).

• La estructura de alquiler dañada no debe tener más de 4 unidades.
• Financiamiento suficiente de la brecha si es necesario.

Solicitantes inelegibles
Los criterios de elegibilidad para este programa son los siguientes:

• Unidades de alquiler ubicadas fuera de los límites de la ciudad de Columbia.
• Solicitantes sin seguro de inundación que hayan recibido asistencia federal previa que

requiera el mantenimiento del seguro de inundación a perpetuidad.
• Financiamiento de la brecha no disponible para completar los proyectos de rehabilitación,

reconstrucción y / o elevación, si es necesario.
• Tipo de estructura no admisible.

Priorización de los Solicitantes
Inquilinos desplazados por la tormenta en aquellas propiedades de alquiler dañadas serán los
candidatos prioritarios a volver a su hogar además de ancianos, discapacitados o dirigidos por
mujeres, priorizados para colocarse en unidades restauradas. Los proyectos de la Ciudad 50
hogares serán asistidos.

Uso de fondos
Los fondos de rehabilitación se pondrán a disposición de los propietarios que estén de acuerdo
con: 1) alquilar propiedades rehabilitadas a inquilinos cuyos ingresos son menores o 80% AMI;
Niveles de alquiler asequibles por dos años y 3) seguro de inundación a perpetuidad, si están
localizados en zona de inundación. Los fondos se otorgarán en forma de un contrato de préstamo
diferido con condonación directa entre la ciudad y el propietario y mediante un contrato de
construcción entre el solicitante y el contratista seleccionado. Dentro de 30 días de ocupación o
re-ocupación de la propiedad de alquiler rehabilitada, el dueño de la propiedad deberá
proporcionar a la ciudad con una copia del contrato de arrendamiento ejecutado, así como los
ingresos del inquilino y la información demográfica. Esta información se proporcionará
anualmente a medida de que se vayan renovando los contratos de arrendamiento de
propiedades para monitorear los requisitos de asequibilidad del programa.

La Ciudad también reconoce que muchos propietarios de propiedades de alquiler no esperaron la
asistencia federal para completar las reparaciones necesarias, muchas de las cuales recibieron
fondos del seguro, obtuvieron préstamos o usaron ahorros para pagar los costos de construcción.
Para abordar esta necesidad, la Ciudad puede reembolsar a los solicitantes que utilizaron fondos
personales para reparar daños a sus hogares como resultado de la tormenta si pueden
demostrar una dificultad financiera y el programa determina que los costos asociados con estas
reparaciones son razonables y necesarios. Los reembolsos están limitados a los costos
incurridos por los propietarios por las reparaciones realizadas antes de la solicitud del programa y
dentro del año de la Inundación de 2015. La cantidad mínima de reembolso es de $ 5,000 con un
máximo permitido de $ 10,000. Los solicitantes de reembolso pueden incluir los hogares que ya
se consideran elegibles. Recibos detallados serán necesarios.

Monitoreo
El monitoreo del cumplimiento del programa será llevado a cabo por la Departamento de
Desarrollo Comunitario de la ciudad de acuerdo con los acuerdos de subvención ejecutados por
la SRRP, los requisitos del pacto y el Plan de Monitoreo de CDBG-DR de la Ciudad de Columbia.

Fecha de inicio y fin
De Septiembre de 2017 a diciembre de 2022 (Ver Anexo C para Proyecciones de Desempeño y
Desempeño Detalladas).

Programa de Reembolso de Elevación de la Ciudad de Columbia (ERP)
Actividad Elegible: Rehabilitación – Vivienda, 24 CFR 570.202,
24 CFR 507.201
Objetivo Nacional: Beneficio otorgado a Ingresos Bajos- a Moderado- Ben, Necesidad urgente
Designación: $120,000
Cerradas Todas Las Aplicaciones

Descripción y entrega
Dada la limitación de los recursos de recuperación y las necesidades de vivienda identificadas, la
ciudad está proporcionando reembolsos de elevación limitada a los hogares ocupados por sus
propietarios que iniciaron su recuperación antes del aniversario de un año de la inundación. La
ciudad reconoce que los dueños de casas "gravemente dañadas" han incurrido en costos
significativos de reparación y reconstrucción debido a los requisitos de elevación recientemente
adoptados y se comprometen a compensar los mayores costos de recuperación para los
propietarios que fueron obligados a reconstruir viviendas más resistentes para prevenir pérdidas
futuras. Independientemente de los ingresos, los propietarios-ocupantes elegibles que hayan
iniciado la elevación de su estructura dañada de acuerdo con los requisitos de la llanura de
inundación de la Ciudad de Columbia recibirán hasta $ 20,000 en reembolso de la financiación
del CDBG-DR. Se prevé que esta financiación, junto con 30.000 dólares en la financiación de la
CPI, aliviará algunas de las cargas de recuperación de los hogares en las zonas más afectadas
de la ciudad.

Conexión a desastres y necesidades no cubiertas
Los daños más severos causados por la Inundación de Octubre de 2015 ocurrieron en Zonas de
Peligro de Inundación Especial que son requeridas por la Ordenanza No. 2015-046 para cumplir
con los estándares mínimos de FEMA para manejo de llanuras inundables. Elevando las
estructuras, empezando por la elevación de la blanta baja dos pies, por encima de la elevación
de la inundación de la base, la ciudad busca proteger la vida y la salud humanas mientras que
minimiza el gasto público para los proyectos costosos del control de la inundación, la necesidad
de rescate y esfuerzos de la relevación, Y daños a instalaciones y servicios públicos ubicados en
llanuras inundables.

Como se describe en la Evaluación de Daños de Vivienda de este Plan de Acción, los hogares
más dañados están concentrados en Zonas de Riesgo Especial a lo largo de las vías fluviales de
Columbia. Al alentar la elevación del hogar, la Ciudad está mitigando el impacto de futuros
desastres. De los 6.558 hogares que recibieron una evaluación de daños de FEMA, un total de
261 sufrieron daños “severos”.

La Ciudad ha recibido nueve solicitudes de reembolso de elevación; seis son elegibles
preliminarmente; tres no son elegibles porque las propiedades están ubicadas en el canal de
inundación, que están prohibidas de recibir fondos federales. La asignación actual de casi $ 3.49
millones para el reembolso por elevación se reducirá a $ 120,000 para cubrir los reembolsos a
los seis propietarios de viviendas elegibles existentes.

Solicitantes elegibles
Los requisitos de elegibilidad para los participantes en este programa son los siguientes:

• La residencia dañada debe estar ubicada dentro de zona de inundación dentro de los
 límites de Columbia.

• Los solicitantes deben haber poseído y ocupado la propiedad dañada como su residencia
 principal antes de la fecha del evento de tormenta (octubre de 2015).

• Los solicitantes deben haberse inscrito en FEMA y su residencia principal ha sido
 designada como sufriendo daños "graves".

• La residencia dañada debe ser una estructura de una sola unidad.
• Los solicitantes deben haber solicitado la financiación de FEMA para el aumento del

 costo de cumplimiento (ICC) para la elevación de su estructura dañada.
• Los proyectos de elevación iniciados después del primer aniversario de la inundación

 deben recibir un permiso ambiental de Nivel II antes de comenzar el trabajo de elevación.
• La elevación del hogar es requerida por la ordenanza de la llanura de inundación de la
 ciudad y debe estar al menos al 50% antes de la emisión del reembolso.

Solicitantes inelegibles
Los criterios de elegibilidad para este programa son los siguientes:

• Hogares localizadas en zonas de inundación .
• Casas ubicadas fuera de los límites de Columbia.
• Viviendas secundarias o propiedades de alquiler.
• Estructuras residenciales con más de una unidad o propiedades de alquiler.
• Solicitantes sin seguro de inundación que hayan recibido asistencia federal previa que

requiera el mantenimiento del seguro de inundación a perpetuidad.
• Solicitantes que no sean clasificados por FEMA con daños "severos" o que se requiera

elevar de acuerdo con la ordenanza de la lzonade inundación de la ciudad.
• Tipo de estructura no admisible.

Priorización de los Solicitantes
Se dará prioridad a las solicitudes de asistencia de la LMI, los ancianos, los discapacitados y los
hogares encabezados por mujeres con niños.

Uso de los fondos
La entrega de los fondos se proporcionará en forma de un acuerdo de subvención directa entre la
ciudad y el solicitante. El acuerdo de subvención incluirá obligaciones para: 1) la propiedad y
ocupación del hogar de residencia principal por no menos de un (1) año después del reembolso,
y 2) el mantenimiento del seguro de inundación a perpetuidad en el hogar dañado según sea
necesario además se requerirá la ejecución de un pacto de programa que conmemora los
hechos.

Monitoreo
El monitoreo del cumplimiento del programa será realizado por la Oficina de Desarrollo
Comunitario de la ciudad de acuerdo con los acuerdos de subvención ejecutados por el ERP, los
requisitos del pacto y el Plan de Monitoreo.

Fecha de inicio y fin
Junio 2017 a diciembre de 2018 (Véase el Anexo C para el Desglose detallado y Proyecciones
de Desempeño).

Programa de Reparos Menores de la Ciudad de Columbia (MRP)
Actividad Elegible: Rehabilitación – Vivienda, 24 CFR 570.202, 24 CFR 507.201
Objetivo Nacional: Beneficio otorgado a Ingresos Bajos- a Moderado- Beneficios, Necesidad urgente
Designación: $5,952,750 $4,952,750 in CDBG-DR fondos, $1,000,000 CDBG Derechos de Subsidio e
Ingrso de Fondos del Programa)

Descripción y entrega
El Programa de Reparación Menor (MRP) propuesto será administrado por el Departamento de Desarrollo
Comunitario de la ciudad ayuda a los hogares de bajos a moderados propietarios ocupados por el dueño
que sufrieron daños de Menor-Bajo y Menor-Alto que tienen necesidades de reparación que no están
cubiertas por el Programa de FEMA Asistencia Individual o Administracion de Negocios
Pequeños . El financiamiento de hasta $ 25,000 cubrirá daños a la lluvia / inundaciones, así como
inclusive trabajos relacionados con la preservacion del medio ambiente Green Building mejoras y
otras reparaciones necesarias para llevar viviendas LMI al Código de Mantenimiento de Propiedades de
Columbia y asegurar que estas unidades de vivienda sean más resistentes a peligros naturales futuros.

La Ciudad ha recibido 220 solicitudes para el Programa de Reparación Menor hasta la fecha. De
esos 186 han cumplido los criterios preliminares de elegibilidad y están programados para
evaluaciones de daños y revisiones ambientales a partir de septiembre de 2017. Este número es
muy inferior al número proyectado en el Plan de Acción original. Los solicitantes que no son
elegibles según las pautas actuales se dividen en dos categorías: por encima de los límites de
ingresos (a veces por cientos de dólares) y los que no se inscribieron en FEMA. En nuestro deseo
de ayudar a más propietarios con residencias dañadas por tormentas, la Ciudad propone aumentar
los límites de ingresos a 120% AMI. Todos los solicitantes existentes cumplen con el 80% o menos
del requisito de ingreso AMI, un 90% del beneficio del programa LMI total. Para aquellos solicitantes
de LMI que son ancianos, discapacitados o hogares encabezados por mujeres con hijos,
eliminaremos el requisito para el registro de FEMA. Estos cambios podrían permitirnos reparar otras
100 viviendas, lo que aumentaría nuestra capacidad para minimizar el impacto de futuras tormentas
y, al mismo tiempo, ofrecer asistencia financiera a los hogares con recursos limitados.

Como resultado de los esfuerzos de divulgación e información proporcionada por los solicitantes, la
Ciudad también reconoce que muchos propietarios no esperaron la asistencia federal para
completar las reparaciones necesarias, muchos préstamos garantizados o el uso de ahorros para
pagar las reparaciones. Para abordar esta necesidad no satisfecha, la Ciudad puede reembolsar a
los solicitantes que utilizaron fondos personales para reparar daños a sus hogares como resultado
de la tormenta si el programa determina que los costos asociados con estas reparaciones son
razonables y necesarios. Los reembolsos están limitados a los costos incurridos por los
propietarios por las reparaciones realizadas antes de la solicitud del programa y dentro del año de
la Inundación de 2015. La cantidad mínima de reembolso es de $ 5,000 con un máximo permitido
de $ 10,000. Los solicitantes de reembolso pueden incluir los hogares que ya se consideran
elegibles. Recibos detallados serán necesarios.

Conexión a desastres y necesidades no cubiertas
La provisión de viviendas seguras y resistentes a desastres para los residentes afectados por la inundación
de octubre de 2015 es fundamental para la estrategia de recuperación a largo plazo de la Ciudad de
Columbia. Al abordar las necesidades de vivienda más insatisfechas y fomentar la construcción de alta
calidad y resistente a los desastres, la ciudad mejora la seguridad y estabilidad a largo plazo de su
comunidad y minimiza el impacto de futuras tormentas e inundaciones. Estas reparaciones en el hogar
también ayudan a estabilizar los barrios dañados, retener a los consumidores para las empresas locales,
preservar la base impositiva local, Y fomentar nuevas inversiones.

Basado en las evaluaciones de daños y las necesidades de vivienda restantes citadas en este
Plan de Acción, la ciudad ha determinado que las viviendas unifamiliares ocupadas por sus
propietarios sufrieron el mayor daño causado por la inundación de 2015. Las reparaciones en el

hogar y las mejoras financiadas a través de este programa serán diseñadas para ayudar a
aquellos hogares de bajos ingresos que no son elegibles para los Programas de Compra y
Vivienda de la Ciudad, que se enfocan en hogares con daños severos a los que están dentro de
la llanura inundable. El noventa y cuatro por ciento (94%) de los hogares ocupados por
propietarios de bajos ingresos, sufrieron daños menores a moderados y pueden no ser elegibles
para esos programas. Como este grupo puede ser menos probable que se registre con FEMA, la
necesidad es probablemente mucho mayor de lo anticipado.

Solicitantes elegibles
Los requisitos de elegibilidad para los participantes en este programa son los siguientes:

• La residencia dañada debe estar ubicada dentro de los límites de Columbia City.
• Los solicitantes deben haber poseído y ocupado la propiedad dañada como su

residencia principal antes de la fecha del evento de tormenta (octubre de 2015).
• Los solicitantes deben haber sufrido daños menores o menores.
• La residencia dañada debe ser una estructura unitaria, dúplex, townhome o

condominio con menos de $ 25,000 en daños.
• Los solicitantes deben estar por debajo del 80% - 120% de AMI al momento de la solicitud.

Solicitantes inelegibles
Los criterios de elegibilidad para este programa son los siguientes:
• Casas ubicadas fuera de los límites de Columbia.
• Viviendas secundarias o propiedades de alquiler.
• Estructuras residenciales con más de dos unidades o propiedades de alquiler.
• Solicitantes sin seguro de inundación que hayan recibido asistencia federal previa que

requiera el mantenimiento del seguro de inundación a perpetuidad.
• Tipo de estructura no admisible.

Priorización de los solicitantes
Ancianos, a los discapacitados ya los jefes encabezados por mujeres con hogares de niños en la
participación en el MRP. Las restantes solicitudes de asistencia por parte de los hogares de la LMI
se procesarán en el orden en que se cumplan y se determinen que son elegibles. La Ciudad
espera ayudar a 350 hogares a través de este programa

Uso de los fondos
La entrega de los fondos se realizará en forma de un acuerdo de subvención directa entre la
ciudad y el solicitante y mediante un acuerdo de construcción entre el solicitante y el contratista
seleccionado. El convenio de subvención incluirá obligaciones para: 1) autorizar los pagos
directamente al contratista responsable de la ejecución de las órdenes de reparación; 2)
propiedad y ocupación del hogar por no menos de un (1) año después de la terminación de las
reparaciones y la emisión de un "Certificado de Ocupación"; Y, 3) mantenimiento del seguro de
inundación a perpetuidad en el hogar dañado, si es necesario. Para las unidades de vivienda
movibles, el seguro de inundación debe mantenerse en cualquier punto en que la unidad esté
ubicada en un área que requiera seguro de inundación. También se requerirá la ejecución de un
pacto de programa que conmemora el requisito de seguro de inundación para los hogares
ubicados en áreas de llanura de inundación designadas.

Monitoreo El monitoreo del cumplimiento del programa será realizado por la Oficina de Desarrollo
Comunitario de la ciudad de acuerdo con los contratos de subvención ejecutados por el MRP, los
requisitos del pacto y el Plan de Monitoreo del CDBG-DR de la Ciudad de Columbia.

Fecha de inicio y finalización
Enero - 2017 - Diciembre 2021 (Ver Anexo C para Proyecciones de Desempeño y Desempeño Detalladas).

Programa de Empresas Pequeñas y de Recuperación Menores de la Ciudad de Columbia

Actividad Elegible: Rehabilitación – Vivienda, 24 CFR 570.202, 24 CFR 507.203
Objetivo Nacional: Beneficio otorgado a Ingresos Bajos- a Moderado-
Designación: $200,000

Descripción y entrega
El Programa de Recuperación por Desastre de Pequeños Negocios (SBDR, por sus siglas en
inglés) proporcionará asistencia financiera en forma de préstamos perdonables de hasta $ 20,000
a empresas afectadas por la Inundación de Octubre de 2015 que continúan teniendo problemas
para su recuperación. Los solicitantes pueden utilizar fondos para capital de trabajo, inventario,
mobiliario y equipo, y limpieza y reparación. Los préstamos serán perdonados durante un período
de dos años con 50% de perdón cada año en el aniversario del cierre del préstamo. Todos los
préstamos perdonables requieren una garantía personal del prestatario. Mientras que el
préstamo perdonable está pendiente, el prestatario se compromete a proporcionar al prestamista,
oficina de Oportunidades de Negocio, con una prueba anual de buena reputación:
 • Copia de una licencia comercial válida
 • Recibo de impuesto a la propiedad pagado corriente que no muestra saldo
 • Seguro de propiedad y de responsabilidad actual para locales
 • Copia de la factura de agua y alcantarillado más reciente que no muestra saldo

Los préstamos serán perdonados durante un período de 3 años y el 33,3% será cancelado cada
año en el aniversario del cierre del préstamo. El préstamo perdonable se considerará en
incumplimiento y se reembolsará solamente si el Prestatario cierra, vende o tiene un cambio
significativo en la propiedad por cualquier razón , Para incluir ejecución hipotecaria y / o cualquier
otra acción legal, antes de la fecha de vencimiento de tres años. Además, el propietario estará en
incumplimiento si los trabajos de ingresos bajos a moderados no están documentados o
reportados de acuerdo con el acuerdo de subvención del programa. Si ocurre el incumplimiento,
el Prestamista emitirá una notificación al Prestatario solicitando el reembolso inmediato del monto
prorrateado restante en el préstamo perdonable.

Conexión a desastres y necesidades no satisfechas
Las extensas lluvias e inundaciones de principios de octubre de 2015 dañaron gravemente a las
empresas de Columbia. Muchos experimentaron daños a sus instalaciones, existencias y equipos
y algunas empresas fueron totalmente destruidas. Incluso las empresas que no sufrieron daños
físicos por las tormentas se cerraron durante un período prolongado causando pérdidas
significativas en los ingresos.

La Ciudad anticipa ayudar a diez negocios que atienden a residentes de LMI dentro de
un área de servicio de media milla.Se espera que el SBDR proporcione sostenibilidad a las
pequeñas empresas locales y retención de empleos y revitalización económica a los corredores
comerciales afectados por las tormentas y las inundaciones resultantes.

Solicitantes elegibles
 Los requisitos de elegibilidad para los participantes en este programa son los siguientes:

• Las empresas deben estar ubicadas en un tramo censal elegible en un corredor
 comercial dentro de los límites de la ciudad.

 • Las empresas deben haber solicitado a FEMA o SBA asistencia para desastres. Estos
fondos pueden ser utilizados por aquellos a los que FEMA o SBA negaron financiamiento o
que se utilizaron como financiamiento de brechas para aquellos que tienen necesidades
que exceden la cantidad recibida de otras fuentes.

• Los solicitantes deben calificar como una Pequeña Empresa con menos de 50
empleados según lo definido por la Ciudad.

• Los dueños de negocios deben haber poseído y operado el negocio en y antes de la
fecha del evento de tormenta (octubre de 2015).
• Las empresas deben ubicarse en un censo de ingresos de ingresos bajos a moderados

donde el 20% de los residentes se encuentran en el nivel de pobreza o por debajo del
mismo.
• Se dará prioridad a las empresas ubicadas en las áreas más impactadas.
 • Las empresas deben proporcionar estados financieros, declaraciones de impuestos u
otra documentación a petición de la Ciudad de Columbia para demostrar la necesidad
insatisfecha continua.

Solicitantes inelegibles
Los criterios de inhabilitación para este programa son los siguientes:
 • Negocios ubicados fuera de los límites de la ciudad de Columbia.
 • Los negocios comenzaron después del evento de inundación de octubre de 2015.

 • Las empresas que no han solicitado asistencia de FEMA o SBA.
 • Empresas con más de 50 empleados.

Priorización de los solicitantes
Los solicitantes serán considerados según el orden de llegada, según la fecha en que la Ciudad
reciba una solicitud completa. En la evaluación de solicitudes, se dará prioridad a aquellas
empresas ubicadas en las áreas más impactadas severamente.

Uso de Fondos
El Programa de Recuperación de Desastres para Pequeños Negocios (SBDR, por sus siglas en
inglés) proporcionará préstamos perdonables de hasta $ 20,000 a empresas afectadas por la
inundación de octubre de 2015, quienes continúan experimentando desafíos para su
recuperación. Los solicitantes pueden utilizar fondos para capital de trabajo, inventario, mobiliario
y equipo, nómina y limpieza y reparación. Los préstamos serán perdonados durante un período
de dos años con 50% de perdón cada año en el aniversario del cierre del préstamo. Todos los
préstamos perdonables requieren una garantía personal del prestatario.

Supervisión
El monitoreo del cumplimiento del programa será llevado a cabo por la Oficina de Desarrollo
Comunitario de la ciudad de acuerdo con los contratos de préstamo de la Oficina de
Oportunidades Comerciales (OBO) de EDP y el Plan de Monitoreo CDBG-DR de la Ciudad de
Columbia.

Fecha de inicio y Fin: Junio 2017 a Diciembre de 2021

Fondo de viviendas asequibles multifamiliares
Actividad Elegible: Vivienda, New Construccion; Adquisicion y demolición
Objectivo Nacional: Bajo a Moderado Beneficio - Vivienda
Designacion de Fondos: $3,671,000

Revision y Entrega
La Ciudad de Columbia enfrenta una amplia mezcla de necesidades no satisfechas que
complican nuestra capacidad para cumplir con el requisito del 70% de ingresos bajos a
moderados (LMI). Nuestros programas de rehabilitación de viviendas unifamiliares, el Programa
de Asistencia para Propietarios de Viviendas de Columbia y el Programa de Reparación para
Menores, atrajeron a un número relativamente pequeño de solicitantes, al igual que el Programa
de Reparación de Alquiler Pequeño. Las viviendas de alquiler multifamiliares brindan la
oportunidad de cumplir con los requisitos de LMI al tiempo que crean una mayor flexibilidad
dentro de los programas de CDBG-DR para satisfacer las otras necesidades de viviendas
asequibles no cubiertas identificadas en esta Enmienda al Plan de Acción de CDBG-DR.

La disponibilidad de viviendas asequibles en Columbia se está convirtiendo en una situación
calamitosa. La Ciudad reconoce que la pérdida de unidades de alquiler es significativa ya que la
Ciudad tiene una cantidad limitada de viviendas asequibles, lo que dificulta que los inquilinos se
adapten a las condiciones posteriores a las inundaciones. Para compensar la pérdida de
unidades de alquiler, la Ciudad propone una reasignación de otros fondos del programa para
construir unidades de alquiler multifamiliares asequibles en uno de los ocho vecindarios
destinados a la revitalización y la reurbanización, ampliando así su visión a largo plazo para una
comunidad saludable y vital. Las áreas de reurbanización dirigida incluyen:

• Área de Reurbanización de Belvedere
• Área de Reurbanización Booker-Washington Heights
• Área de Reurbanización de Brandon Acres / Cedar Terrace
• Área de Reurbanización de Eau Claire (Farrow Road Business Corridor)
• Área de Reurbanización de la Corte de Edisto
• Área de Reurbanización King / Lyon Street
• Área de Reurbanización del Área de Estrategia de Revitalización de Vecindarios • Área
de Reurbanización de Pinehurst

El Fondo de Viviendas Asequibles Multifamiliares le permitirá a la Ciudad usar subvenciones,
préstamos, garantías de préstamos y / o subsidios de tasas de interés para financiar la
adquisición y demolición de terrenos baldíos, nuevas construcciones de viviendas de alquiler o
propiedades para compradores, o la reconstrucción de unidades dañadas en el mismo lote. Los
proyectos serán seleccionados usando los siguientes criterios:

• Las actividades del proyecto son consistentes con las prioridades establecidas en el
 Plan Consolidado de la Ciudad;
• Disponibilidad para continuar;
• El proyecto reemplazará las unidades de alquiler dañadas por la tormenta;
• El proyecto está ubicado dentro del área de Revitalización de Vecindarios de la Ciudad
 de Columbia
• El proyecto maximiza la cantidad de beneficiarios de LMI;
• El proyecto impone restricciones de asequibilidad que coinciden con el nivel de inversión
de CDBG-DR;
• El proyecto es financieramente viable y todas las otras fuentes de financiamiento se han
comprometido;
• El cronograma del proyecto es realista, los costos son razonables y el nivel de
experiencia y la capacidad financiera del desarrollador son sustanciales.

El financiamiento del proyecto tendrá en cuenta los gastos operativos proyectados, la capacidad
de pagar la deuda del proyecto y el posible flujo de efectivo del proyecto. La estructura financiera
y las opciones de pago reflejarán las realidades del proyecto y las asociaciones seleccionadas.
En la mayor medida posible, la Ciudad fomentará el aprovechamiento de los fondos de CDBG
DR mediante el empleo de bonos de vivienda, fondos de FEMA, otras fuentes financieras
estatales y locales, y créditos fiscales para viviendas de bajos ingresos cuando sea posible.

La Ciudad se asegurará de que se sigan los requisitos de la Ley de Reubicación Uniforme, que
tanto los ocupantes desplazados como los ocupantes actuales del proyecto sean identificados y
se mantengan registros. Estos ocupantes recibirán servicios de asesoramiento y asistencia para
la reubicación, si corresponde.

Conexión con el desastre y necesidad no satisfecha

La inundación de 2015 aumentó indirectamente la escasez existente de viviendas asequibles,
creada por los propietarios desplazados que ingresan al mercado de alquiler al mismo tiempo
que una porción del mercado multifamiliar sufrió daños severos o se destruyó. La Ciudad está
experimentando una grave falta de vivienda decente, segura y sanitaria, acompañada de rentas
incrementadas en todos los niveles del mercado de la vivienda. A medida que aumentan las
rentas, los hogares LMI se ven cada vez más agobiados por el alquiler o con precios fuera del
mercado. Estos impactos son directamente atribuibles al desastre y se documentarán y
describirán como una necesidad insatisfecha en el Plan de Acción.

Según lo establecido en el Registro Federal del 9 de junio de 2016, bajo la Ley Pública 114-113,
los beneficiarios también pueden financiar nuevas construcciones (ver el párrafo 28 de la Sección
VI de este aviso) o rehabilitar unidades no dañadas por el desastre si la actividad aborda
claramente un desastre impacto relacionado y se encuentra en un área afectada por un
desastre. Este impacto se demuestra por el efecto general del desastre en la calidad, cantidad y
asequibilidad del inventario de viviendas y la consiguiente incapacidad de ese inventario para
satisfacer las necesidades posteriores a un desastre y la demanda de la población.

Si bien no hay estadísticas disponibles sobre la pérdida directa de viviendas de alquiler debido a
la inundación de octubre de 2015, el equipo de recuperación de desastres ha visitado varios
complejos de apartamentos multifamiliares dañados por la tormenta. La evidencia anecdótica de
los administradores de la propiedad sugiere que la escasez de viviendas asequibles, incluidas las
unidades de alquiler, se ha intensificado desde la tormenta y que muchos propietarios subieron
las tasas después de reparar los daños a la propiedad.

Aplicantes Elegibles:

• Socios: unidades del gobierno local
• Propietarios: propietarios de unidades dañadas
• Desarrolladores: desarrolladores sin fines de lucro o con fines de lucro que buscan
fondos para nuevas viviendas asequibles.

Priorización de los solicitantes:
Se dará prioridad a los proyectos de desarrollo que reemplacen a las unidades de alquiler
dañadas por la tormenta, se encuentren dentro de un área de revitalización objetivo, maximicen
el beneficio para inquilinos de ingresos bajos a moderados, y estén preparados para pala.
Solicitantes con otras fuentes de financiamiento comprometidas; que han demostrado capacidad;
y que tienen experiencia reciente en trabajar en un marco regulado de vivienda asequible y
también tendrán prioridad las normas federales.

Uso de fondos
Los fondos de CDBG Disaster Recovery se usarán para la adquisición y demolición de terrenos
baldíos, nuevas construcciones de viviendas de alquiler o propiedades para compradores de
viviendas o la reconstrucción de unidades dañadas en el mismo lote. Los costos elegibles del
proyecto incluyen: Costos difíciles de desarrollo: el costo real de construir o rehabilitar viviendas,
incluido el costo de cumplir con los nuevos estándares de construcción en §92.251; demoler
estructuras existentes; y hacer conexiones de servicios públicos, incluidas conexiones fuera del
sitio desde la línea de propiedad a la calle adyacente. Las mejoras del sitio pueden incluir
caminos necesarios en el sitio y líneas de alcantarillado y agua. Para proyectos de viviendas de
alquiler multifamiliares, los costos para construir o rehabilitar instalaciones de lavandería y
comunitarias ubicadas dentro del mismo edificio como la vivienda y para el uso de los residentes
y sus invitados también son elegibles.

Costos indirectos relacionados: otros costos razonables y necesarios asociados con el
financiamiento o desarrollo (o ambos) de nueva construcción o adquisición de vivienda, incluidos
servicios arquitectónicos, de ingeniería o profesionales necesarios para preparar planes, planos,
especificaciones o informes de trabajo; costos para procesar y liquidar el financiamiento del
proyecto; los costos de una auditoría de proyecto; costos para proporcionar servicios de
información tales como mercadotecnia afirmativa y distribución de información sobre vivienda
justa a posibles propietarios e inquilinos. Revisión ambiental: costos y liberación de fondos
directamente relacionados con el proyecto.

Costos de reubicación: el costo de los pagos de reubicación y otras asistencias de reubicación a
las personas desplazadas por el proyecto son costos elegibles.

Supervisión:
El monitoreo del cumplimiento del programa será realizado por la Oficina de Desarrollo
Comunitario de la ciudad de acuerdo con los acuerdos de subvención ejecutados, los requisitos
del pacto y el Plan de Monitoreo CDBG-DR de la Ciudad de Columbia.

Fecha de inicio y finalización:
Marzo de 2018 - Diciembre de 2021

Proyecto de Arreglo de las Puertas de los Canales de la Ciudad de Columbia
Actividad Elegible: Mejoras para Localidades Publicas
Objectivo Nacional: Necesidad Urgente
Designacion de Fondos: $4,000,000

Descripción general y entrega
Los canales de inundacion de Columbia son un componente crítico de las instalaciones del Canal
de Columbia, una empresa de suministro de agua multifuncional. El Canal proporciona agua
afluente a la Planta de Tratamiento de Agua de la Ciudad de Columbia para tratamiento y
suministro de agua potable a aproximadamente 129,272 ciudadanos, así como a hospitales,
universidades, el Capitolio del Estado, el Condado de Richland y edificios municipales, y
estaciones de policía y bomberos. También suministra agua potable a la base militar de Fort
Jackson, la Base de la Guardia Nacional Conjunta McEntire y la planta hidroeléctrica ubicada en
su extremo sur.

En sus cabeceras en el extremo norte del Canal, Head Gates construido por el hombre y una
presa de desviación funcionan como una entrada de agua, canalizando y controlando el agua
desde el río Broad hacia la estructura del embalse del Canal. La función principal de Head Gates
es controlar los niveles de agua dentro del Canal de Columbia. Antes de la tormenta de octubre
de 2015, y en circunstancias normales, la Ciudad operó Head Gates para controlar los niveles de
agua a fin de garantizar el suministro adecuado de agua tanto para la planta de tratamiento de
aguas residuales como para la hidroeléctrica. Durante el flujo de un río alto, las puertas
principales podrían cerrarse parcial o completamente para disminuir el agua del río Broad,
permitiendo solo lo necesario para mantener un suministro adecuado, pero no tanto como para
inundar o dañar los terraplenes de los canales. Bajo los caudales bajos del río, se abrirían las
compuertas principales para permitir que haya más agua en el canal para mantener los niveles
críticos de agua que sustentan las operaciones de las plantas de tratamiento de agua y WTP.
Head Gates, junto con los componentes auxiliares del Canal de Columbia, sufrieron daños
severos durante la tormenta de octubre de 2015 y han estado inoperables desde ese momento.

Conexión a desastres y necesidades no satisfechas
Las altas precipitaciones y el mayor drenaje de aguas pluviales en el Canal de Columbia durante
la tormenta de octubre de 2015, crearon flujos de alta velocidad y una magnitud de escombros
que impidieron que la Ciudad cerrara completamente las puertas principales. Eventualmente, la
única forma de detener el flujo del río hacia el Canal era instalar mamparos frente a Head Gates.
A pesar de la instalación de los mamparos, el flujo de agua de lluvia y la precipitación en el Canal
eran tan altos que la planta hidroeléctrica se inundó y quedó inoperable y el Canal experimentó
una brecha catastrófica por debajo de la entrada a la Planta de Tratamiento de Agua, justo al
norte de la planta hidroeléctrica. .

Cuando ocurrió la brecha, los flujos dentro del Canal aumentaron repentinamente y el agua se
vertió rápidamente en el río Broad. Esta alta velocidad de flujo fuera del Canal dañó los
terraplenes del Canal y llevó el agua en el Canal a niveles críticamente bajos donde no se podía
mantener el suministro de agua a la Planta de Tratamiento de Agua. La Ciudad instaló bombas y
tuberías temporales para extraer agua directamente del Río Broad y construyó una ataguía
temporal sobre la brecha del terraplén del Canal para restaurar el agua en el Canal a un nivel
suficiente para operar la Planta de Tratamiento de Agua. La ataguía permanece en su lugar hasta
que se repare el terraplén del Canal para el cual la Ciudad está en conversaciones /
negociaciones con FEMA.

Las medidas temporales instaladas como resultado de la tormenta de octubre de 2015 no
proporcionan a la Ciudad un medio efectivo para controlar los niveles de agua dentro del Canal,

lo que impacta críticamente la capacidad de la Ciudad para proporcionar una fuente estable de
agua potable a sus residentes y usuarios. Durante los caudales altos del río y con una
precipitación adecuada, los niveles de agua son adecuados para mantener el suministro a través
de la entrada de WTP. Durante los flujos bajos y la temporada de verano, cuando la precipitación
es baja, los niveles de agua en el Canal caen por debajo de los niveles críticos de ingesta, lo que
requiere que la Ciudad apague las bombas WTP y reduzca el suministro de agua de la Ciudad. El
reemplazo de dos (de 12) Canales logrará lo siguiente:

• Incrementar en un mínimo de 17% el control operacional del suministro de
 agua de la Ciudad;
• Mejorar la capacidad de recuperación actual de la Ciudad frente a las
 condiciones climáticas adversas en el futuro, incluidas la sequía y las
 fuertes tormentas en un 17%;
• Estabilice todo el sistema instalando anclajes de roca, una mejora que
 aumente la estabilidad en un 100%; • La nueva tecnología de compuerta
 mejorada aumentará la vida útil del Canal en 20-30 años.

Uso de fondos
La Ciudad propone reemplazar dos de las 12 Head Gates, que restablecerán el control
operacional parcial de los niveles de agua del Canal, permitiendo a la Ciudad proporcionar un
suministro de agua crítico a los residentes durante los tiempos de bajo flujo de agua en el Canal
de Columbia. Específicamente, la Ciudad propone las siguientes reparaciones y mejoras a la
estructura de Head Gate en el Canal de Columbia:

1. Diseño para toda la estructura Head Gate y reparación de Head Gates 1 y 2,
reemplazando la estructura de engranajes existente con tecnología de tornillo estándar de
la industria para elevar y bajar compuertas, reparaciones estructurales
2. Instalación de la estructura de desvío de desechos sumergidos aguas arriba de la
estructura de la compuerta principal
3. Bloqueo permanente de la puerta de la cerradura
4. Actualización del sistema de sensores, cámara, iluminación, con fuentes de
alimentación apropiadas
5. El levantamiento de la cabeza trabaja el terraplén del estribo del este
6. Anclajes de roca para estabilizar la estructura de la puerta principal

Coste Estimado

Puerta de Canales (12)
Puerta de

Canales (2)
Arreglos Coste Coste

Albañinería	 $368,000	 		 $61,333	
Anclas	de	Estabilizacion	de	Piedras	 $659,000	 		 $659,000	

Reemplazo	par	alas	Puertas	de	los	Canales	 $2,668,000	 		 $444,666	
Sistema	Nuevo	de	Cabestrantes	 $1,218,000	 		 $203,000	

Servicio	Eléctrico	 $154,000	 		 $154,000	
Arreglos	del	Dique	del	Este	 $30,000	 		 $30,000	

Emergencia	Medidas	para	quitar	o	remover	/Escombros	 $750,000	 		 $125,000	
Regulatorio	y	Permitido	 $104,000	 		 $104,000	

Diseño/Ingeñiería	 $954,335	 		 $954,335	
Subtotal	 $6,905,335	 		 $2,735,334	

		 		 		 		
Mitigación Coste Coste

Tornillos	de	Rosca	 $688,000	 		 $114,666	
Almacenamiento	de	Basura	 $2,316,000	 		 		

Trash	Rake-Dragline	 $1,192,000	 		 		
Valvula	Desviadora	sumergida	 $300,000	 		 $300,000	

Almacenamiento	de	Escombros	 $650,000	 		 $650,000	
Bloqueo	Permanente	de		Puertas	con	

Cerradura		 $311,000	 		 		
Aprobación	de	Permisos/Regulaciones	 $104,000	 		 		

Iluminación,	Sensores,	Camaras	 $200,000	 		 $200,000	
Subtotal	 $5,657,000	 		 	

Coste	Total		 $12,562,335	 		 $4,000,000	
	 	 	 	

El cálculo del costo proporcionado anteriormente se origina de la reversión de FEMA PW
291 para la reparación de las doce puertas principales. Las columnas de la derecha
reflejan los costos identificados para la reparación urgente de dos portones y los
componentes necesarios para completar y proteger las reparaciones.

Supervisión
El monitoreo del cumplimiento del programa será realizado por el Departamento de
Desarrollo Comunitario de acuerdo con el Plan de Monitoreo CDBG-DR de la Ciudad de
Columbia.

Fecha de inicio y finalización: Marzo de 2018 - Diciembre de 2021

Programa de Subvención de Mitigación de Riesgos de FEMA (HMGP) *por sus siglas en ingles
Actividad Elegible: Comparacion de Coste Bajo, 24 CFR 570 Adquisiciony Disposition, 24
CFR 570.203(a)
Objetivo Nacional: Necesidad Urgente
Designacion para esta Actividad: $2,000,000

El 9 de noviembre de 2017, fecha en que se presentó la Enmienda # 1 del Plan de Acción al
HUD, la Ciudad recibió un aviso de adjudicación para las aplicaciones HMGP 269 y 270. Con el
interés de aprovechar todas las posibles fuentes de financiamiento, la Ciudad solicita $ 2 millones
en Los fondos de CDBG previamente asignados al Programa de Compra de Columbia (CBP) se
transfieren al programa FEMA HMGP Match. Si se aprueba, el CBP se cerrará y los solicitantes
existentes serán transferidos a HMGP Match. El programa HMGP Match ayudará a
aproximadamente 30 propietarios que aún estén interesados en vender casas dañadas por la
inundación de octubre de 2015 a cumplir con el requisito del 25% del costo compartido local.

Tras la aprobación de esta Enmienda al Plan de Acción, el administrador de casos de
Recuperación ante Desastres contactará a los 16 solicitantes CBP elegibles (un propietario
vendió su lote a un desarrollador) para discutir el cambio del programa, explicar cómo la decisión
de la Ciudad maximizará los fondos de recuperación de desastres. próximos pasos en el
proceso, y responda cualquier pregunta. El administrador de casos de CDBG DR supervisará el
proceso de adquisición para todos los participantes y mantendrá toda la documentación
necesaria para los archivos del programa.

El proceso de adquisición es esencialmente el mismo para ambos programas, aunque las
evaluaciones, las búsquedas de títulos y la duplicación del análisis de beneficios ya se han
completado para los antiguos solicitantes de CBP. La Ciudad solicitará la aprobación de HUD
para adoptar las revisiones ambientales de FEMA. Las encuestas de límites se programarán y las
cartas de oferta serán redactadas y revisadas por el Departamento de Asuntos Legales y Bienes
Raíces de la Ciudad antes de presentar los documentos de cierre para la aprobación del
Ayuntamiento y la ejecución del propietario. Las restricciones de propiedad exigirán que todas las
propiedades sean demolidas y dedicadas a perpetuidad a un uso público compatible con
espacios abiertos, recreación, funciones naturales de llanuras de inundación, restauración de
ecosistemas o prácticas de manejo de humedales.

Conexión a desastres y necesidades no satisfechas
La gestión adecuada del uso de la tierra es esencial para cualquier estrategia de recuperación a
largo plazo. Al comprar propiedades que sufrieron daños sustanciales durante la inundación de
octubre de 2015, la Ciudad busca establecer un patrón de desarrollo más seguro y sostenible
que proteja las propiedades en la llanura de inundación del daño futuro y cree oportunidades
para espacios abiertos. Los espacios abiertos adyacentes a vías navegables tienen numerosos
beneficios para la recuperación y resiliencia a largo plazo de las inundaciones, incluido el
almacenamiento de inundaciones, la reducción de la velocidad de escorrentía del agua de lluvia,
la eliminación de contaminantes y la protección de los canales de agua.

Bajo HMGP, el precio de compra de estas propiedades se basará en el valor justo de mercado
(FMM) anterior al desastre establecido por una tasación independiente menos el monto de la
duplicación de beneficios. Los fondos del programa se utilizarán para los costos de disposición
de la propiedad, incluidas las evaluaciones, las encuestas, las pruebas y mitigación de asbestos,
la demolición y la siembra. La Ciudad está considerando opciones para el uso futuro de la tierra.

Solicitantes elegibles
Los requisitos de elegibilidad para los participantes en este programa son:

• Residencias ocupadas por el propietario dañado dentro de los límites de la ciudad de
 Columbia en un camino de inundación o llanura de inundación designado.
• Los solicitantes deben haber sido dueños de la propiedad dañada como su residencia
 principal a partir de y antes de la tormenta del 5 de octubre de 2015.
• Los solicitantes deben haber solicitado FEMA HMGP bajo las solicitudes 269 o 270.
• La residencia dañada debe ser una estructura de unidad individual, dúplex, casa
 adosada o condominio.

Los solicitantes sin seguro contra inundaciones que hayan recibido asistencia federal previa que
requiera el mantenimiento del seguro contra inundaciones a perpetuidad no son elegibles.

Uso de fondos
La Ciudad de Columbia propone utilizar los fondos de CDBG DR para cumplir con el Costo
Compartido Local de su Programa de Subvención de Mitigación de Riesgos de FEMA. A los
propietarios se les pagará el valor de mercado justo antes del desastre de la residencia dañada
según lo determine un tasador primario. El premio final se calculará después de una duplicación
del análisis de beneficios.

Supervisión
El monitoreo del cumplimiento del programa será realizado por el Departamento de Desarrollo
Comunitario de la Ciudad de Columbia, de acuerdo con el Plan de Monitoreo CDBG-DR.

Fecha de inicio y finalización: Febrero de 2018 - diciembre de 2020

6.1 Planificación y and Coordinación

6.1.1 Planificación de la recuperación sana, sostenible y de largo plazo

El Plan Integral para Columbia, Carolina del Sur: 2015 - 2019 promueve un desarrollo sostenible y
respetuoso con el medio ambiente y establece normas y reglamentos para guiar el uso futuro de
la tierra y mejorar las técnicas de manejo de llanuras inundables. Los ciudadanos, los vecinos y
los participantes de los grupos de enfoque y el personal de la ciudad desarrollaron políticas y
objetivos para guiar el uso futuro de la tierra en la Ciudad de Columbia. Específicamente, el Plan
busca:

• Promover prácticas de Desarrollo de Bajo Impacto (LID) tales como swales y jardines de
lluvia e instituir mejores prácticas de ingeniería de aguas pluviales;

• Proteja el drenaje natural de agua plantando áreas de amortiguación alrededor de los
cursos de agua, ayudando a proteger la propiedad residencial contra daños potenciales
por inundaciones

• Promover el uso de superficies de estacionamiento permeables, así como el desarrollo de
rellenos y la conservación de la tierra (desarrollo de alta densidad con más espacio
abierto) para reducir los costos de manejo y retención de aguas pluviales y permitir que el
exceso de agua se infiltre en el suelo durante tiempos de lluvia dura o inundación

• Evaluar y actualizar las actuales barreras de las inundaciones de los 100 años para
prevenir el desarrollo en las zonas propensas a inundaciones y garantizar mejor la
seguridad de todos los residentes, evitando la pérdida de bienes y la vida en caso de
desastres futuros;

• Desarrollar zonificación y / o superposiciones especiales para alentar a las zonas de LID /
cluster a proteger y preservar áreas ambientales sensibles;

• Descentralizar servicios e instalaciones comunitarias para asegurar que más barrios
tengan acceso a bienes y servicios esenciales durante emergencias.

Al lograr las metas y objetivos identificados en el Plan Integral, se deben construir códigos de
edificación más fuertes y más eficientes energéticamente y requerir que tanto las estructuras
residenciales como las no residenciales se construyan por lo menos dos pies por encima de la
nueva Base Asesor de Inundaciones (ABFE) Columbia garantiza una recuperación de desastres
a largo plazo más exitosa, asegurando así un ambiente fuerte y saludable y la seguridad y el
bienestar de los ciudadanos de Columbia. Estos estándares de construcción sostenibles y
resistentes se detallan más específicamente en las secciones "Estándares de Construcción",
"Construcción Elevada / Resistente a Desastres" y "Mitigación y Resiliencia" del Plan de Acción.

6.1.2 Coordinación local y regional

La Ciudad de Columbia ha creado un grupo de trabajo multidepartamental que está supervisando
el proceso de recuperación de inundaciones de la Ciudad. El Departamento de Desarrollo
Comunitario, encargado de la gestión y supervisión de todos los programas CDBG-DR, se reúne
mensualmente con el grupo de trabajo para asegurar una coordinación efectiva entre los
departamentos y divisiones, entre la ciudad y los sub-receptores responsables de la ejecución del
programa, Los esfuerzos de planificación regional para asegurar la coherencia del programa.
La Ciudad de Columbia continua coordinando sus esfuerzos de recuperación de inundaciones
con la Oficina de Recuperación de Desastres de Carolina del Sur, Condado de Richland y
Condado de Lexington and y el Grupo de Recuperacion de inundaciones en la zona de Midlands
para compartir los que se ha aprendido hasta ahora y cualos son las mejores prácticas para
asegurar la uniformidad y compatibilidad de los datos de recuperación, duplicación de cálculos de
beneficios, proceso de revisión ambiental y diseño del programa y estrategias de
implementacion. Estos esfuerzos coordinados ayudarán a manejar eficazmente las expectativas
de los solicitantes del programa y minimizarán la confusión sobre los servicios y beneficios de
recuperación de desastres. Los siguientes grupos clave aportan una gran cantidad de
conocimientos y recursos al proceso de planificación de recuperación de desastres e
implementación y siguen siendo socios esenciales en la construcción de resistencia a largo plazo
de la comunidad frente a las tormentas futuras.

Estos incluyen los siguientes, entre otros:

• Grupo de recuperación a largo plazo Richland-Lexington
• Grupo de Recuperación por Desastre del Condado de Richland
• Grupo Asesor de Recuperación de Inundaciones en Midlands
• Autoridad de Vivienda de Columbia
• Consorcio de las zonas de Midlands para las personas sin hogar
• Fondo Fiduciario de Vivienda de Midlands
• Universidad de Carolina del Sur
• United Way de Midlands
• Ejército de Salvación
• Proyecto St. Bernard (SBP)
• Cruz Roja Americana

6.2 Gestión de Fondos

6.3.1 Resumen General

Para maximizar el impacto del financiamiento de CDBG-DR de la Ciudad, y como parte de un
esfuerzo continuo para prevenir la duplicación de beneficios, habrá un compromiso continuo para
identificar y aprovechar otras fuentes de financiamiento federales y no federales. Además, la
ciudad se basará en las relaciones existentes y se esforzará por crear nuevas alianzas con otras
agencias federales y estatales, corporaciones, fundaciones, sin fines de lucro y otras partes
interesadas como un medio para maximizar todas las fuentes de financiamiento viables.

Los fondos del CDBG-DR se usarán para satisfacer las necesidades críticas no satisfechas que
siguen después de la infusión de fondos de otras fuentes federales, incluyendo FEMA y la SBA.
Cabe señalar que FEMA HMGP es un programa altamente competitivo a nivel estatal con fondos
limitados ($ 36,6 millones) y plazos de entrega muy largos (dos años después del desastre), lo
que a menudo resulta en necesidades extremadamente urgentes. También se examinarán los
recursos existentes de la ciudad y otros fondos de la asignación de desastres para asegurar que
se use toda la financiación disponible donde más se necesita.

El 9 de noviembre de 2017, la fecha en que se presentó esta modificación sustancial a HUD, la
Ciudad recibió un aviso de adjudicación para las dos aplicaciones de HMGP. Con el interés de
aprovechar todas las posibles fuentes de financiamiento, la Ciudad solicita que $ 2 millones en
fondos CDBG actualmente asignados al Programa de Compra se transfieran al programa FEMA
HMGP Match recientemente propuesto. Los propietarios serán notificados del cambio en el
programa; sin embargo, el proceso de adquisición es esencialmente el mismo para ambos
programas.

La Ciudad de Columbia utilizará parte de su personal existente de CDBG, servicios de contrato,
infraestructura del programa de derechos y fondos para administrar efectivamente los programas
de CDBG-DR como se describe a continuación.

6.2.2 Vivienda

Para lograr el mayor impacto posible, la ciudad se basará en las mejores prácticas y lecciones
aprendidas de desastres anteriores para desarrollar enfoques creativos para utilizar la
financiación disponible y aprovechar fondos adicionales para la restauración del parque de
viviendas de la ciudad. Para ello, la ciudad está trabajando con sus socios para identificar fuentes
de financiamiento federales, estatales, privadas y sin fines de lucro que estén disponibles para
ayudar a los residentes en sus esfuerzos de recuperación. Esta estrategia incluyente examinará
los tipos de fuentes de financiamiento que están disponibles y cómo esas fuentes se pueden
combinar para crear una solución holística a los problemas que enfrentan los residentes y las
comunidades.

Con el fin de maximizar el financiamiento para ayudar a los hogares de ingresos bajos a
moderados, la ciudad ha comprometido $ 1 millón en fondos de ingresos del programa CDBG
para el Programa de Reparación Menor CDBG-DR para asegurar la asistencia financiera
adecuada a la mayoría de hogares con necesidades insatisfechas de recuperación .

6.2.3 Desarrollo Económico
Pequeñas empresas afectadas por la inundación de Octubre de 2015 en Columbia
se han basado en seguros, préstamos de la SBA y recursos privados para hacer frente a las
reparaciones de tormentas necesarias. Veintitrés empresas respondieron a una solicitud de

interés de la Oficina de Oportunidades Comerciales en junio. De ellos, ninguno fue capaz de
cumplir con los criterios de creación de empleo o retención. En respuesta, la Ciudad propone el
uso del objetivo nacional del Área LMI para ayudar a aproximadamente diez empresas ubicadas
dentro de una ruta censada de LMI donde el 20% de los residentes se encuentran en el nivel de
pobreza o por debajo del mismo y el negocio atiende a residentes en un corredor comercial
severamente afectado por el Tormenta de 2015 y la inundación resultante.

6.2.4 Infraestructura
La ciudad tiene la intención de abordar las necesidades de infraestructura no satisfechas
mediante el uso de de la FEMA PA y los Programas de Subvención de Mitigación de Riesgos.
pero FEMA ha negado fondos para la reparación de Head Gates del Canal de Columbia, una
instalación crítica que suministra agua potable a la Ciudad. La Ciudad propone el uso de los
fondos de CDBG DR para completar este proyecto que se necesita con urgencia y que afecta la
salud y seguridad diaria del público. No hay otras fuentes de financiación disponibles para este
trabajo. Además, la ciudad se basará en la designación de fondos generales de Carolina del Sur
que proporciona hasta un 25% en el partido para los gobiernos locales hacia los proyectos de
recuperación de desastres de FEMA.

6.3 Proteccion de Personas y Propiedades, Metodos de Construcción

6.3.1 Estándares de Construcción
La Ciudad de Columbia ha adoptado métodos de construcción que hacen hincapié en la alta
calidad, durabilidad, eficiencia energética, sostenibilidad y resistencia al moho y continúa
enfrentando los riesgos de posibles subidas del nivel del mar, vientos fuertes, oleadas de
tormenta e inundaciones. Todos los edificios de nueva construcción deben cumplir los códigos de
construcción de la ciudad, normas y ordenanzas. los Códigos de mantenimiento de propiedad
internacional de 2012, los Estándares de calidad de vivienda de HUD y la llanura de inundación
de la ciudad de Columbia. Los daños futuros a la propiedad serán minimizados al requerir que
cualquier reconstrucción sea construida de acuerdo con la mejor ciencia disponible con respecto
a las elevaciones de la inundación base. Toda nueva construcción de edificios residenciales o
reemplazo y / o reconstrucción de edificios sustancialmente dañados incorporará los Estándares
de Construcción Verde, y la rehabilitación de edificios residenciales no sustancialmente dañados
seguirá las pautas de la Lista de Adecuación del Edificio Verde de CPD de HUD. Cualquier
construcción sujeto a los Estándares de Construcción Verde cumplirá con una norma reconocida
por la industria y obtendrá la certificación bajo por lo menos uno de los siguientes programas:

• ENERGYSTAR;
• Comunidades Enterprise Green;
• LEED;
• ICC-700 Estándar Nacional de; y
• Cualquier otro programa comprensivo de construcción ecológica aprobado por la Ciudad

de Columbia.

Los hogares serán elegibles para la reconstrucción en casos donde la propiedad ha sido
completamente destruida, demolida o donde el costo estimado para reparar la estructura de
acuerdo con los estándares municipales y del programa sería más costosa que la reconstrucción.
Se considerará que las estructuras con daños sustanciales necesitan una rehabilitación mayor.
UN la estructura sustancialmente dañada es aquella en que el costo de restaurar la estructura a
su condición anterior a la tormenta iguala o excede el 50% del valor de mercado de la estructura
antes de la inundación. La clasificación de un edificio de daño sustancial se relaciona con su

daño a partir del día de la tormenta. Cualquier estructura elegible que se determine que está
sustancialmente dañada debe ser rehabilitada de acuerdo con los códigos de construcción
actuales, elevados por encima de la inundación base, y debe incorporar medidas de resiliencia.

La Ciudad, a través de su contrato con Landmark Consulting, ha contratado a tres inspectores de
viviendas y un Gerente de Construcción cuyas responsabilidades incluyen asegurar que se
cumplan los Estándares de Construcción Ecológica usando la Lista de Verificación de Retrofit
listada anteriormente. El Gerente de Construcción capacitará a los inspectores y contratistas en
los requisitos de Green Building, que se conmemorarán en los contratos y acuerdos de
subvención, y supervisará el progreso de la construcción para garantizar el cumplimiento de
estos estándares.

 6.3.2 Calidad de Construcción, Vinculaciones y Garantías

Con el fin de garantizar la calidad de la construcción, la ciudad requerirá que todos los
contratistas cumplan con los requisitos de vinculación y seguro normalizados para los programas
CDBG-DR y asegurará que los contratistas tengan una licencia apropiada y no hayan sido
excluidos de realizar trabajo en contratos financiados con fondos federales. Además, todos los
contratistas pre-cualificados para trabajar en los programas CBDG-DR del Desarrollo de la
Comunidad de la Ciudad se les obliga proporcionar una garantía de un año para cualquier trabajo
terminado en programas de recuperación de desastres.

Adicional a los procedimientos de queja de la CDBG-DR de la ciudad, los dueños de la propiedad
asistida con fondos de CDBG-DR también tendrán oportunidades para apelar la calidad del
trabajo en sus propiedades. Para que un contratista reciba un pago final, los dueños de
propiedades están obligados a firmar en un formulario de "Finalización de Trabajo" que declara
que todo trabajo ha sido realizado de acuerdo con el contrato de construcción a su satisfacción.
La Ciudad proveerá un periodo de revision a los propietarios para ofrecer mejores garantía del
trabajo desempeñado. Al emitir un aviso al propietario durante el período de garantía (6) meses
a partir de la fecha de la inspección final y un mes antes de la expiración de la garantía. Esto
permitirá un tiempo suficiente para que los dueños de propiedades informen a la ciudad y al
contratista de cualquier deficiencia de construcción.

 6.3.3 Trabajo den la Presa y de Diques

La Ciudad propone una asignación de $ 4 millones en fondos CDBG-DR para reemplazar dos de
las 12 Head Gates en el Canal Columbia, que restablecerán el control operacional parcial de los
niveles de agua del Canal y permitirán que la Ciudad provea agua crítica a los residentes durante
los tiempos de bajo flujo de agua. Se han identificado aproximadamente $ 77 $ 170 millones en
necesidades de proyectos y se han presentado al programa de Asistencia Pública de FEMA para
reparaciones en el Canal de Columbia y Head Gates de la ciudad. Ahora parece poco probable
que todo el alcance, tal como se prevé, estará obligado a ser financiado. FEMA indicó que
obligarían solo $ 11.7 millones para el proyecto. La Ciudad tiene la intención de revertir sus hojas
de trabajo originales del Proyecto para combinar algunos trabajos asociados con el Canal con
servicios de ingeniería e inspección y reparaciones a la planta hidroeléctrica. El financiamiento de
CDBG-DR bajo este Plan de Acción Enmienda la Ciudad cumple con los siguientes requisitos:

• Registro con la Base del Dique del USACE o Inventario de la Presa
• Documento que la estructura es admitida bajo la USACE P.L. 84-99.

• Documentar que la estructura está acreditada bajo el Programa Nacional de Seguro
contra Inundaciones de FEMA. Cargue la información del proyecto con respecto a la
ubicación y área servida en el sistema DRGR.

• Establecer y mantener la documentación relacionada con la evaluación del riesgo del
proyecto y las medidas de reducción del riesgo.

6.3.4 Estándares de Altura (elevación)

La Ciudad de Columbia participa en el Programa Nacional de Seguros contra Inundaciones
(NFIP) y es supervisada por el Departamento de Recursos Naturales de Carolina del Sur
(SCDNR) para el cumplimiento de las regulaciones de FEMA en nombre de la Agencia Federal
para el Manejo de Emergencias. El Consejo de la Ciudad de Columbia aprobó una ordenanza
actualizada de la llanura de inundación el 16 de junio de 2015. Esta ordenanza requiere a los
ciudadanos que están construyendo nuevas estructuras, haciendo mejoras significativas a las
estructuras existentes o aquellos que han experimentado daños significativos (más del 50% del
valor de la estructura original) para seguir la nueva ordenanza para las estructuras residenciales
y no residenciales para recontruir con el fondo del piso terminado más bajo por lo menos 2 pies
sobre la elevación de la inundación de la base (BFE).

• La Ciudad de Columbia requiere las siguientes disposiciones, entre otras, para la construcción
nueva y mejoras sustanciales en todas las áreas especiales de riesgo de inundación (SFHA):

• Las nuevas construcciones y mejoras sustanciales deberán estar ancladas para evitar la
flotación, colapso o movimiento lateral; Se construirán con materiales y equipos de utilidad
resistentes a daños causados por inundaciones; Y se construirá mediante métodos y prácticas
que minimicen los daños causados por las inundaciones.

• Las instalaciones eléctricas, de calefacción, de ventilación, de fontanería, de aire
acondicionado y otras instalaciones de servicio deberán estar diseñadas y / o localizadas para
evitar que el agua entre o se acumule dentro de los componentes durante las inundaciones.

• Los sistemas de abastecimiento de agua y alcantarillado sanitario nuevos y de reemplazo
deberán estar diseñados para minimizar o eliminar la infiltración de aguas de inundación en
los sistemas o descargas de los sistemas en las aguas de inundación.

• Los sistemas de eliminación de desechos en el lugar de trabajo deberán estar situados y
construidos para evitar que se vean afectados o contaminados por ellos durante las
inundaciones.

• En la SFHA, donde se han proporcionado los datos de la elevación de la inundación base, la
construcción nueva y la mejora sustancial de cualquier edificio residencial (incluyendo
viviendas prefabricadas), comerciales o industriales tendrán el piso más bajo elevado a no
menos de dos pies por encima de la elevación base de la inundación. No se permiten sótanos
en estas áreas.

• Las inundaciones ubicadas en SHFA son extremadamente peligrosas debido a la velocidad
del agua de la inundación, la cual transporta desechos peligrosos y puede causar erosión. Se
prohíben las invasiones, incluyendo el relleno, la construcción nueva, mejoras sustanciales y
otros desarrollos a menos que un ingeniero profesional certifique que la invasión no dará lugar
a un aumento de los niveles de inundación durante la descarga de la inundación de la base.
Las provisiones para nuevas construcciones y las mejoras sustanciales de las estructuras
residenciales dentro de las zonas de inundación de poca profundidad, con profundidades de
inundación de una a tres pies, requieren que el piso más bajo, incluyendo el sótano, sea
elevado por encima del nivel adyacente más alto hasta la profundidad especificada en El
mapa de tasas de seguro contra inundaciones (FIRM). Si no se especifica profundidad, el piso
más bajo debe estar elevado por lo menos a tres pies sobre el nivel más alto adyacente.
Todas las instalaciones sanitarias y de servicios públicos deben estar completamente
inundadas. Todas las estructuras en pendientes deben tener caminos de drenaje alrededor de
ellas para guiar el agua lejos de las estructuras.

Estos estándares integrales de construcción incorporan medidas de mitigación de inundaciones y
promueven la resiliencia a largo plazo de la comunidad que mejorará las vidas de los residentes,
apoyará la revitalización de la comunidad y protegerá el medio ambiente. Con el fin de minimizar el
daño de futuros peligros, la Ciudad de Columbia también está aplicando los estándares de
Construcción Verde. Deben cumplirse los requisitos de eficiencia energética, tales como la
certificación de pruebas de conductos y fugas de aire, y las disposiciones para instalaciones solares.

Según el Gerente de Floodplain de la Ciudad de Columbia, el costo de cumplir con estas regulaciones
varía ampliamente basado en la ubicación, el tamaño y la edad de la estructura, el tipo de cimentación
(la losa en el grado, el espacio de rastreo, etc.) y el número de Conexiones de servicios públicos
requeridas. El Departamento de Planificación Urbana, que ha recibido 213 solicitudes de permisos en
las Zonas Especiales de Riesgo de Inundación, estima que los costos generales de elevación oscilan
entre $ 30,000 y $ 100,000 o más. En áreas de alto daño alrededor de Lake Katherine y Gills Creek,
los costos promedio oscilaron entre $ 50,000 y $ 70,000 que es similar a los datos de permisos de
construcción en el condado de Richland.

6.3.5 Mitigación and Resiliencia

Al igual que otros estados del sureste, el clima de Carolina del Sur se está calentando menos que
la mayor parte de la nación, de medio a un grado Fahrenheit en el siglo pasado. En Carolina del
Sur, la superficie de la tierra se está hundiendo, por lo que la tasa de aumento del nivel del mar
en relación con la tierra es mayor que la subida promedio mundial Las tormentas tropicales y los
huracanes se han vuelto más intensos durante los últimos 20 años. También es probable que el
cambio climático aumente las inundaciones en el interior. Desde 1968, la cantidad de
precipitación durante fuertes tormentas ha aumentado en un 27 por ciento en el Sudeste y es
probable que continúe la tendencia hacia tormentas cada vez más fuertes.

En 2006, la Ciudad de Columbia estableció el Comité de Acción para la Protección del Clima
(CPAC), un grupo de voluntarios que identifica las medidas que se pueden tomar para reducir los
gases de efecto invernadero. CPAC se formo para el cambio climático, pero ahora también sirve
como centro de compensación ambiental de la Ciudad, centrándose en la calidad del aire,
conservación de energía, conservación del agua y reciclaje / reducción de desechos. CPAC
consta de miembros designados por miembros del consejo municipal y miembros asesores de
organizaciones interesadas en la sostenibilidad. CPAC ahora está evaluando las iniciativas de
sostenibilidad de la Ciudad con el Sistema de Calificación de la Comunidad STAR y espera
completar la evaluación STAR a finales de 2017. El costo de incorporar las medidas de
mitigación y resiliencia en los códigos locales de construcción puede ser difícil de determinar;

El costo de no incorporar medidas de mitigación y resiliencia en los códigos locales de
construcción es extraordinario como lo demuestra la inundación de 2015. Los siguientes datos
sobre el desempeño y los costos de las medidas de construcción ecológica vienen del costo
incremental, medible ahorros: Criterios de Comunidades con Empresas “Verdes” diseñado
específicamente para vivienda asequible.

• El costo promedio por unidad de vivienda para incorporar los criterios de energía y agua
es $ 1917, devolviendo $ 4851 en el ahorro previsto de costos de utilidad de por vida. El
ahorro proyectado de los costos de servicios públicos por un promedio de $ 4,851 por
unidad de vivienda fue suficiente para pagar el promedio de $ 4,524 por unidad de costos
de implementación de las normas en las ocho áreas incluyendo:

• Diseño integrado - un costo promedio de $ 94 por vivienda o un costo promedio
ponderado por pie cuadrado de $.09;

• Ubicación y tejido del vecindario - la selección cuidadosa del sitio puede costar hasta $
109 por unidad o $.11 por pie cuadrado;

• Mejoras en el sitio para prevenir la erosión y limitar la sedimentación de cuerpos de agua
cercanos - implementar las mejores prácticas de manejo de la EPA durante el costo
medio de construcción por pie cuadrado fue $.52 o $ 227 por unidad; La instalación de
controles de erosión y sedimentación cuesta $ 0.06 pies cuadrados o $ 11 por unidad;

• La gestión del agua superficial cuesta 30 centavos por pie cuadrado o $ 764 / vivienda;
Estas son políticas y procedimientos estándares para programas de vivienda usando
fondos federales; Los aparatos y aparatos de conservación de agua cuestan
aproximadamente $ 128 por unidad, pero el ahorro estimado de agua durante toda la vida
fue $ 935 por unidad;

• Eficiencia energética - el costo incremental estimado por unidad de reunión EnergyStar o
el Sistema de Calificación de Energía Doméstica (HERS) fue de $ 1784 por unidad con un
ahorro de energía estimado de $ 3,916 por unidad con retorno de nueve años; Materiales
de construcción beneficiosos para el medio ambiente: el costo por pie cuadrado de
instalar pasarelas permeables al agua es de 17 centavos; Para pavimentar áreas de
estacionamiento con material permeable al agua cuesta 61 centavos por pie cuadrado;

• Los ambientes de vida saludables minimizan la exposición del residente a materiales
tóxicos usando materiales seguros y biodegradables. Los costos varían de un centavo por
pie cuadrado para usar materiales de resistencia al agua y moho en áreas húmedas a 58
centavos por pie cuadrado usando materiales de pisos que minimizan el crecimiento de
polvo y moho;

• Operaciones y mantenimiento - proporcionando manuales operativos y guías de
orientación para educar a los inquilinos sobre el uso adecuado y el costo de
mantenimiento de un centavo por pie cuadrado o de $ 6-15 por unidad de vivienda.

El costo incremental de la incorporación de la AOGC fue menor entre los proyectos de
rehabilitación moderados, con un ahorro previsto de por vida dos veces los costos de
cumplimiento, el mayor retorno de la inversión.

6.3.6 Infraestructura de banda ancha

El Departamento de Vivienda y Desarrollo Urbano de los Estados Unidos (HUD, por sus siglas en
inglés) requiere la seguracion de la instalación de infraestructura de banda ancha en la mayoría
de las urbanizaciones multifamiliares financiadas por HUD durante su construcción o en
importantes rehabilitación. Reconociendo que generalmente es más fácil y más barato instalar la
tecnología necesaria para Internet de alta velocidad en el momento de la construcción, HUD
requiere que los concesionarios incluyan estas tecnologías en sus especificaciones de programa
para la mejora sustancial de desarrollos multifamiliares con cuatro o más unidades de alquiler.

Por esta razón, la Ciudad de Columbia asegura a HUD que la instalación de infraestructura de
banda ancha se incluirá en las directrices de rehabilitación y construcción de todas las
propiedades de alquiler asistido por CDBG-DR con 4 o más unidades de alquiler.

6.3.7 Vivienda resistente a desastres

La necesidad de viviendas sostenibles y resistentes a los desastres ha aumentado a medida que
aumenta el número y la ferocidad de las tormentas tropicales y los huracanes. En 2016, EE. UU.
Experimentó la mayor cantidad de actividad de ciclones tropicales en la cuenca del Atlántico

desde 2010 con 15 tormentas con nombre - la primera en enero - siete huracanes y cuatro
huracanes mayores (categoría 3 y superior) del 1 de junio al 30 de noviembre. Daño se estima en
$ 16.1 mil millones. Con ocho huracanes en la cuenca del Atlántico del 9 de agosto al 29 de
septiembre, uno en 124 años, 2017 ya se encuentra entre los diez más activos de la historia y el
primero en experimentar tres huracanes de categoría 4 (Harvey, Irma y Maria) en un solo año. Se
espera que este año cuente como uno de los más costosos jamás registrados para desastres
naturales con un total preliminar de más de $ 186.8 mil millones.

En estas condiciones, construir viviendas más seguras, fuertes y resistentes es primordial para la
viabilidad y el crecimiento a largo plazo de la Ciudad de Columbia. En un artículo publicado en
Huduser.gov, Lawrence Vale, MIT, sugiere que las ciudades no pueden demostrar la capacidad
de resiliencia a menos que esté arraigada en la provisión de viviendas asequibles para los
residentes menos favorecidos. Los desastres agravan la desigualdad preexistente porque los
grupos de bajos ingresos generalmente no tienen red de seguridad. Con base en la estrategia
actual de reasignación de CDBG-DR propuesta en esta Enmienda al Plan de Acción, se
proporcionará un 6564% de los fondos de CDBG-DR para construir, rehabilitar y reconstruir
viviendas más resilientes. eso está de acuerdo con los estándares de mitigación y resiliencia de
la ciudad. Los siguientes tres programas principales priorizan las necesidades de recuperación
de las poblaciones más vulnerables de la Ciudad:

Fondo de viviendas asequibles multifamiliares

El propuesto Fondo Multifamiliar de Viviendas Asequibles proporcionará viviendas atractivas,
eficientes desde el punto de vista energético y ambiental que crean acceso a oportunidades
educativas y de empleo, conecta a los residentes con los sistemas y recursos sociales y
promueve la salud y el bienestar de todos sus residentes, especialmente los menos favorecidos.
La Ciudad utilizará los fondos CDBG de Recuperación por Desastre para financiar la adquisición
y demolición de terrenos baldíos, nuevas construcciones de viviendas de alquiler o propiedades
para compradores, y / o la reconstrucción de unidades dañadas en el mismo lote en una de sus
nueve áreas de revitalización vecinal, extendiendo así su visión a largo plazo para una
comunidad saludable y vital. Los costos elegibles del proyecto incluyen construcción, demolición,
mejoras al sitio, ingeniería y otros servicios profesionales, revisión ambiental y servicios de
reubicación. Cualquier inquilino desplazado por la inundación de octubre de 2015 recibirá la
primera prioridad para estas unidades de alquiler.

Columbia Homeowner Assistance Program (CHAP)
Muchos propietarios de viviendas no esperaban la asistencia federal para reparar los daños
causados por tormentas. En particular, los propietarios con daños mayores y severos parecen
haber encontrado los medios para rehabilitarse solos o encontraron otra asistencia, algunos a
través de organizaciones de voluntarios. Colectivamente, United Way y los socios de
recuperación de inundaciones han reparado más de 200 hogares en Midlands, el trabajo fue
posible gracias a generosos donantes y voluntarios y al apoyo de la comunidad de Columbia.
Actualmente, hay 15 propietarios elegibles en CHAP. Con base en las evaluaciones de daños
actuales, esperamos atender a aproximadamente 50 propietarios de viviendas en este programa.

Programa de arreglos para Alquileres pequeños (SRRP)
Con base en las evaluaciones preliminares de daños, la Ciudad propone una disminución en el
límite de financiación de $ 150,000 a $ 100,000 por propiedad y reduce el número de años para
mantener tarifas asequibles de tres años a dos años para atraer a más propietarios a participar
en el Programa de Reparación de Alquiler Pequeño. Las reparaciones incluirán trabajo para

abordar el cumplimiento de los códigos de construcción de la ciudad y los Estándares de Calidad
de Vivienda, remediación ambiental, eficiencia energética y estándares de Construcción
Ecológica, haciendo que las unidades sean más resistentes a las tormentas futuras. Anticipamos
que la mayoría de las reparaciones costarán entre $ 25,000 y $ 50,000 por unidad, sin incluir el
costo de la remediación ambiental, lo que nos permite atender aproximadamente 50 propiedades.
Los inquilinos desplazados por la tormenta se alojarán primero con hogares de ancianos,
discapacitados o encabezados por mujeres, y los niños recibirán prioridad para ser ubicados en
unidades restauradas.

Programa de Arreglos Menores (MRP)
El Programa de Reparación Menor proporciona fondos de hasta $ 25,000 para reparar daños por
lluvia / inundación así como trabajos relacionados con remediación ambiental, eficiencia
energética, mejoras al Edificio Verde y cumplir con el Código de Mantenimiento de Propiedad
Internacional y los Estándares de Calidad de Vivienda, garantizando así que estas unidades de
vivienda sean más resiliente a futuros peligros naturales. A medida que nuestros inspectores de
viviendas comienzan a evaluar los daños en todos los programas, descubrimos que muchos
solicitantes de MRP en realidad tienen daños más severos de lo esperado, generalmente como
resultado de la cantidad de tiempo que las propiedades han permanecido intactas. Los solicitantes
que tengan más de $ 25,000 en daños y cumplan con los requisitos de elegibilidad de ingresos de
CHAP, se moverán a ese programa. La Ciudad propone un aumento en el financiamiento de $
2,554,070 para atender a más hogares de ingresos bajos y moderados, otorgando prioridad a los
hogares de ancianos, discapacitados y mujeres encabezadas por mujeres.

 Además de estos programas, la Ciudad se asegurará de que se satisfagan las necesidades de
las siguientes poblaciones mediante una colaboración continua que priorice las necesidades no
satisfechas de las poblaciones vulnerables.

 6.3.7.1 Vivienda de transición, vivienda de apoyo permanente y vivienda

 para los sin techo
La ciudad actualmente participa en el Consejo de Relaciones Comunitarias de Greater
Columbia para identificar y abordar asuntos de vivienda justa y se reúne trimestralmente
con la Columbia Housing Authority y United Way of Midlands para tratar asuntos de
vivienda en la comunidad, iniciativas de recuperación de desastres y revisar las
ordenanzas y regulaciones Que pueden representar una barrera para la vivienda
asequible para las poblaciones en riesgo. La ciudad continuará este esfuerzo
colaborativo y atenderá cualquier necesidad de recuperación según lo identificado.

6.3.7.2 Prevención de las personas de bajos ingresos y de las familias con
 hijos de personas sin hogar
La actual estrategia de recuperación de la ciudad maximiza la asistencia a hogares de ingresos
bajos a moderados. En este momento, se prevé que el 100% de los hogares de LMI tendrán la
oportunidad de recibir asistencia en las áreas más afectadas. Además, los hogares encabezados
por mujeres con hijos tendrán prioridad para recibir asistencia en todos los programas de
vivienda.

6.3.7.3 Necesidades especiales de las personas que requieren vivienda de apoyo
El Departamento de Desarrollo Comunitario usa los fondos de HOME Investment
Partnership, un Grupo de Inversionistas (HOME) y Oportunidades de Vivienda para
Personas con SIDA (HOPWA) para ayudar aún más a nuestra población vulnerable.
Nuestros grupos de interés consisten en organizaciones comunitarias de desarrollo de
la vivienda (CHDO) y sub-receptores que ofrecen cupones de vivienda, asistencia de
alquiler a corto plazo, préstamos hipotecarios y servicios públicos. Los dólares HOME

también ofrecen alternativas creativas de financiamiento para familias de ingresos bajos
a moderados interesados en la propiedad de vivienda. Además, los programas se
financian mediante asignaciones de CDBG titulación para apoyar a las pequeñas
empresas y crear oportunidades económicas y de empleo para las necesidades
especiales y la población vulnerable.

6.3.7.4 Planificación de decisiones que puedan afectar a las concentraciones
raciales, étnicas y de bajos ingresos

Durante el desarrollo del Plan de Acción, la ciudad evaluó el impacto del evento de inundación
en poblaciones étnicas, raciales, ancianas y de bajos ingresos. Esta evaluación se llevó a cabo
revisando la información del Censo de Censo de 2010 para las áreas con concentraciones más
altas de daños "mayores" y "graves" en el lago Katherine, Central y Lower Gills Creek, Wildcat
Creek y Penn Branch. Las tablas 27, 28 y 29 a continuación muestran el desglose de estas
poblaciones en relación con los tramos censales más afectados por la inundación.

Cuadro 27: 2010 Censo de Seguimiento de Áreas mas impactadas

Localidad Census Tract Total Pop

No-Hispano Hispano

Pop % Pop %

Censo Numero de
Seguimiento 24 3,905 3,689 94% 216 6% Lake Katherine

Central & Lower Gills
Creek

Censo Numero de
Seguimiento 26.04 1,697 1,518 89% 179 11%

Censo Numero de
Seguimiento 115.01 10,945 9,257 85% 1,688 15% Wildcat Creek

Penn Branch Censo Numero de
Seguimiento 12 1,820 1,800 99% 20 1%

Total
 18,367 16,264 89% 2,103 11%

Fuente Censo 2010

Cuadro 28: Datos de los sectores de 2010 para las áreas más afectadas (Continuado)

Lugar Pob Total Pop
Anglo

Pob
Afro
Americana

Asiatica
Pob

AIAN
Pop

NHPI
Pop

Otra Pob 2 o Mas
Pop

Lago
Katherine 3,905 3,500

(90%) 207 (5%) 40 (1%) 3 (0%) 3 (0%) 112 (3%) 40 (1%)

Central & Lower
Gills Creek 1,697 534

(31%) 979 (58%) 27 (2%) 4 (0%) 0 (0%) 96 (6%) 57 (3%)

 10,945 6,890
(63%) 2,448 (22%) 437 (4%) 120 (1%) 84 (1%) 424 (4%) 542 (5%)

 Wildcat Creek

Penn Branch 1,820 1,643
(90%) 140 (8%) 8 (0%) 6 (0%) 0 (0%) 5 (0%) 18 (1%)

Total 18,367 12,567
(68%) 3,774 (21%) 512 (3%) 133 (1%) 87 (0%)

637 (3%) 657 (4%)

 Fuente Censo 2010

Cuadro 29: Datos de los sectores censales de 2010 para las áreas más afectadas
(Continuación)

Lugar Censo Pob
Total

Mayores de +65

Población %

Lago
Katherine

Census Número 24

3,905
 694 3 (0%)

Central & Lower
Gills Creek

Census Número
26.04

1,697
 92 4 (0%)

Wildcat Creek
Census Número
115.01

10,945

0 0 0%

Penn Branch Census Número 12

1,820

222 12%

Total 18,367

1,008

5%

 Fuente Censo 2010

En general, la información de los distritos censales de 2010 para las áreas afectadas demuestra
que la población residente en viviendas más dañadas por la inundación fue no hispana (89%),
blanca (68%) y menor de 65 años (96%). Sin embargo, la única excepción es el impacto
desproporcionado en los hogares afroamericanos en las áreas del Centro y Bajo Creek Gills. En
estas áreas, los datos del censo de 2010 muestran que el 58% de la población es afroamericana,
que es significativamente más alta que todas las demás áreas concentradas de daño "grave" y
"grave" de FEMA. Los datos de ingresos informados de Central y Lower Gills Creek también
muestran que hay un mayor número de hogares de renta baja que podrían ser potencialmente
desplazados por actividades de adquisición o rehabilitación.

Como puede verse en la estrategia de asignación de la ciudad, la planificación de las
necesidades de recuperación de los hogares más vulnerables en todas las áreas dañadas por la
inundación ha sido una prioridad para la Ciudad de Columbia. Por esta razón, los documentos del
programa han sido y seguirán siendo traducidos al español para los hispanos y otros hogares
que no hablan inglés como su idioma principal. Además, la ciudad ha asignado el 70% de toda la
financiación para la restauración de los hogares de ingresos bajos a moderados con el fin de
minimizar el desplazamiento y prevenir la falta de vivienda.

6.3.8 Minimizar o desplazamiento de dirección (Ley Uniforme de Reubicación y
Adquisición de Bienes Inmuebles o URA)
La Ciudad de Columbia minimizará el desplazamiento de personas o entidades como resultado
de la implementación de proyectos de CDBG-DR asegurando que todos los programas CDBG-
DR se administren de acuerdo con la Ley Uniforme de Asistencia de Reubicación y Acciones de
Adquisición de Bienes Raíces (URA) de 1970 , En su forma enmendada (49 CFR Parte 24) y los
reglamentos de aplicación en 24 CFR Parte 570.496 (a). Todos los inquilinos permanentemente
desplazados por las actividades del proyecto CDBG-DR recibirán beneficios de reubicación de
acuerdo con los requisitos del URA.

Los programas de vivienda de recuperación de desastres CDBG de la ciudad pueden resultar en
el desplazamiento temporal de los hogares. Para cumplir con la URA, la Ciudad ha desarrollado

políticas y procedimientos que cubren todos los tipos probables de asistencia de reubicación que
pueden ser necesarios para llevar a cabo actividades de rehabilitación de viviendas relacionadas
con desastres. De acuerdo con las metas y objetivos de la URA, la Ciudad tomará las siguientes
medidas para minimizar el desplazamiento directo e indirecto de personas de sus hogares:

• Evaluar los códigos de vivienda y los estándares de rehabilitación y la aplicación del
código en las áreas de reinversión para evitar una carga financiera excesiva para los
propietarios e inquilinos establecidos.
• Etapa de rehabilitación de unidades de apartamentos para permitir que los inquilinos
permanezcan en el edificio / complejo durante y después de la rehabilitación, trabajando
primero con unidades vacías.
• Asistir a las personas que deben ser reubicadas temporalmente durante la rehabilitación
para encontrar arreglos de vivienda adecuados.
• Establecer centros de asesoramiento para proporcionar a los propietarios e inquilinos
información sobre los servicios disponibles para ayudarlos.
• Donde sea factible, dar prioridad a la rehabilitación de la vivienda, en oposición a la
demolición, para evitar el desplazamiento.
• Si es factible, demoler o convertir solo unidades de vivienda que no estén ocupadas o
estructuras que no se hayan utilizado con fines residenciales.
• Apunte solo aquellas propiedades consideradas esenciales para el éxito del proyecto.
Los administradores de casos de recuperación de desastres de CDBG evaluarán las
necesidades del hogar de los desplazados temporales y proporcionarán asistencia de
asesoría de vivienda y referencias a los recursos de la comunidad.

Los administradores de casos primero identificarán e inspeccionarán las unidades de alquiler
disponibles para garantizar que cumplan con los Estándares de Calidad de Vivienda (HQS). Si el
hogar desplazado identifica su propia unidad temporal, el administrador del caso inspeccionará la
unidad para asegurarse de que cumple con HQS, tiene un precio razonable y se adapta a las
necesidades del hogar. Se debe determinar que la asistencia de URA es razonable y necesaria
de acuerdo con las políticas establecidas. Los pagos se realizarán al miembro del hogar
desplazado responsable de pagarle a la autoridad apropiada de manera oportuna y eficiente. Los
gastos elegibles incluyen gastos de mudanza, comidas, almacenamiento y la diferencia entre el
alquiler en la unidad temporal y la unidad permanente. Los hogares desplazados serán alentados
a mudarse temporalmente con amigos o familiares. La mitad de Fair Market Rent (FMR) se
ofrecerá a amigos y familiares que acepten alojar temporalmente a los hogares desplazados para
compensar los costos asociados con un mayor uso de electricidad, agua, etc.

6.3.9 Ingresos del Programa
Como entidad que recibe financiamiento de CDBG Derecho de Subsidio, la Ciudad de Columbia
entiende que al implementar ciertas actividades con fondos de CDBG-DR, existe el potencial
para generar ingresos del programa. Todos los ingresos generados por los fondos del CDBG-DR
serán contabilizados y gastados de acuerdo con las regulaciones de HUD y los procedimientos
actuales del ingreso del programa. Los Ingresos del Programa continuarán siendo gastados en
proyectos que recuperen la recuperación en áreas impactadas por el evento de inundación de
octubre de 2015. Estos fondos seguirán siendo considerados fondos de Recuperación por
Desastre y estarán sujetos a todas las regulaciones y actividades elegibles de CDBG-DR.
Cualquier ingreso del programa generado se regirá por la guía de ingresos del programa
proporcionada en las regulaciones en 24 CFR 570.489 (e) y 24 CFR 85.25 y todas las
exenciones aplicables.

6.3.10 Normas y procedimientos de Monitoreo
De acuerdo con Registro Federal Vol. 81, No. 117 (Aviso), la Ciudad de Columbia debe tener
procedimientos adecuados para monitorear y administrar efectivamente los fondos que se
desembolsan a los sub-receptores y / o solicitantes individuales. Además, la Notificación requiere
que la ciudad tenga políticas establecidas para tratar el fraude, el despilfarro y el abuso. Como se
describe en la evaluación de riesgos de CDBG-DR de la ciudad, se han desarrollado los
siguientes procedimientos.

La Ciudad está desarrollando un completo Plan de control de calidad / aseguramiento de calidad
(QA / QC) que rige todos los programas CDBG-Disaster Recovery para garantizar el
cumplimiento de las regulaciones federales, los archivos completos y precisos del proyecto y la
precisión de los cálculos y beneficios del programa. El Plan también identifica problemas
relacionados con el cumplimiento de las reglamentaciones de HUD, la implementación de las
mejores prácticas para la recuperación de desastres, asegurando el diseño y la construcción de
calidad, y manteniendo la integridad y la confianza del público en el programa. El plan incluirá las
siguientes áreas de revisión:

• Documentación del ingreso del solicitante y asignación de prioridades para asistencia
• Elegibilidad y determinación nacional de objetivos
• Duplicación del análisis de beneficios (DOB)
• Cálculo de las concesiones de subvenciones del solicitante
• Autorización ambiental (revisión de nivel II y sección 106)
• Alcance del proyecto en relación con los Estándares de Programa Mínimo (MPS) para
las actividades de construcción y remediación ambiental (LBP y asbestos)
• Construcción (monitoreo de campo y costo razonable)
• Cumplimiento de la Ley de Reubicación Uniforme (URA)
• Cerrar

6.3.10.1 Plan de monitoreo del sub-receptor

El Departamento de Desarrollo Comunitario de la Ciudad de Columbia utilizará su
estrategia actual de monitoreo basado en el riesgo para monitorear las actividades del
programa y el desempeño de los sub-receptores. Esta estrategia de monitoreo incluye un
proceso para realizar un análisis de riesgo con el fin de determinar el nivel de monitoreo
que se llevará a cabo. Los sub-receptores de alto riesgo, los patrocinadores del proyecto
y los CHDOs son monitoreados in situ en el mismo año fiscal en el cual se realiza el
análisis de riesgo. Además de las visitas in situ, la ciudad realiza monitoreo anual remoto
o de escritorio para todos los sub-receptores, patrocinadores de proyectos y CHDOs. El
monitoreo remoto o de escritorio se lleva a cabo mediante la evaluación de diversos
materiales internos tales como: solicitudes de financiamiento, acuerdos escritos,
solicitudes de reembolso, informes de progreso, informes de retiro, determinaciones de
monitoreo y auditorías anteriores. Este proceso de monitoreo permite a la Ciudad realizar
un mejor seguimiento del progreso del programa y proporcionar asistencia técnica según
sea necesario.

Las siguientes posiciones son responsables de monitorear las distintas áreas del programa:

Cuadro 30: Personal de Monitoreo

Staff Position Program Areas

Administrador de Desarrollo Comunitario CDBG, HOME, HOPWA

Especialista en Cumplimiento CD CDBG, HOPWA, Normas Laborales, Sec.
3/MBE/WBE URA

Especialista en Cumplimiento CD CDBG, HOME, Igualdad de Acceso de
Vivienda, Pintura con base de plomo, ERR

Sr. Loan Officer/HOME Coordinator HOME/CHDO
CD Cordinador Financiazas

CD Gerente de Instalaciones Gerente de Construcción

Debido a la recepción de fondos de CDBG-DR, la ciudad prevé que este personal será ampliado
para supervisar sub-receptores adicionales y solicitantes individuales. Este ajuste de dotación de
personal ha sido incluido en el Plan de Implementación del Premio de la CDBG-DR de la Ciudad
de Columba.

Además de la Estrategia de Monitoreo de la Ciudad de Columbia, la ciudad también emite a los
sub-receptores con un Manual de Administración de Subvenciones que proporciona a los sub-
receptores una revisión profunda del proceso de monitoreo de la ciudad y la documentación
requerida para una visita de monitoreo. Además de las revisiones en el sitio o en el escritorio, la
ciudad también requiere que los sub-receptores presenten un reporte mensual detallando la
implementación y administración de la actividad o programa. El informe programático mensual
incluye lo siguiente:

• Progreso en el cumplimiento de las metas y objetivos establecidos;
• Cambios en el personal o en el Consejo de Administración;
• Problemas encontrados y medidas adoptadas para resolverlos;
• Otra información general, según proceda;
• Un "Resumen Mensual del Cliente Sub-receptor" que captura los ingresos, la etnia y el

estado de los hogares de los clientes que reciben asistencia financiada por el CDBG
durante el período del informe.

Los informes programáticos mensuales deben presentarse en la oficina de Desarrollo Comunitario de la
Ciudad antes del decimoquinto (15) día hábil del mes siguiente al mes en que se brindaron los servicios.
Además de los informes programáticos, los sub-receptores también deben presentar un informe mensual
sobre el estado financiero y contable de la actividad o programa que incluye lo siguiente:

• Resumen de todos los desembolsos de fondos CDBG.
• Resumen de todas las solicitudes de reembolso de fondos CDBG.
• Informe sobre el porcentaje de fondos CDBG gastados y restantes por categoría de

costos.
• Este informe también se debe entregar en la oficina de Desarrollo Comunitario de la

Ciudad antes del decimoquinto (15) día hábil del mes siguiente al mes en que se
brindaron los servicios.

En base a los resultados de monitoreo, informes y otros criterios, el personal de Desarrollo
Comunitario puede reunirse con sub-receptores cuyo desempeño no parece ser suficiente para
cumplir con los objetivos y logros descritos en el acuerdo. Una visita in situ puede ocurrir para
discutir el déficit de la actividad del servicio. También se pueden llevar a cabo visitas de
monitoreo in situ para asegurarse de que los clientes elegibles a los que se destina el programa
están siendo atendidos y que en el caso de una auditoría se mantiene la información requerida
del cliente.

En base a la información recibida del sub-receptor, el personal de Desarrollo Comunitario
presenta informes mensuales sobre las metas de los sub-receptores y el progreso hacia la
Gestión de la Ciudad. El personal puede recomendar acciones correctivas que deben tomarse si
otros esfuerzos para obtener el cumplimiento son ineficaces.

6.3.10.2 Supervisión del Solicitante
Con el fin de minimizar la apropiación indebida o el uso indebido de fondos de CDBG-DR y
reducir la probabilidad de fraude de solicitante, la ciudad requerirá que los solicitantes
individuales firmen certificaciones en las fases de aplicación y de acuerdo de subvención del
programa. Las certificaciones requerirán que los solicitantes individuales reconozcan y certifiquen
que:

• La información proporcionada en la solicitud de asistencia es completa y precisa.
• Los daños o pérdidas reportados son causados como resultado del desastre

declarado.
• Se ha revelado toda la financiación para la asistencia recibida como resultado del

desastre.
• Reconocen y entienden que la Duplicación de Beneficios (DOB) no está permitida por

las regulaciones federales y aceptan la subrogación de cualquier financiamiento
adicional recibido para el mismo propósito.

• La residencia dañada es su casa principal (no secundaria), si corresponde.
• No se permite la colusión con los contratistas del programa.
• No tienen conflicto de intereses con los funcionarios municipales, los sub-receptores

(si aplica) o los contratistas del programa.
• Existe un posible reembolso de fondos o enjuiciamiento por hacer declaraciones

falsas, engañosas y / o incompletas y / o documentación.

Además de firmar las declaraciones notariadas anteriores, la ciudad y los sub-receptores
desarrollarán planes de monitoreo para cada programa para asegurar que los solicitantes
cumplan con los términos de su convenio de donación y pacto (si aplica). El Departamento de
Desarrollo Comunitario de la ciudad será responsable de revisar y aprobar los planes e informes
de monitoreo de los sub-receptores, según sea necesario. Los planes y reportes de cumplimiento
y monitoreo serán puestos a disposición de HUD previa solicitud.

6.3.10.3 Auditor interno
Junto con la administración y supervisión del financiamiento de CDBG-DR, la Ciudad de
Columbia contratará a un auditor interno independiente que reportará directamente al
Administrador de la Ciudad. El papel del auditor interno será realizar monitoreo / auditorías
internas de los programas de CDBG-DR administrados por la ciudad según las instrucciones. El
auditor también será responsable de la coordinación y respuesta a auditorías externas o
monitoreo por agencias municipales, estatales y federales. Además, el auditor será responsable
de la detección y prevención del fraude, el despilfarro y el abuso en los programas administrados
por las ciudades y los sub-receptores, así como la coordinación de las acusaciones de fraude con
agencias de cumplimiento de la ley de la ciudad, estado y federales. Esta responsabilidad incluye

la presentación de casos a HUD OIG y / o la Fiscalía de los Estados Unidos para procesamiento
si es necesario. Este ajuste de dotación de personal ha sido incluido en el Plan de
Implementación del Premio de la CDBG-DR de la Ciudad de Columbia.

6.3.10.4 Desechos y Abuso Antifraude
Con el fin de minimizar el fraude, el desperdicio y el abuso en todos los programas de CDBG-DR,
el auditor interno de la ciudad desarrollará procedimientos relacionados con la identificación de
fraude y establecerá un proceso para revelar actividades supuestas fraudulentas. Además, el
auditor interno de la ciudad requerirá el reconocimiento y aceptación de estas políticas y
procedimientos por parte del personal, contratistas y subrecipientes. Junto con el auditor interno,
el Departamento de Desarrollo Comunitario requerirá que cada sub-receptor demuestre que tiene
procedimientos y / o sistemas para identificar y reportar posibles fraudes, desperdicios y abusos
en sus programas CDBG-DR antes de La liberación de fondos. Si se identifica sospecha de
fraude, se requerirá que los sub-receptores reporten inmediatamente la información al
Administrador de la Ciudad de

Columbia o al Auditor Interno. A su vez, la ciudad remitirá el asunto a la Oficina de Inspector
General de HUD (HUD OIG) y otras agencias de aplicación de la ley cuando corresponda. En
concierto con el OIG de HUD y otras agencias de aplicación de la ley, la ciudad tomará las
medidas apropiadas para tratar tales alegaciones según las circunstancias lo dicten. En el caso
de que la ciudad tenga conocimiento real de una apropiación indebida de fondos o bienes, el
asunto será remitido además a la oficina aplicable del fiscal del distrito y / o la oficina del
Inspector General del estado, si no se ha notificado previamente. Además, la ciudad realizará un
monitoreo regular de los sub-receptores y reportará cualquier posible fraude, desperdicio y abuso
a estas mismas agencias de aplicación de la ley.

Es importante tener en cuenta que las declaraciones de Conflicto de Intereses están incluidas en
las Políticas de Personal de la Ciudad de Columbia y todos los acuerdos de subvención de los
sub-receptores. Estas declaraciones estipulan que ninguna persona que ejerza o haya ejercido
funciones o responsabilidades con actividades de CDBG-DR obtendrá un interés financiero de
beneficio de cualquier proyecto o programa de CDBG-DR. La ciudad sólo considerará una
excepción a estas disposiciones después de que el sub-receptor: 1) haya revelado la naturaleza
completa del conflicto y haya presentado la documentación de que la divulgación se ha hecho
pública y 2) ha proporcionado una opinión legal en la que se declara que no hay violación de
Ciudad, estado o ley federal si se otorga la excepción. Además de los contratos y contratos de
subvención, se requerirá que el personal de CDBG-DR, el personal de subscripción, los
solicitantes de programas y los contratistas / contratados firmen una forma de divulgación sobre
potenciales conflictos de intereses relacionados con la ciudad (personal, funcionarios electos ,
Etc.), contratistas del programa, subrecipientes y solicitantes. Para el personal del programa
CDBG-DR, subrecipientes y contratistas, los formularios de divulgación se firmarán como parte
de las actividades de embarque antes de realizar cualquier función del programa CDBG-DR. Los
solicitantes individuales para la asistencia CDBG-DR también deben llenar y firmar los
formularios de divulgación como parte del proceso de admisión de la solicitud. Además, el sitio
Web de Recuperación de CDBG-DR de la Ciudad de Columbia contará con el número de
teléfono de las agencias de cumplimiento de la ley de la ciudad y federales para que las partes
externas denuncien las acusaciones de fraude.

7.0 Ubicación, Medidas de Mitigación, Uso de Necesidad Urgente

Como se muestra en la figura a continuación, la Ciudad de Columbia se encuentra en el Condado
de Richland, que se incluye como parte de la declaración presidencial de DR-4241. Como tal, la
Ciudad de Columbia ha recibido su propia asignación de $ 19,989,000 millones en fondos de
HUD para atender las necesidades de recuperación insatisfechas en la ciudad. Para ser elegible
para la asistencia CDBG-DR, las propiedades o negocios dañados deben estar ubicados dentro
de los límites de la ciudad.

Con el fin de minimizar la cantidad de daño de los peligros futuros, la Ciudad de Columbia se ha
comprometido a elevar las estructuras nuevas y existentes de acuerdo con la ordenanza de la
llanura de inundación de la ciudad. Además, la ciudad implementará los estándares de
Construcción Verde como lo requiere el Aviso de Registro Federal de HUD. A partir de julio de
2016, no se prevén medidas adicionales de mitigación, pero la Ciudad de Columbia está
evaluando el Acuerdo Programático (PA) y el Anexo de FEMA existentes para agilizar el proceso
de aprobación ambiental. Si la ciudad elige firmar el Acuerdo Programático de FEMA y el Anexo
puede que se requieran medidas adicionales de mitigación y / o tratamiento que se incorporarán
en el proceso de recuperación de desastres de la ciudad y en el presupuesto de CDBG-DR
según sea necesario.

De acuerdo con esta asignación, la Ciudad de Columbia reconoce que el uso del Objetivo
Nacional de "Necesidad Urgente" se renuncia a las subvenciones CDBG-DR hasta 24 meses
después de que HUD obligue a financiar la ciudad. Si bien la ciudad está comprometida a
priorizar la asistencia a los solicitantes de ingresos bajos a moderados, existen varios programas
que requerirán el uso del Objetivo Nacional de "Necesidad Urgente" para satisfacer las
necesidades de recuperación no satisfechas de hogares y empresas que no son de LMI. En
todos los casos, la financiación del CDBG-DR se limitará a los hogares y negocios más afectados
y en dificultades. Estas necesidades se describen en la evaluación de las necesidades no
satisfechas de la ciudad y se reflejan en los diseños de programas contenidos en este Plan de
Acción.

8.0 Claridad del Plan y de la Participacion del Ciudadano

8.1 Plan de Participacion del Ciudadano

En cumplimiento con los requisitos de HUD y las expectativas de la comunidad, la
Ciudad de Columbia ha desarrollado un Plan de Participación Ciudadana
específicamente para los programas de CDBG-DR resultantes del evento de inundación
de octubre de 2015. El objetivo del Plan de Participación Ciudadana es brindar
oportunidades significativas e inclusivas para la participación ciudadana en la
planificación, desarrollo y administración de todos los programas de CDBG-DR, ya sean
administrados por la ciudad o los subrecipientes.

Durante la elaboración de este Plan de Acción y para las enmiendas sustanciales, los
ciudadanos, los solicitantes y otras partes interesadas tendrán la oportunidad de obtener
un acceso razonable y oportuno a la información y un mínimo de 14 días para presentar
observaciones relacionadas con las asignaciones de CDBG- DR, diseño del programa y
actividades elegibles, y cualquier modificación del Plan de Acción original. Además de
recibir los comentarios de los ciudadanos sobre el Plan de Acción inicial CDBG-DR, la
ciudad realizó dos eventos de divulgación durante el desarrollo del plan de acción y una
extensión adicional durante el período de comentarios públicos. Estos eventos de
divulgación se llevaron a cabo para informar al público sobre el proceso de financiación y
solicitar información sobre las necesidades de recuperación de la comunidad. Se hicieron
esfuerzos significativos para notificar al público y generar la participación como se
describe en la sección 6.3, Compromiso público, a continuación. Estos tipos de esfuerzos
de extensión continuarán a medida que evolucionen las necesidades de recuperación y
se modifiquen las actividades del programa para responder a estos cambios.

La Ciudad organizó una reunión pública el 14 de septiembre de 2017 en Earlewood Park para
presentar las modificaciones del programa de modificación del Plan de Acción y las
reasignaciones presupuestarias y solicitar comentarios públicos. Un aviso publicado en The State
el 3 de septiembre de 2017 informó a los ciudadanos de la reunión y cómo registrar comentarios.
El período de comentario público terminó el 29 de septiembre después de recibir solo cuatro
comentarios. El 17 de octubre de 2017, el Director de Desarrollo Comunitario presentó una
descripción general de esta Enmienda al Plan de Acción y respondió a los comentarios del
Concejo Municipal y el público en general. Posteriormente, la Ciudad publicó un segundo aviso el
18 de octubre de 2017 anunciando un período extendido de comentarios públicos del 18 de
octubre al 1 de noviembre de 2017.

El 9 de noviembre de 2017, fecha en que se presentó la Enmienda # 1 del Plan de Acción al
HUD, la Ciudad recibió un aviso de adjudicación para las aplicaciones HMGP 269 y 270. Con el
interés de aprovechar todas las posibles fuentes de financiamiento, la Ciudad solicita $ 2 millones
en Los fondos de CDBG previamente asignados al Programa de Compra de Columbia (CBP) se
transfieren al programa FEMA HMGP Match. Un aviso público que describe estos cambios se
publicó en The State el 11 de enero de 2018. No se recibieron comentarios durante el período de
comentarios de 14 días desde el 11 de enero hasta el 25 de enero de 2018.

El Plan de Acción inicial de la Ciudad y las modificaciones posteriores se publicarán en el sitio
web CDBG-DR de la Ciudad de Columbia en inglés y español en formatos accesibles. Los avisos
públicos sobre la Enmienda del Plan de Acción y los avisos subsiguientes se publicarán en el
periódico The State y se colocarán en un lugar prominente en la pagina web principal de la
ciudad junto con un hipervínculo para el sitio web CDBG-DR de la Ciudad.La pagina web de

CDBG-DR también mostrará un anuncio en su página de inicio con un enlace al Plan de Acción
(o enmienda). Además de aceptar comentarios públicos a través de métodos más tradicionales
(correo electrónico, correo y fax), el sitio web de CDBG-DR de la ciudad también puede recibir
comentarios del público. Todos los comentarios y las respuestas de la ciudad se incorporarán en
la enmienda del Plan de Acción o del Plan de Acción para la revisión del HUD. Los comentarios
relacionados con temas similares serán agregados según sea necesario.

Los ciudadanos con discapacidades o aquellos que necesiten asistencia técnica o adaptaciones
razonables serán alentados a contactarse con el Coordinador de ADA / Coordinador de ADA de
Recursos Humanos de la Ciudad de Columbia, Gardner Johnson para obtener asistencia, en:

• Phone: 803-545-4625
• Email: gljohnson@columbiasc.net
• Mail: 1225 Lady Street, P.O. Box 147, Columbia, SC 29217

Como complemento a la publicación del Plan de Acción y las subsiguientes enmiendas en el sitio
web de la CDBG-DR de la ciudad, se publicarán y actualizarán constantemente actualizado para
promover la transparencia y proporcionar la información más reciente disponible sobre los
esfuerzos de recuperación de la ciudad:

• Políticas y Documentos del Programa
• DRGR QPR Informes
• Programas de que miden Rendimiento
• Procuraderia de Políticas y Oportunidades
• CDBG-DR Contratos e Informes

8.2 Quejas de los Ciudadanos

Es política de la Ciudad de Columbia revisar todas las quejas recibidas. Los ciudadanos tienen la
oportunidad de registrar comentarios o quejas por correo electrónico, carta, teléfono o en
persona. Las quejas escritas serán referidas al administrador apropiado para la respuesta. Se
enviará una respuesta por escrito dentro de los 15 días hábiles posteriores a la recepción de la
queja. El Departamento de Desarrollo Comunitario mantendrá una copia de la queja y respuesta
por escrito. Las quejas sobre la administración general del Programa de recuperación de
desastres de CDBG pueden enviarse a:

Columbia CDBG Disaster Recovery Program
Community Development Department

1225 Lady Street, Suite 102
PO Box 147

Columbia, SC 29201
CityRecoveryDR@columbiasc.net

803-545-4668

Se seguirán los siguientes procedimientos en todas las quejas recibidas por el Administrador de
recuperación de desastres de CDBG, Departamento de Desarrollo Comunitario de Columbia. La
queja inicial puede ser expresada oralmente o por escrito.

• El Administrador de recuperación de desastres CDBG notificará al Director de Desarrollo
Comunitario de la queja, investigará la queja e informará los hallazgos al Comité de
reclamos dentro de los ocho (8) días hábiles.
• El Comité de Quejas notificará al demandante por escrito sus hallazgos dentro de los
siete (7) días hábiles.

• Si el demandante no está de acuerdo con los hallazgos del Comité de Quejas, debe
notificar por escrito al Gerente de Recuperación ante Desastres de CDBG que desea una
audiencia del Comité de Quejas para su revisión y reconsideración. El Administrador de
recuperación de desastres de CDBG notificará al demandante por escrito sobre la fecha
de la audiencia.
• El demandante debe traer todos los datos relevantes, testigos, etc. a la audiencia. El
Director de Desarrollo de la Comunidad dirigirá la queja y dentro de los quince (15) días
siguientes al demandante una copia certificada de la decisión tomada.

Durante el proceso de admisión de la solicitud, se proporcionará a los solicitantes los
Procedimientos de Quejas de la ciudad que contienen un punto de contacto, dirección y número
de teléfono junto con los plazos para presentar una queja. Como parte de este proceso, los
solicitantes deberán firmar un recibo que reconozcan y comprendan el proceso de reclamación /
queja. La ciudad (y los subrecipientes, si es aplicable) proporcionarán una respuesta por escrito a
cada solicitud dentro de los 15 días naturales siguientes a la recepción de la queja, según sea
factible. Todas las quejas de los ciudadanos o solicitantes se registrarán debidamente y se
archivarán en un repositorio central para su revisión y monitoreo. Además, una copia de la queja
y respuesta será archivada / cargada en el archivo del solicitante. En el caso de que el agravio
haya sido remitido a la ciudad por HUD, la respuesta de la ciudad (y / o recipiente) a la queja será
copiada a HUD y enviada por correo electrónico a la dirección de correo electrónico diseñada por
DR de HUD.

A petición, se proporcionará a los no solicitantes oa ciudadanos afectados una copia de los
Procedimientos de Quejas de CDBG-DR de la ciudad para su revisión y presentación de una
queja relacionada con los programas de CDBG-DR. Las quejas / reclamaciones de los
ciudadanos serán procesadas de la misma manera que los solicitantes del programa. Las
respuestas serán emitidas por la ciudad dentro de 15 días calendario, registradas y archivadas
en el mismo repositorio central para el programa aplicable.

Como parte de sus procedimientos de reclamo, la Ciudad ha establecido un Comité de Quejas
formado por tres miembros del Comité Asesor de Ciudadanos y el Gerente de Recuperación de
Desastres de CDBG. El Comité proporciona un medio para responder a las inquietudes de los
solicitantes del Programa de Recuperación ante Desastres de CDBG o del público en general en
relación con las actividades, reglas y decisiones de Recuperación de Desastres. El proceso de
reclamo proporciona una manera para que la inquietud del solicitante sea escuchada y
respondida por un comité de pares.

8.3 Oportunidades del Plan de Acción para la Participación Pública
 Como parte del proceso para desarrollar el Plan de Acción CDBG-DR de la Ciudad de Columbia, la
ciudad ha puesto una alta prioridad en el compromiso público. Además, reconociendo las sinergias
de trabajar en concierto con sus pares en los Condados de Lexington y Richland, la Ciudad ha
tratado de combinar esfuerzos donde sea apropiado. Esto ha llevado a un proceso sólido de
participación con múltiples oportunidades para presentar, escuchar y de otra manera involucrar a los
ciudadanos afectados e impactados de la Ciudad de Columbia. El Consejo de la Ciudad de
Columbia se reúne regularmente y sus reuniones están abiertas al público y se difunden en Internet.
Además de los miembros del Consejo, el público en general es bienvenido a las preguntas
formuladas y expresa su preocupación por las cuestiones planteadas en las reuniones. Las agendas
se publican con antelación a las reuniones para dar a conocer al público los temas que serán
discutidos. En dos ocasiones distintas, se presentó al Consejo y al público en general el estado del
progreso y los próximos pasos en el desarrollo del Plan de Acción CDBG-DR. Esas reuniones
tuvieron lugar en las Salas del Consejo de la Ciudad el 21 de junio y el 19 de julio de 2016.

Además, en concierto con los Condados de Lexington y Richland, la Ciudad de Columbia celebró
una sesión de alcance dirigida con los proveedores de servicios de vivienda del área el 22 de
julio de 2016 en una instalación de reuniones propiedad de la Columbia Housing Authority. Esta
sesión permitió a cada jurisdicción presentar información preliminar sobre su análisis de las
necesidades insatisfechas y las actividades relacionadas con el CDBG-DR. Además, se informó
a los 38 participantes sobre los requisitos generales del uso de los fondos de CDBG-DR y los
factores claves de cumplimiento. A partir de esta discusión, la Ciudad se enteró de que los
proveedores locales de servicios de vivienda tenían los recursos necesarios para recuperarse del
daño de la tormenta. Algunos expresaron, sin embargo, una preocupación constante por las
familias que permanecían desplazadas. La ciudad también trabajó con la Autoridad de Vivienda
de Columbia para evaluar las necesidades de recuperación insatisfechas de esta agencia y los
potenciales beneficiarios del programa. Posteriormente a esta reunión, la Ciudad organizó una
sesión para el

público en general con un enfoque particular en los residentes de la Ciudad de Columbia y
negocios que fueron impactados por la tormenta. La sesión se llevó a cabo en la tarde del 28 de
julio de 2016 en una sala de reuniones del Edisto Discovery Park, ubicada cerca de las áreas
más afectadas de la ciudad, y 30 ciudadanos interesados. Allí, la Ciudad presentó una visión
general del programa CDBG-DR y los requisitos esbozados en el Aviso de Registro Federal que
rige el uso de la asignación de la Ciudad.

En general, los participantes expresaron su preocupación por el hecho de que sus ingresos
superaran las limitaciones para calificar como una familia de ingresos bajos a moderados. Como
tal, los participantes creían que los programas financiados por el CDBG-DR no proveerían el
alivio necesario para reparar o elevar sus casas dañadas o proporcionar asistencia de compra
para reubicarse fuera de un canal de avenida designado. Como parte de este proceso, los
funcionarios de la ciudad explicaron que entendían las preocupaciones y harían sus mejores
esfuerzos para cumplir con todos los requisitos del programa mientras se dirigían a las
necesidades insatisfechas de la comunidad más amplia incluyendo familias que no son LMI con
una necesidad insatisfecha.

De acuerdo con los requisitos de Comentario Publico de la asignación de CDBG-DR de la
Ciudad, la Ciudad también ha proporcionado a los ciudadanos de Columbia 14 días calendario
para revisar y comentar su Borrador de Plan de Acción CDBG-DR. Durante este período de 14
días, la Ciudad también celebró su sesión de divulgación final en la noche del 25 de agosto de
2016 en el Drew Wellness Center, una instalación pública ubicada en el centro. Como
complemento a este evento, los comentarios sobre el plan fueron aceptados por correo, correo
electrónico, fax o envío a través del sitio web de recuperación de inundaciones de CDBG-DR de
la ciudad. Los comentarios y preocupaciones planteados en esta sesión y otros han sido
incorporados en el Plan de Acción Final de la Ciudad como Anexo B.

El Plan de Acción puesto a disposición del público incluyó una evaluación de las necesidades de
recuperación insatisfechas sobre la base de los mejores datos disponibles, la base de las
asignaciones de CDBG-DR, el presupuesto de los programas CDBG-DR propuestos incluyendo
la descripción de las actividades elegibles y los métodos por los cuales la Ciudad de Columbia
cumplirá con todos los requisitos federales.

El Plan de Acción inicial para la ciudad se ha hecho accesible a través del sitio de recuperación
de inundaciones CDBG-DR de la ciudad en inglés y español. La notificación para la disponibilidad
del Plan de Acción también se ha colocado en un lugar destacado en el sitio web principal de la
ciudad y en la página web de recuperación de inundaciones de CDBG-DR. Además, la ciudad ha

proporcionado información de contacto en el sitio web para cualquier ciudadano que pueda
solicitar un alojamiento razonable para acceder al Plan de Acción o eventos de divulgación
pública relacionados con el desarrollo del Plan de Acción CDBG-DR de la ciudad.

El Plan de Acción inicial de CDBG-DR de la Ciudad de Columbia fue publicado en el sitio web de
la ciudad el 19 de agosto con un plazo para comentarios públicos que finalizó el 6 de septiembre
de 2016. Además, se publicó un aviso público sobre la disponibilidad del plan para revisión. El
periódico estatal, la publicación con mayor circulación en la ciudad de Columbia, el 16 de agosto
de 2016. Todos los comentarios públicos recibidos sobre el plan se han incorporado al plan de
acción final presentado a HUD para su revisión y aprobación.

Como parte de su alcance público a posibles solicitantes, la Ciudad organizó ocho sesiones de
extensión del 10 de julio al 2 de agosto; la asistencia total fue de 135. Se enviaron comunicados
de prensa a aproximadamente 70 organizaciones de medios locales y se realizaron entrevistas
por varias estaciones de radio y televisión. El Departamento de Relaciones Públicas de Columbia
emitió un comunicado de prensa el 10 de julio anunciando las últimas ocho sesiones de
información pública. Un aviso con fotos tomadas en una de las sesiones iniciales de información
pública fue publicado en YouTube y recibió 149 visitas. La información del programa se publicó
en City Talk el 14 de julio. WISTV publicó un aviso en su sitio web el 18 de julio; ABC Columbia
publicó avisos en su sitio web el 10 de julio y el 30 de julio. El Director Ejecutivo de Desarrollo
Comunitario y el Gerente de Recuperación por Desastre aparecieron en WIS TV el 1 de agosto
para hablar sobre el programa de DR. PR emitió un comunicado de prensa y un folleto de
divulgación el 2 de agosto anunciando la sesión final de información pública.

8.4 Enmiendas al Plan de Acción de Columbia CDBG-DR

A medida que las necesidades de recuperación del Columbia cambien con el tiempo, la ciudad
puede elegir actualizar su evaluación de necesidades, modificar o crear nuevas actividades, o
reprogramar los fondos de CDBG-DR según sea necesario. Las Enmiendas al Plan de Acción
serán conmemoradas y aprobadas como sigue:

 8.4.1 Enmiendas sustanciales

La ciudad define enmiendas sustanciales al Plan de Acción como aquellas que
proponen uno o más de los siguientes cambios al plan inicial:

• Un cambio en el propósito, alcance, ubicación o beneficiarios de una actividad

aprobada en un Plan de Acción o en una modificación posterior;
• La reasignación de más de $ 1 millón;
• La adición o eliminación de cualquier actividad permitida descrita en el plan

aprobado.

Sólo aquellas enmiendas que cumplen con la definición de una enmienda sustancial
están sujetas al proceso de participación ciudadana. Los ciudadanos recibirán por lo
menos 14 días para revisar y comentar todas las enmiendas sustanciales al Plan de
Acción. Se incluirá un resumen de todos los comentarios recibidos y una respuesta a
esos comentarios en la Enmienda Substancial presentada a HUD para su aprobación.

 8.4.2 Enmiendas no sustanciales

La ciudad notificará a HUD de todas las enmiendas no sustanciales del Plan de Acción
por escrito para revisión y comentario. Si no se requieren cambios, la enmienda no
sustancial se publicará en el sitio web de CDBG-DR.

 8.4.3 Presentación de enmiendas

Una enmienda sustancial al Plan de Acción seguirá los mismos procedimientos de
publicación que el Plan de Acción original de acuerdo con el Plan de Participación
Ciudadana de la ciudad. Todas las enmiendas, tanto substanciales como no
sustanciales, serán publicadas en el sitio web de CDBG-DR de la ciudad. El principio de
cada enmienda incluirá una sección que identifica el contenido que se agrega, se
elimina o se cambia. Además, esta sección incluirá una tabla de asignación
presupuestaria revisada que refleje la totalidad de todos los fondos y ilustrará
claramente el movimiento o la reasignación de la financiación del programa. La versión
más reciente de la ciudad de todo el Plan de Acción estará disponible para su revisión
como documento único en un momento dado.

8.5 Documentación de análisis de riesgo y plan de implementación previa a la
adjudicación

Como complemento a este Plan de Acción de CDBG-DR, la Ciudad de Columbia presentó toda la
Documentación de Análisis de Riesgo para incluir el Plan de Implementación de Pre-Premio
CDBG-DR de la Ciudad de Columbia de acuerdo con PL. 114-113 a fin de demostrar capacidad
suficiente para gestionar y supervisar eficazmente la financiación de la CDBG-DR. Dos copias
impresas y una copia digital de esta documentación acompañada con todas las certificaciones
aplicables fueron presentadas a HUD el 22 de julio de 2016. Los aspectos clave de este plan
incluyen lo siguiente:

8.5.1 Evaluación de la Capacidad

El Plan de Implementación del Premio de la CDBG-DR de la Ciudad de Columbia asegura a HUD
que la Ciudad ha llevado a cabo una evaluación interna de las capacidades y capacidad
existentes para la administración de fondos de Recuperación de Desastres de CDBG asignados
como resultado del evento de inundación de octubre 2015 (PL 114- 113). Esta evaluación se
llevó a cabo conjuntamente con el Análisis de Riesgo de la ciudad y aborda la flexibilidad de la
organización y la dotación de personal en las siguientes áreas para asegurar el cumplimiento con
el Aviso del Registro Federal y los reglamentos de HUD:

• Cumplimiento ambiental
• Gestión financiera
• Gestion y Procuraderia de de contratos
• Información Tecnologica (TI)
• Reportación
• Gestion de Casos
• Cumplimiento y monitoreo
• Garantía de calidad y control de calidad

 8.5.2 Afecto al Medio Ambiente

La Ciudad de Columbia, como la Entidad Responsable (RE), ha completado sus Revisiones
Ambientales de Nivel I y Solicitud de Liberación de Fondos para rehabilitación mayor y menor de
unidades residenciales unifamiliares, así como para actividades de reembolso de elevación. HUD
otorgó una autorización para utilizar los fondos de la subvención el 24 de agosto de 2017. La Ciudad

adquirirá una firma de servicios profesionales para llevar a cabo revisiones específicas de sitio de
nivel 2 para actividades de rehabilitación de viviendas categóricamente excluidas sujetas a 58.5.
El 2 de marzo de 2017, la Ciudad adoptó el PA de FEMA de Carolina del Sur y ejecutó un Addendum
para agilizar las revisiones de la Sección 106 de los proyectos financiados por CDBG-DR. La
empresa seleccionada incluirá en su plantilla a un historiador de arquitectura que cumpla con los
Estándares de Calificación Profesional del Secretario del Interior y haya sido aprobado por HUD.

 8.5.3 Gestión Financiero

La Ciudad de Columbia ha completado la Ley Pública 114-113 Guía para la Revisión de la
Gestión Financiera (la Guía de Gestión Financiera) como parte de su Análisis de Riesgo de
Recuperación de Desastres. Sobre la base de esta revisión y los procesos actuales que rigen su
asignación anual de fondos de CDBG, se ha determinado que la Ciudad ha establecido
suficientes controles financieros para administrar la financiación de CDBG-DR. Durante su
revisión, el Departamento de Finanzas identificó la necesidad de contar con personal de finanzas
adicional para realizar el seguimiento adecuado y supervisar la obligación y el gasto de los
fondos de CDBG-DR. Por esta razón, la ciudad tiene la intención de contratar un Analista
Financiero adicional para el Departamento de Finanzas para complementar el personal existente
y coordinar las actividades de CDBG-DR (solicitudes de tracción, facturas, etc.) con el
Departamento de Desarrollo Comunitario.

8.5.4 Procedimientos para asegurar el gasto oportuno del financiamiento

De acuerdo con el Registro Federal Vol. 81, No. 117 (Aviso), la Ciudad de Columbia debe realizar
un seguimiento y documentar el gasto oportuno de los fondos de CDBG de recuperación de
desastres recibidos para recuperarse de las severas tormentas e inundaciones causadas por el
huracán Joaquín (DR 4241/3373). Para asegurar el gasto de todos los fondos CDBG-DR dentro
del período de seis años requerido, la Ciudad de Columbia debe presentar proyecciones sobre la
obligación y el gasto de todos los fondos CDBG-DR durante la vida del premio, así como los
resultados previstos asociados Actividades del programa. Estas proyecciones permiten a la
Ciudad de Columbia y al Departamento de Vivienda y Desarrollo Urbano (HUD) evaluar el
progreso en las actividades del programa y asegurar que los esfuerzos de recuperación se lleven
a cabo de manera oportuna. Para lograr estos objetivos, la ciudad ha establecido procedimientos
para implementar lineamientos estrictos para todos los proyectos administrados por la ciudad y
dentro de los acuerdos de subvención con sub-receptores. Además, la ciudad proporcionará
asistencia técnica y apoyo a todos los sub-receptores según sea necesario para que los objetivos
trimestrales se cumplan y los fondos se gasten dentro de todos los plazos.

8.5.5 Procedimientos para administrar efectivamente los fondos
De acuerdo con Registro Federal Vol. 81, No. 117 (Aviso), la Ciudad de Columbia debe contar
con procedimientos adecuados para supervisar y administrar efectivamente los fondos que se
desembolsan a los sub-receptores y / o solicitantes individuales. Además, la Notificación requiere
que la ciudad tenga políticas establecidas para tratar el fraude, el despilfarro y el abuso. Como
parte del Plan de Análisis de Riesgo y Pre-Implementación, la ciudad ha desarrollado
procedimientos para iniciar una función de auditoría interna, realizar monitoreo de Sub-
Beneficiarios y Solicitantes, y prevenir el Fraude, Desperdicio y Abuso.

 8.5.6 Obtención y Gestión de contratos

Para prepararnos para la financiación de Recuperación después de Catástrofe, la Ciudad evaluó
sus procesos y procedimientos de adquisición para asegurar el cumplimiento de 2 CFR 200 a

200.326. Como resultado, la Ciudad ha desarrollado y adoptado la Guía de Adquisiciones de
CDBG-DR (ver Anexo C-1 de Análisis de Riesgo) para asegurar el cumplimiento de la Parte 200
del CFR 2. Junto con esta revisión, el Departamento de Adquisiciones también evaluó su
capacidad para asegurar suficiente Personal para las actividades de adquisición y administración
de contratos de recuperación de desastres. Como resultado, el departamento ha realineado el
personal existente y ocupado todas las posiciones necesarias para asumir nuevas
responsabilidades de Recuperación de Desastres. En esta Enmienda al Plan de Acción se
incluye una revisión de las Políticas y Procedimientos de Adquisición en el Anexo F.

8.5.7 Informática

El contratista de gestión de programas de la ciudad desarrolló un sistema para rastrear todas las
aplicaciones e informar sobre el estado del programa CDBG-DR, los gastos, las medidas de
rendimiento y la demografía. Se ha desarrollado un sistema Sharepoint separado para retener la
documentación del programa y convertirse en el repositorio de los archivos auditables.

8.5.8 Informes

El Departamento de Desarrollo Comunitario designará a un miembro del personal existente o
nuevo para que funcione como Analista de Reporte de Subvenciones de Recuperación por
Desastre (DRGR), quien será responsable de ingresar información completa y precisa del
programa en el Sistema DRGR de HUD, Y cargar el QPR en el sitio web de la ciudad dentro de los
tres días siguientes a la presentación a HUD. El analista de reportes también desarrollará y
monitoreará los gastos de CDBG-Recuperación de Desastres y el desempeño del programa
usando la plantilla de proyecciones para gastos y resultados de CDBG DR de HUD.

8.5.9 Gestión de una Pagina web y su mantenimiento

De acuerdo con el Registro Federal Vol. 81, No. 117 (Aviso), la Ciudad de Columbia debe tener
procedimientos adecuados para mantener un sitio web completo con respecto a todas las
actividades de recuperación de desastres. Antes de la emisión de la Notificación, la Ciudad de
Columbia estableció una página web separada para la recuperación de inundaciones en
http://columbiasc.gov/flood. Hasta la fecha, este sitio web ha sido usado para reportar el estado
de los proyectos de recuperación de inundaciones de FEMA DR 4241 y otra información general
para el público. Como resultado de la apropiación de los fondos de CDBG-DR, la ciudad ha
creado un sitio web CDBG-DR separado http://dr.columbiasc.gov/ para ajustarse a los requisitos
de la Notificación. La página web de la CDBG-DR de la Ciudad también se actualizará
periódicamente de acuerdo con los procedimientos y estándares establecidos para que contenga
enlaces a información sobre el uso y administración de los fondos de la subvención, enlaces a
todos los planes de acción y enmiendas al plan de acción, , Avisos de participación ciudadana e
información del programa para las actividades descritas en el plan de acción, incluyendo detalles
de todos los contratos y políticas de adquisición en curso.

 8.5.10 Gestión de Casos

De acuerdo con el registro Federal Vol. 81, No. 117 (Aviso), la Ciudad de Columbia debe
establecer procedimientos adecuados para facilitar la comunicación efectiva a los solicitantes
individuales y está bien informado sobre el estado de su solicitud de asistencia para la

recuperación de desastres. La ciudad ha implementado un enfoque sólido a la gestión de casos
para aquellos programas que involucran a los solicitantes individuales a quienes se les asigna un
administrador de casos que permanece conectado a ese hogar desde el ingreso hasta el cierre,
actuando como enlace con los inspectores de vivienda, el personal ambiental, los contratistas de
la construcción, etc. Esta decisión se basará en el diseño del programa, la capacidad de los
departamentos de la ciudad, el número estimado de solicitantes elegibles y las calificaciones y
experiencia del personal de administración de casos.

En conjunto con el personal de Gestión de Casos de Desarrollo Comunitario, la Sección 504 de
la ciudad o el Coordinador de Necesidades Especiales se asegurará de que las solicitudes de
accesibilidad de los solicitantes discapacitados sean manejadas apropiadamente y de visitas
internas con solicitantes que no puedan acceder a las instalaciones del programa. La ciudad ya
tiene una firma bajo contrato para proporcionar servicios de traducción para los solicitantes que
no pueden comunicarse efectivamente en inglés.

8.5.11 Procedimientos para asegurar información oportuna sobre la situación del solicitante

La Ciudad de Columbia, conjuntamente con los sub-receptores si es aplicable, personalizará las
políticas y procedimientos de comunicación para cada programa que involucre la financiación de
CDBG-DR a los solicitantes individuales. Gerentes de Caso o de Reclamaciones que serán
responsables de comunicarse a través de reuniones en persona,emails, llamadas teefonicas y
cartas escritas a los solicitantes del programa durante todas las fases de las actividades del
programa. Todas las aplicaciones son parte de una base de datos diseñada para rastrear el
estado del solicitante y los datos demográficos. El sistema genera automáticamente un correo
electrónico (o carta) al solicitante cada vez que ocurre un cambio en el estado o la fase del
programa. Los administradores de casos también deben hacer un seguimiento con un correo
electrónico y / o una llamada telefónica, como mínimo, 15 días después de la reunión inicial y
dentro de los 15 días posteriores a la solicitud de la documentación específica. Las cartas de
elegibilidad preliminar se generan en la fecha en que el administrador de casos determina que la
solicitud está completa y que se ha recibido toda la documentación.Toda la correspondencia
escrita al solicitante debe ser cargada en el sistema de registro y / o archivo de copia impresa
dentro de las 24 horas de cualquier notificación por correo ordinario en el idioma preferido del
solicitante. Dependiendo del tipo de programa, ejemplos de etapas clave del programa pueden
incluir:

• Ingreso del Solicitante
• Aplicación completa
• Elegibilidad y Determinación de Beneficios Completo / Notificación de Elegibilidad o

Inelegibilidad
• Revisión ambiental completa
• Acuerdo de Subvención / Subrogación Completo
• Aviso para Proceder (si procede)
• Órdenes de modificación (si procede)
• Construcción Completa / Inicio del Período de Garantía (si corresponde)
• Supervisión de la revisión y el estado (Cumplimiento o No Cumplimiento)
• Close out status complete or grant recovery

A todos los solicitantes se les da las quejas por escrito en el momento de la solicitud. Todas las
quejas de los solicitantes se documentarán en un registro / repositorio centralizado para cada

programa con una respuesta por escrito enviada por correo ordinario dentro de los 15 días. Toda
la correspondencia escrita a los solicitantes individuales se cargará en el sistema de registro y / o
se colocará en archivos impresos dentro de las 24 horas siguientes al envío. Caso o los
encargados de las demandas también se les requerira notificar al aspirante sobre el resultado de
su demanda y para explicar que recibirán una carta de la respuesta por correo regular. The City’s
Grievance Procedures are described in Section 8.2, Citizen Grievances or Complaints, of this Action Plan
Amendment

 8.5.12 Duplicación de la Evaluación de Beneficios

 La Ley de Auxilio de Emergencia y Ayuda de Desastre de Robert T. Stafford (Ley
Stafford) requiere que los beneficiarios de fondos federales de recuperación de desastres
aseguren que ninguna persona, empresa u otra entidad recibirá asistencia duplicada.
Debido a que la asistencia por desastre a cada persona / entidad varía ampliamente en
base a su cobertura de seguro y elegibilidad para recibir fondos federales, los
concesionarios no pueden cumplir con la Ley Stafford sin antes completar un análisis de
duplicación de beneficios específico para cada solicitante.
Una Duplicación de Beneficio ocurre cuando:

• Un beneficiario recibe asistencia, y
• La asistencia proviene de múltiples fuentes, y
• La cantidad de asistencia supera la necesidad de un propósito de recuperación

particular.

Como parte del Plan de Análisis de Riesgo y Pre-Implementación, la ciudad ha
desarrollado un plan para implementar políticas y procedimientos de DOB, así como para
llevar a cabo actividades de cumplimiento y monitoreo. Vea el Anexo E para los
Procedimientos de Duplicación de Beneficios de la Ciudad de Columbia.

8.5.13 Cumplimiento y Supervisión

Debido a las complejidades de los programas de Recuperación de Desastres de CDBG
ya algún tipo de externalización de los controles internos clave, son necesarios planes
proactivos de cumplimiento y monitoreo para asegurar que los solicitantes del programa
cumplan con los requisitos del programa y que los contratistas y subrecipientes cumplan
con sus contratos y acuerdos aprobados. Por esta razón, el Departamento de Desarrollo
Comunitario contratará por lo menos al menos dos Especialistas en Cumplimiento y
Monitoreo de Recuperación por Desastre y dos Inspectores de Vivienda de Recuperación
por Desastre.

8.5.14 Aseguración de Calidad (QA/QC)

La exactitud de los cálculos de programa y beneficio es clave para el éxito de los
programas CDBG-DR. Para lograr este objetivo, la Ciudad de Columbia desarrollará un
plan comprensivo de control de calidad que rija todos los programas de CDBG-DR para
asegurar archivos de proyectos completos y precisos de acuerdo con el aviso del Federal
Register y el acuerdo de subvención de la ciudad con HUD. El Plan de Control de Calidad
/ Control de Calidad, tal y como se aprecia en la Sección 6.3.10, Monitoreo de Estándares
y Procedimientos bajo la dirección del Auditor Interno, identificará problemas de
cumplimiento y monitoreará la implementación de las mejores prácticas para recuperación
de desastres, diseño y construcción de calidad; Y mantener la integridad y la confianza
pública en el programa.

 8.5.15 Estructura Organizada

La Ciudad de Columbia es administrada por una forma de gobierno del Consejo-Gerente
con el Departamento de Desarrollo Comunitario reportando directamente al Gerente
Asistente de la Ciudad de Operaciones y Servicios de Desarrollo. Varios departamentos
de la ciudad deben aumentar la dotación de personal y la capacidad actuales para
administrar eficazmente diversos programas y el gasto oportuno de la financiación del
CDBG-DR. Se ha creado un plan de aumento de personal y se basó en las evaluaciones
realizadas como parte del Análisis de Riesgo de la ciudad, así como en las áreas
descritas en este Plan de Implementación Pre-Premio.

8.6 Resumen de Comentarios y respuestas al Publico

Como se mencionó anteriormente, el Plan de Acción de CDBG-DR de la Ciudad de Columbia fue
publicado para comentarios del público desde el 19 de agosto de 2016 hasta el 6 de septiembre
de 2016. El plan fue publicado en el sitio web de CDBG-DR de la ciudad en inglés y español.
Además, un aviso público fue publicado en el periódico The State el 16 de agosto de 2016 y
publicado en un lugar destacado en la página principal de la ciudad. Los comentarios fueron
aceptados por correo, fax, correo electrónico y el sitio web de CDBG-DR de la ciudad. Un
resumen de esos comentarios y las respuestas de la ciudad se pueden encontrar en el Anexo B.

8.7 Certificación de Controles, Procesos y Procedimientos

Según lo dirigido por el Registro Federal resultante del PL. 114-113, la Ciudad de Columbia se
compromete a todas las certificaciones requeridas como se muestra en las siguientes páginas.
Además, la ciudad ha adjuntado un formulario Federal SF-424 firmado y ejecutado por el
Administrador de la Ciudad de Columbia como Anexo D. También se incluyen en el Anexo D las
listas de verificación completas para el desarrollo del Plan de Acción y la lista de Certificaciones.

9.0 Conclusión

9.1 Completo and Conforme

La Ciudad de Columbia ha completado todas las secciones requeridas del Plan de Acción del
CDBG-DR y la "Lista de Verificación del Plan de Acción para los Fondos bajo la Ley Pública 114-
113", de conformidad con el Aviso del Registro Federal y la Ley Pública 114-113.

9.2 Otorgacion, Pre-Acuerdo, and Reembolso

La Ciudad de Columbia ha incurrido en costos de pre-adjudicación y pre-acuerdo de
aproximadamente $ 404,350 para las siguientes actividades de planificación y administración del
programa:

Análisis de Riesgos y Desarrollo del Plan de Acción de CDBG $161,150
Servicios de traducción $3,200
Entrenamiento de reportes de subvenciones $3,100
DRGR Configuración administrativa de CDBG-DR $225,000
Diseño del programa CDBG-DR $3,800
Servicios ambientales $8,100

 Total $404,350

Una vez que se apruebe el Plan de Acción de la Ciudad de Columbia, la Oficina de Desarrollo
Comunitario también publicará una solicitud de servicios ambientales para los procesos de
desminado de Nivel I y Nivel II, que incluirá consultas con la Oficina Estatal de Preservación
Histórica (SHPO). La Ciudad solicitará el reembolso de estas actividades una vez que se apruebe
la Solicitud de Liberación de Fondos.

Además, debe señalarse que la Ciudad de Columbia está consultando con HUD y FEMA con
respecto a la adopción del actual Acuerdo Programático de FEMA y Anexo para agilizar el
proceso de la Sección 106 para programas CDBG-DR y proyectos individuales. Como parte de
este proceso continuo, el Programa de Reembolso de Elevación propuesto por la ciudad puede
ser ajustado para establecer ciertos plazos relacionados con el reembolso de las actividades de
elevación emprendidas como resultado de la liberación de la financiación del CDBG-DR. En este
momento, el reembolso de la elevación no será proporcionado para los proyectos de la elevación
permitidos después del aniversario de un año del acontecimiento de la inundación.

9.3 Clarificación de la ley Uniforme de Reubicación

Una dificultad demostrable es un cambio sustancial en la situación de un Solicitante que prohíbe
o afecta severamente su capacidad de proporcionar un nivel de vida mínimo o las necesidades
básicas de vida incluyendo comida, vivienda, ropa y transporte sin causar dificultades
económicas más allá de meros inconvenientes como se muestra Por evidencia objetiva. Una
dificultad demostrable debe haber ocurrido después del evento de inundación de octubre de
2015. Además, cualquier dificultad demostrable debe ser de naturaleza grave, involuntaria e
inesperada. No debe ser uno que es compartido generalmente por otros solicitantes afectados
inundación. Ejemplos de dificultades demostrables pueden incluir pérdida de trabajo, fracaso de
un negocio, divorcio, enfermedad médica grave, lesión, muerte de un miembro de la familia o
cónyuge, cuentas médicas inesperadas y extraordinarias, discapacidad, reducción sustancial de
ingresos, cantidad inusual y excesiva de deuda A un desastre natural, etc. Ninguno de los

ejemplos enumerados arriba, individualmente o tomados en conjunto, automáticamente establece
una dificultad demostrable, ni tampoco el listado arriba es exhaustivo, ya que puede haber otros
factores relevantes para la cuestión de la dificultad demostrable en un caso particular.

La Ciudad de Columbia definirá "dificultades demostrables" y "no aptas para la rehabilitación", ya
que se relacionan con programas de recuperación en las políticas y procedimientos asociados
con el uso de los fondos CDBG-DR de la ciudad en relación con cada programa en particular.

9.4 Plazos
Incluido como parte del Plan de Acción de la Ciudad es el "Desglose del Gasto de la Ciudad de
Columbia y el Resultado" (Anexo C). Esta línea de tiempo demuestra el plan de la ciudad para
iniciar programas de CDBG-DR, llevar a cabo las actividades del programa y lograr el cierre del
programa dentro de la línea de tiempo de 6 años prescrita por HUD. Si bien la ciudad entiende
completamente y cumplirá con el requisito de retirar los fondos a más tardar 180 días después de
la fecha de vigencia del Aviso del Registro Federal que es el 19 de diciembre de 2016, el plazo
presentado comienza el 1 de enero de 2017.

9.5 Mas Impactados y destrozados
Como se discutió en las secciones anteriores del Plan de Acción, la Ciudad de Columbia se
encuentra en el Condado de Richland, que se incluye como parte de la declaración presidencial
para el DR-4241. Como tal, la Ciudad de Columbia ha recibido su propia asignación de $
19,989,000 millones en fondos de HUD para atender las necesidades de recuperación
insatisfechas en la ciudad. Para ser elegible para la asistencia CDBG-DR, las propiedades o
negocios dañados deben estar ubicados dentro de los límites de la ciudad. Además, se debe
tener en cuenta que las áreas más impactadas en la ciudad (Lake Katherine, Central y Lower
Gills Creek, Wildcat Creek y Penn Branch) han sido priorizadas para la asistencia con fondos.

 9.6 Aprobación de la Ciudad
El Plan de Acción de CDBG-DR de la Ciudad de Columbia fue sometido para revisión y
aprobación del Consejo de la Ciudad de Columbia el 6 de septiembre de 2016.
La Enmienda # 1 del Plan de Acción fue presentada para su revisión y aprobación por el Consejo
Municipal el 17 de octubre de 2017.

10.0 Apéndice

. 10.1 Prueba A – Certification of Controls, Processes, and Procedures

Certificaciones Ciudad de Columbia CDBG-DR

a. La Ciudad de Columbia certifica que tiene vigencia y está siguiendo un plan de
asistencia residencial de anti desplazamiento y reubicación en relación con cualquier
actividad asistida con fondos bajo el programa CDBG.

b. La Ciudad de Columbia certifica su cumplimiento con las restricciones de cabildeo
requeridas por el 24 CFR parte 87, junto con formularios de divulgación, si así lo requiere
la parte 87.

c. La Ciudad de Columbia certifica que el plan de acción para la Recuperación de
Desastres está autorizado por la ley estatal y local (según corresponda) y que la ciudad y
cualquier entidad o entidades designadas por la ciudad, recipiente o agencia pública
designada que realice una actividad con CDBG -DR, posee (n) la autoridad legal para
llevar a cabo el programa para el cual está buscando financiamiento, de acuerdo con las
regulaciones HUD aplicables y este aviso. La ciudad certifica que las actividades que se
llevarán a cabo con fondos bajo este aviso son consistentes con el Plan de Acción
aprobado.

d. La Ciudad de Columbia certifica que cumplirá con los requisitos de adquisición y
reubicación de la URA, según enmendado, y las regulaciones de implementación en 49
CFR parte 24, excepto donde las exenciones o requisitos alternativos están provistos en
esta notificación.

e. La Ciudad de Columbia certifica que cumplirá con la Sección 3 de la Ley de
Vivienda y Desarrollo Urbano de 1968 (12 U.S.C. 1701u), e implementa las regulaciones
en 24 CFR parte 135.

f. La Ciudad de Columbia certifica que está siguiendo un plan detallado de
participación ciudadana que cumple con los requisitos de 24 CFR 91.105 o 91.115, según
sea aplicable (excepto según lo estipulado en los avisos que proporcionan renuncias y
requisitos alternativos para esta subvención). Además, cada recipiente que lleve a cabo
programas de CDBG-DR en nombre de la ciudad debe seguir el plan de participación
ciudadana aprobado que cumpla con los requisitos del 24 CFR 570.486 (excepto según lo
estipulado en los avisos que proporcionan exenciones y requisitos alternativos para esta
subvención).

g. La Ciudad de Columbia certifica que cumple con cada uno de los siguientes
criterios:

1. Los fondos se utilizarán únicamente para los gastos necesarios relacionados con el
socorro en casos de desastre, la recuperación a largo plazo, la restauración de la
infraestructura y la vivienda y la revitalización económica en los sectores más afectados y
En las cuales el Presidente declaró un gran desastre en 2015 de conformidad con la Ley
de Asistencia de Emergencia y Asistencia de Desastre de Robert T. Stafford de 1974 (42
U.S.C. 5121 et seq.) Consecuencias relacionadas con el huracán Joaquín y los sistemas
de tormentas adyacentes, el huracán Patricia y otros eventos de inundación.

2. En lo que respecta a las actividades que se espera recibir asistencia con los fondos
CDBG-DR, el plan de acción se ha desarrollado para dar la máxima prioridad factible a las
actividades que beneficiarán a las familias de ingresos bajos y moderados.

3. El uso agregado de fondos de CDBG-DR beneficiará principalmente a familias de
ingresos bajos y moderados de una manera que asegure que al menos el 70 por ciento (u
otro porcentaje permitido por HUD en una renuncia publicada en un aviso del Registro
Federal) El monto de la subvención se destina a actividades que benefician a dichas
personas.

4. La Ciudad de Columbia no intentará recuperar los costos de capital de las mejoras
públicas asistidas con los fondos de la subvención CDBG-DR, evaluando cualquier monto
en contra de las propiedades propiedad y ocupadas por personas de ingreso bajo o
moderado, Una condición para obtener acceso a tales mejoras públicas, a menos que: (a)
los fondos de la subvención de recuperación de desastres se usen para pagar la
proporción de dicha cuota o valoración que se relaciona con los costos de capital de tales
mejoras públicas que se financian con fuentes de ingresos título; O (b) con el propósito de
evaluar cualquier monto en contra de propiedades propiedad y ocupadas por personas de
ingreso moderado, la ciudad certifica al Secretario que carece de suficientes fondos CDBG
(en cualquier forma) para cumplir con los requisitos de la cláusula (a).

h. La Ciudad de Columbia certifica que la subvención se llevará a cabo y se administrará
de conformidad con el título VI de la Ley de Derechos Civiles de 1964 (42 USC 2000d) y la
Ley de Vivienda Justa (42 USC 3601-3619) Afirmativamente más equitativa vivienda.

i. La Ciudad de Columbia certifica que ha adoptado y está aplicando las siguientes
políticas:

1. Una política que prohíbe el uso excesivo de la fuerza por parte de las agencias
policiales dentro de su jurisdicción contra cualquier persona involucrada en
manifestaciones no violentas de derechos civiles; Y

2. Una política de hacer cumplir las leyes estatales y locales aplicables contra la entrada
o salida física de una instalación o lugar que sea objeto de tales manifestaciones no
violentas de derechos civiles dentro de su jurisdicción.

j. La Ciudad de Columbia certifica que (y cualquier entidad recipiente o administradora)
actualmente tiene o desarrollará y mantendrá la capacidad para llevar a cabo actividades de
recuperación de desastres de manera oportuna y que la ciudad ha revisado los requisitos de
esta notificación y los requisitos de la Ley Pública 114-113 aplicable a los fondos asignados
por este aviso, y certifica la exactitud de la Documentación de Análisis de Riesgo presentada

para demostrar que tiene controles financieros y procesos de adquisición adecuados; Que
dispone de procedimientos adecuados para evitar la duplicación de beneficios, tal como se
define en el artículo 312 de la Ley Stafford, para garantizar el gasto oportuno de los fondos;
Que tiene que mantener un sitio Web completo de recuperación de desastres para asegurar
la comunicación oportuna del estado de la solicitud a los solicitantes de asistencia para la
recuperación ante desastres y que su plan de implementación describe con precisión su
capacidad actual y cómo abordará cualquier déficit de capacidad.

k. La Ciudad de Columbia certifica que no utilizará los fondos de CDBG-DR para cualquier
actividad en un área identificada como propensa a inundaciones por el uso del Plan de
Acción de CDBG-DR de la Ciudad de Columbia Estatal, local o tribal o delineado como
Área Especial de Riesgo de Inundación en los mapas de asesoramiento de inundaciones
más actuales de FEMA, a menos que también se asegure de que la acción se diseñe o
modifique para minimizar el daño o dentro de la llanura inundable, de acuerdo con la
Orden Ejecutiva 11988 y 24 CFR parte 55. La fuente de datos relevante para esta
disposición es el gobierno estatal, local y tribal las regulaciones de uso de la tierra y los
planes de mitigación de riesgos y los últimos datos emitidos FEMA u orientación, que
incluye datos de asesoramiento O mapas preliminares y finales de tasas de seguro contra
inundaciones.

La Ciudad de Columbia certifica que sus actividades relacionadas con la pintura a base de
plomo cumplirán con los requisitos de 24 CFR parte 35, partes A, B, J, K y R. metro. La
Ciudad de Columbia certifica que cumplirá con todas las leyes aplicables.

____________________________________ __________________
Teresa Wilson, Gestora de la Ciudad De Columbia Fecha

10.2 Exposición B – Comentarios del Público

Con el fin de aumentar el aporte público relacionado con el Plan de Acción CDBG-DR de la
Ciudad de Columbia, la Ciudad publicó un aviso público en el periódico The State el 16 de agosto
de 2016 y publicó el Plan de Acción CDBG-DR en el sitio web CDBG-DR de la ciudad en agosto
19, 2016. Los comentarios por escrito fueron aceptados del 21 de agosto de 2016 al 6 de
septiembre de 2016 a través del sitio web de la ciudad y el fax. Además, se han considerado los
comentarios públicos de dos eventos de divulgación en el desarrollo del plan. Como era
requerido, el Plan de Acción de CDBG-DR estaba disponible en inglés y español para su revisión
y comentario.

Como resultado de los esfuerzos de divulgación de la ciudad, hubo un total de 10 comentarios
escritos y extensos comentarios verbales recibidos para su consideración durante la preparación
y finalización del Plan de Acción. Estos comentarios con las respuestas de la ciudad se describen
a continuación.

28 de julio de 2016 Evento de divulgación La ciudad realizó un evento de divulgación pública el
28 de julio en el Centro Comunitario Edisto en la Ciudad de Columbia con el fin de reunir
comentarios públicos durante el desarrollo del Plan de Acción. Como resultado, se recibieron los
siguientes comentarios e investigaciones:

Comentario 1:

Comentario: Un participante preguntó acerca de la responsabilidad del Cuerpo de
Ingenieros de Gill's Creek y si el Cuerpo está obligado a complementar los fondos
disponibles para la ciudad para la recuperación de inundaciones.

Respuesta: El Cuerpo de Ingenieros es una agencia federal alojada bajo el Departamento
de Defensa que opera independientemente del Departamento de Vivienda y Desarrollo
Urbano (HUD) y la Agencia Federal para el Manejo de Emergencias (FEMA). Como tal, el
Cuerpo de Ingenieros administra una asignación separada de fondos federales y prioriza
de manera independiente los proyectos de asistencia. Aunque la Ciudad de Columbia no
puede influir en la asignación de fondos del Cuerpo de Ingenieros, la ciudad se
compromete a asociarse con esta agencia siempre que sea posible a fin de maximizar la
cantidad de fondos disponibles para la recuperación de inundaciones.

Comentario 2:

Comentario: Un participante preguntó acerca de la entidad responsable de la asignación
del financiamiento del programa CDBG-DR y el requisito de servir a hogares con ingresos
bajos a moderados.

Respuesta: Para recibir fondos de CDBG-DR, la Ciudad de Columbia llevó a cabo una
evaluación de las necesidades no satisfechas analizando los datos de FEMA y SBA para
determinar la cantidad estimada de daños en comparación con la asistencia de

recuperación proporcionada. La evaluación de las necesidades insatisfechas se utilizó
para informar la estrategia de asignación diseñada para maximizar la cantidad de
financiamiento disponible para el mayor número posible de hogares. Además, esta
estrategia de asignación también se desarrolló para satisfacer el requisito federal de que
el 70% de la financiación del CDBG-DR debe beneficiar a los hogares de ingresos bajos a
moderados (LMI).

Comentario 3:

Comentario: Varios participantes preguntaron sobre el proceso para solicitar
financiamiento federal, la decisión final sobre la asignación de fondos de CDBG-DR, el
momento para la liberación de fondos y la priorización de fondos para el beneficio de LMI.
Se recibieron varios comentarios en los que se afirma que muchas viviendas dañadas por
inundaciones no están ocupadas por hogares de la LMI y, por lo tanto, es poco probable
que se aborden las áreas más afectadas.

Respuesta: El plazo para la presentación del Plan de Acción a HUD es el 20 de
septiembre de 2016. Una vez que se presente el Plan de Acción, HUD debe aprobar el
plan o dar su opinión dentro de los 45 días siguientes a la recepción del plan. Después de
la aprobación, la ciudad debe completar el proceso de revisión ambiental, finalizar las
pautas del programa, conducir la ingesta de la documentación del programa y determinar
la elegibilidad de los solicitantes del programa. Por estas razones, es probable que la
asistencia no esté disponible hasta principios de 2017. Basándose en la estrategia de
asignación del Plan de Acción, puede verse que la ciudad ha programado casi toda la
financiación para la restauración de viviendas dañadas, con la excepción de $ 200,000
que se ha dedicado a aprovechar la financiación de EDA para las empresas afectadas por
la inundación. En este momento, los fondos de FEMA PA serán utilizados para tratar los
daños a la infraestructura de la ciudad.

Los hogares de LMI tendrán prioridad para recibir asistencia para cumplir con el umbral
del 70% como se requiere en el Aviso de Registro Federal. Sin embargo, cabe señalar
que la Ciudad de Columbia supervisará de cerca todos los programas de CDBG-DR para
evaluar el desempeño del programa en el cumplimiento de un Objetivo Nacional y hará
modificaciones al diseño del programa cuando sea necesario para asegurar que los
propietarios con necesidades no satisfechas sean atendidos. Posible. Además, la ciudad
también puede considerar solicitar una exención de HUD para reducir el requisito de LMI
una vez que las necesidades de todos los hogares afectados LMI se han servido y la
financiación sigue estando disponible.

Comentario 4:

Comentario: Un participante preguntó acerca del proceso de abordar las estructuras
abandonadas en la ciudad.

Respuesta: La Ciudad de Columbia reconoce plenamente esta preocupación y
actualmente está utilizando su proceso legal existente para tratar las propiedades
destruidas y / o abandonadas dañadas por el evento de inundación. Desafortunadamente,
el proceso de ejecución y condena del código suele tardar 12 meses dependiendo de las
circunstancias relacionadas con cada propiedad. Este proceso no puede ser acortado
debido a los derechos legales de los propietarios individuales.

Comentario 5:

Comentario: Un participante preguntó acerca del momento de los dólares de FEMM
HMGP.

Respuesta: La fecha límite para solicitar los fondos del HMGP del estado fue el 25 de
agosto de 2016. Sin embargo, la asignación de fondos de HMGP por parte de FEMA

depende del monto total de Daños anulados un año después de un desastre natural. Una
vez que esta determinación es hecha, solamente el 10% de dólares se asigna a la parte
del estado de la financiación de HMGP. Una vez que se conoce la asignación de dólares
del HMGP, el estado evalúa la solicitud de asistencia de cada jurisdicción y notifica al
concesionario la cantidad disponible para atender las necesidades de recuperación. En
este momento, parece que el Estado de Carolina del Sur sólo recibirá $ 36 millones en
fondos HMGP. Esta cantidad no comenzará a atender las necesidades de la Ciudad de
Columbia, por lo que las solicitudes de asistencia tendrán que ser priorizadas sobre la
base de las necesidades no satisfechas. Los solicitantes serán notificados una vez que
los fondos del programa hayan sido aprobados con el fin de esbozar los requisitos de
elegibilidad y el proceso de aprobación.

Comentario 6:

Comentario: Un participante preguntó acerca del número de propiedades declaradas
como más del 50% dañadas.

Respuesta: Con base en los datos de FEMA, hay 192 ocupados por el propietario y 138
bienes ocupados por inquilinos reportados con daños "graves" y "mayores". Estos
hogares son la primera prioridad para la mayoría de los programas de CDBG-DR
descritos en el Plan de Acción de la ciudad para la asistencia.

Comentario 7:

Comentario: Un participante preguntó acerca del estado del programa de compra de la
ciudad, los próximos pasos para obtener fondos y la priorización de las solicitudes.
Además, los participantes solicitaron orientación sobre la adopción de decisiones en
ausencia de la disponibilidad de financiación del programa y determinaciones de
elegibilidad.

Respuesta: Los solicitantes que expresaron interés en el programa de compra de la
ciudad no recibirán notificación hasta que se apruebe la asistencia de FEMA y / o HUD.
Debido a la cantidad limitada de fondos disponibles, las solicitudes de asistencia serán
priorizadas en base a criterios de elegibilidad y nivel de necesidad no satisfecha. Los
solicitantes que ya han expresado interés en el programa de compra de FEMA deben
haber sido contactados para una entrevista para reunir la documentación necesaria. Los
solicitantes que no hayan sido contactados deben notificar a la ciudad tan pronto como
sea posible para iniciar el proceso de calificación. La priorización de las solicitudes se
basará en los montos de asistencia aprobados para financiamiento con prioridad a
aquellos con residencias dañadas dentro de la llanura de inundación o del canal de
avenida. En ausencia de información de financiamiento, se anima a los solicitantes a
continuar su proceso de recuperación, pero deben estar conscientes de los requisitos de
elegibilidad para asegurarse de que no se convierten en inelegibles para la asistencia
federal si este es el curso elegido.

Comentario 8:

Comentario: Un participante manifestó su interés en la financiación de viviendas
secundarias.

Respuesta: Desafortunadamente, el Aviso Federal de Registro, con vigencia a partir del
22 de junio de 2016, especifica específicamente que las propiedades que sirven como
segundas residencias en el momento del desastre o después del desastre, no son
elegibles para asistencia de rehabilitación, incentivos residenciales o participación en un
CDBG -Programa de compra de RD. Las "segundas viviendas" se definen en la
Publicación 936 del IRS (deducciones de intereses hipotecarios).

Comentario 9:
Comentario: Un participante manifestó su interés en la financiación de propiedades de
alquiler que no sean una residencia principal.

Respuesta: El plan de acción propuesto por la ciudad provee fondos para la reparación
de propiedades de alquiler que cumplan con los requisitos de elegibilidad del Programa
de Reparación de Pequeños Locales (SRRP). Como parte de este programa, las
propiedades de alquiler con cuatro o menos unidades son potencialmente elegibles para
recibir asistencia. La ciudad ha reservado 6,5 millones de dólares con el propósito de
reparar propiedades de alquiler dañadas y asegurar que haya suficiente vivienda
asequible para los inquilinos que puedan haber sido desplazados por el evento de
inundación.

25 de agosto de 2016 Evento de divulgación

Se llevó a cabo un segundo evento de divulgación en el Plan de Acción propuesto por la ciudad
el 25 de agosto de 2016 en el Centro de Bienestar Drew en Columbia. Aproximadamente 40
ciudadanos estuvieron presentes y recibieron una visión general del Plan de Acción. Además, se
pidió a los ciudadanos que hicieran comentarios públicos y también se proporcionaron
formularios para retroalimentación y comentarios. Los siguientes comentarios fueron expresados
por los ciudadanos presentes.

Comentario 10:

Comentario: Un participante expresó su preocupación por la ubicación de las
propiedades dañadas dentro de los límites de la ciudad y la elegibilidad de los hogares
anexados por la ciudad después del evento de inundación.

Respuesta: Es la posición de la ciudad que cualquier estructura dañada por el evento de
inundación que se encuentra en los límites de la ciudad o anexado después del evento de
inundación será elegible para la asistencia con la excepción de las propiedades que
fueron específicamente indicadas en las solicitudes de FEMA asistencia. Como tal, la
Ciudad de Columbia tiene la responsabilidad de asegurar que las propiedades que
participan en los programas de la ciudad no están participando también en los programas
del condado diseñados para el mismo propósito. Por esta razón, la ciudad entrará en un
acuerdo con el Condado de Richland para realizar el análisis de Duplicación de Beneficios
para las propiedades que se aplican para la asistencia de CDBG-DR y FEMA. Los
solicitantes recibirán asistencia de acuerdo con el acuerdo de la ciudad con el Condado
de Richland.

Comentario 11:

Comentario: Un participante preguntó acerca de la priorización de las solicitudes y si la
financiación del CDBG-DR se proporciona o no en forma de donación o préstamo.

Respuesta: Con la excepción del Programa de Reparación de Pequeños Locales (SRRP)
y del Programa de Capitalización de Préstamos de EDA, los fondos de CDBG-DR se

proporcionarán en forma de subvenciones al solicitante. La financiación de SRRP se
proporcionará como un préstamo diferido perdonable (FDL) con el reembolso no siendo
requerido a menos que los requisitos de la asequibilidad no se cumplan durante los
términos del acuerdo de préstamo. Los fondos de capitalización de préstamos de EDA
también se proporcionarán en forma de un préstamo basado en los criterios estándar de
suscripción de la ciudad.

Comentario 12:
Comentario: Se expresó preocupación por la disponibilidad de fondos para "unidades
dobles". Un participante solicitó una aclaración de este requisito de elegibilidad.

Respuesta: El término "unidad doble" se refiere a una estructura que se conoce
comúnmente como "dúplex" o estructura con dos unidades. La ciudad revisará el Plan de
Acción para referirse a estos tipos de unidades como un "Duplex". Las unidades dúplex
son elegibles para participar en el Programa de Asistencia para Propietarios de Viviendas,
Reparación, Reparación de Pequeños Locales y Programas de Reparación Menor

Comentario 13:

Comentario: Varios participantes expresaron su preocupación con respecto al proceso
de calificación y selección de los contactores. Además, los participantes querían
aclaraciones sobre monitoreo de la construcción, pagos de contratistas y fraude.

Respuesta: La Ciudad de Columbia pre-calificará a todos los contratistas que están
autorizados a hacer una oferta en proyectos de rehabilitación y reconstrucción de
viviendas de CDBG-DR. Como parte de este proceso, la ciudad se asegurará de que los
contratistas estén apropiadamente licenciados, vinculados y no hayan sido excluidos del
trabajo en proyectos financiados por el gobierno federal. Mientras que la ciudad licitará
cada proyecto a una lista pre-aprobada de contratistas, el solicitante podrá seleccionar al
contratista según las pautas del programa. La posición de la ciudad es que la
precalificación de los contratistas y el proceso de licitación eliminarán las actividades de
desglose de precios. Si se sospecha que los contratistas incurren en agravamiento de
precios, colusión o fraude, la ciudad remitirá el caso a las agencias apropiadas de
investigación y aplicación de la ley según sea necesario. Cualquier contratista que reciba
quejas relacionadas con trabajo de mala calidad y / o se sospeche de actividades
fraudulentas será descalificado de participar en todos los proyectos relacionados con
CDBG-DR. Cabe señalar que la Ciudad de Columbia requiere un mínimo de un año de
garantía a los propietarios de viviendas para todo el trabajo realizado como parte de los
programas de recuperación de CDBG-DR. Por lo tanto, el propietario tendrá un año para
solicitar la reparación / corrección de cualquier trabajo que no cumpla con las
especificaciones del programa. La ciudad notificará al dueño de casa los plazos de
garantía al finalizar la construcción, a los 6 meses y un mes antes de la expiración de la
garantía, para asegurar que todas las reclamaciones sean procesadas y completadas
oportunamente. Además, el solicitante también puede presentar una queja en cualquier
momento durante el proceso de construcción o período de garantía de acuerdo con los
Procedimientos de Quejas de la Ciudad de Columbia.

Los pagos serán entregados a los contratistas a medida que el trabajo sea completado e
inspeccionado por los monitores de construcción de la ciudad. Una vez que todo el trabajo
esté completo, se notificará al solicitante y se le pedirá que reconozca la finalización del
trabajo.

Comentario 14:
Comentario: Un participante preguntó si los propietarios serían "examinados" o pre-
calificados para participar en el Programa de Reparación de Pequeños Locales (SRRP)
para que los inquilinos no se vean excesivamente sobrecargados con los requisitos
adicionales del programa.

Respuesta: Todos los solicitantes del Programa de Reparación de Pequeños Locales
(SRRP) deberán cumplir con los requisitos del programa y firmar acuerdos de subvención
con respecto a sus responsabilidades. Cualquier propietario que no acepte los términos y
condiciones de SRRP para incluir los requisitos de asequibilidad no será elegible para
participar en los programas CDBG-DR de la ciudad. En ningún caso, las
responsabilidades del propietario serán delegadas al inquilino más allá del requisito de
reportar datos demográficos y de ingresos actualizados al volver a ocupar una unidad
rehabilitada o reconstruida. Todos los inquilinos serán informados de sus derechos URA y
procedimientos de quejas de la ciudad durante el proceso de admisión de la solicitud. El
objetivo de la ciudad es minimizar la reubicación temporal y / o el desplazamiento
permanente de los inquilinos que residen en unidades incluidas como parte de este
programa de CDBG-DR.

Comentario 15:
Comentario: Un participante solicitó aclaraciones sobre el requisito de seis años del
programa.

Respuesta: El período de seis años discutido durante la presentación del Plan de Acción
de CDBG-DR se refiere a la cantidad de tiempo que la Ciudad de Columbia tiene que
completar todas las actividades del programa una vez que se apruebe un acuerdo de
subvención con HUD. No hay requisitos de seis años para los solicitantes del programa.
Sin embargo, existe un período de asequibilidad requerido para todos los solicitantes que
reciben financiamiento del programa SRRP para asegurar que las propiedades de alquiler
asequibles permanezcan disponibles para los hogares con ingresos bajos a moderados
por un período de 7 años. El financiamiento para las propiedades de alquiler asistidas
como parte de este programa se proporcionará en forma de un Préstamo Diferido
Perdonable (FDL) por el término del convenio de donación.

Comentario 16:

Comentario: Un participante preguntó si los proyectos podrían financiarse en función de
los beneficios de la zona en lugar de los ingresos individuales de los hogares. Además, el
participante solicitó aclaraciones sobre los límites y determinaciones de ingresos.

Respuesta: El financiamiento del CDBG-DR para la reparación o reconstrucción de las
unidades residenciales dañadas debe ser calificado / documentado verificando los
ingresos individuales del hogar de cada beneficiario. Los límites de ingresos son
ajustados anualmente por el HUD y varían según el tamaño del hogar.

Comentario 17:

Comentario: Un solicitante preguntó si las empresas afectadas tenían que registrarse
con "211" para poder ser elegible para el Fondo de Capitalización de Préstamos EDA de
la ciudad.

Respuesta: En este momento, el registro con "211" no es un requisito del programa como
se indica en el Plan de Acción propuesto. Sin embargo, la Ciudad de Columbia no ha
desarrollado completamente los requisitos de elegibilidad del programa y los métodos de

priorización. Una vez lanzados, los solicitantes de este programa estarán completamente
informados de todos los requisitos.

Comentario 18:

Comentario: Un participante preguntó si la financiación del Programa de Reparación de
Pequeños Locales (SRRP, por sus siglas en inglés) se proporcionaría en forma de
donación o préstamo.

Respuesta: La financiación del CDBG-DR para el SRRP se proporcionará en forma de un
Préstamo Diferido Perdonable (FDL) por el plazo establecido en el convenio de
subvención del solicitante, que requerirá un período de asequibilidad de siete años para la
unidad de alquiler. Los fondos serán prorrateados y perdonados (sin necesidad de
reembolso) sobre una base anual, siempre y cuando se cumplan los términos del acuerdo
de préstamo.

Comentario 19:

Comentario: Un participante preguntó si los daños a las iglesias fueron considerados
durante el proceso de asignación.

Respuesta: La asignación de CDBG-DR de la Ciudad de Columbia se basó en los datos
disponibles de FEMA y SBA, ya que se relaciona con las mayores necesidades no
satisfechas de la comunidad. Como la asistencia directa a las iglesias no suele ser
elegible, con la excepción de ciertos servicios públicos, la financiación para este tipo de
actividad no se incluyó en la asignación de fondos.

Comentario 20:

Comentario: Un participante solicitó que la ciudad justificara la asignación de fondos para
el beneficio de hogares de ingresos bajos a moderados y preguntó si la financiación
estaba limitada a los hogares de la LMI.

Respuesta: Con base en el Aviso del Registro Federal, la ciudad debía asignar el 70% de
todos los fondos del programa hacia el beneficio para los hogares de ingresos bajos a
moderados. Por esta razón, la estrategia de asignación de CDBG-DR está
específicamente dirigida a atender a los hogares más vulnerables de la ciudad para
cumplir con este requisito federal. Sin embargo, se han desarrollado varios programas
para atender las necesidades no satisfechas de hogares con ingresos superiores al 80%
del IAM. Los programas pueden ser expandidos a medida que se disponga de fondos y /
o se obtenga una exención de HUD.

Comentario 21:

Comentario: Un participante preguntó si se disponía de financiación del programa para
viviendas multifamiliares.

Respuesta: El Programa de Reparación de Pequeños Locales de la ciudad (SRRP) se
limita a estructuras que contienen cuatro o menos unidades.

Comentario 22:

Comentario: Debe proporcionarse ayuda a las personas que necesitan ayuda para
navegar por los programas de recuperación.

Respuesta: La Ciudad de Columbia continúa trabajando con FEMA, la Cruz Roja
Americana, el Grupo de Recuperación a Largo Plazo de Richland-Lexington (RL-LTRG) y

la organización Hearts and Hands para asegurar que los ciudadanos afectados reciban
manejo de casos y apoyo para navegar con eficacia Recursos de recuperación
disponibles. Además, el Plan de Implementación del Premio al Premio de la ciudad
incluye personal y financiamiento para los servicios de manejo de casos que se proveerán
para cada programa de vivienda CDBG-DR.

Comentario 23:

Comentario: Un participante preguntó acerca de obtener información sobre el Plan de
Acción del Condado de Richland. Además, el participante quiso saber porqué los planes
de acción para el condado del estado, y la ciudad no son iguales.

Respuesta: El Plan de Acción del Condado de Richland fue puesto a disposición para
comentarios del público el 26 de agosto de 2016 y fue publicado en el sitio web del
condado. Cualquier comentario debe ser enviado al condado para su revisión y respuesta.
Aunque ha habido una estrecha coordinación entre las agencias gubernamentales, el
Plan de Acción de la Ciudad de Columbia difiere de los del estado y el Condado de
Richland.

Estas diferencias pueden atribuirse a la asignación separada de dólares a cada entidad y
al requisito de asegurar que la financiación del CDBG-DR esté específicamente ligada a
las necesidades no satisfechas de la comunidad.

Comentario 24:

Comentario: Un participante preguntó si se ayudaría a todos los afectados por la
tormenta. De no ser así, el participante pidió a la ciudad que aconsejara a aquellos que no
pudieran ser atendidos.

Respuesta: La asignación de CDBG-DR de $ 19 millones no es suficiente para atender
aproximadamente $ 47.5 millones en necesidades no cubiertas dentro de la comunidad.
Por esta razón, la ciudad tenía que dar prioridad a la asistencia a las poblaciones más
vulnerables: ingresos bajos a moderados, ancianos y discapacitados. Sin embargo, todos
los propietarios que pueden ser elegibles para asistencia deben solicitar los programas de
la ciudad en el caso de que la financiación adicional debe estar disponible o cambios en el
programa se hacen con el fin de dar cabida a un grupo más grande de solicitantes. Los
propietarios de propiedades dañadas por la tormenta que no pueden ser asistidos son
fuertemente alentados a recurrir a otros programas como SBA o HUD 203H programas de
préstamos que ofrecen préstamos de bajo interés de desastre. Además, hay
organizaciones sin fines de lucro disponibles, como St. Bernard Project y Hearts and
Hands que pueden proporcionar asistencia o propietarios directos a otra asistencia
disponible proporcionada por organizaciones locales sin fines de lucro.

Comentario 25:

Comentario: Un participante preguntó acerca de la necesidad de asignar fondos para
gastos de administración y entrega de programas.

Respuesta: Con el fin de administrar eficazmente los programas de CDBG-DR, la ciudad
debe contratar personal adicional del programa para procesar las solicitudes del
programa, hacer elegibilidad y determinar los beneficios, y monitorear la construcción.
Aunque la ciudad está permitida el 5% para la administración y el 15% para la
planificación, menos del 10% se ha asignado para este propósito.

Comentario 26:
Comentario: Debido al escaso financiamiento disponible, las propiedades en áreas
propensas a inundaciones deben ser priorizadas para el programa de compra.

Respuesta: La ciudad coincide con este comentario. Los requisitos de elegibilidad
actuales incluyen la ubicación de la propiedad en una planicie de inundación o canal de
inundación para ser elegible para participar en el programa de compra.

Comentario 27:

Comentario: Un participante preguntó si CDBG-DR disponía de fondos para el reemplazo
de automóviles.

Respuesta: La sustitución de automóviles dañados por la tormenta no es un gasto
elegible para la financiación del CDBG-DR.

Comentario 28:

Comentario: Un participante preguntó acerca del plazo para notificar a los hogares
afectados si serían elegibles o recibiran fondos del programa.

Respuesta: En este momento, la ciudad está en el proceso de solicitar fondos de FEMA y
presentar el Plan de Acción para la financiación de CDBG-DR por lo que es difícil estimar
el calendario y la cantidad de financiamiento que estará disponible. Basado en el actual

proceso de aprobación del Plan de Acción de CDBG-DR, es probable que estos dólares
estarán disponibles para los hogares elegibles a principios de 2017. Comentario 29:
Comentario: Un participante preguntó acerca de la necesidad de asistencia para la
remediación del moho debido al deterioro de las condiciones en su hogar y problemas de
salud. Respuesta: Debido a la severidad de la situación ya los problemas de salud
inmediatos, este solicitante fue referido a Corazones y Manos (presente en la reunión),
con el fin de obtener asistencia de emergencia con remediación de moho.

Comentarios por escrito

Además de los comentarios verbales recibidos en eventos de divulgación pública, hubo un total
de 6 respuestas escritas recibidas de propietarios afectados presentadas conjuntamente con los
eventos de divulgación. En sus comentarios escritos cada propietario describió el nivel de daño a
su hogar y la necesidad de asistencia.

Comentario 30:

Comentario: Un propietario declaró específicamente que la política de hacer el 70% de la
financiación disponible para los hogares de la LMI no aborda las áreas más afectadas.
Además, el dueño de casa también preguntó si o no que la ciudad había considerado
cualquier pleito que pueda seguir como resultado del daño del agua de la tormenta.

Respuesta: La Ciudad de Columbia monitoreará de cerca todos los programas de CDBG-
DR para evaluar el desempeño en el cumplimiento de un Objetivo Nacional y hará
modificaciones al diseño del programa cuando sea necesario para asegurar que los
propietarios con necesidades insatisfechas sean atendidos en la mayor medida posible.
Además, la ciudad también puede considerar solicitar una exención de HUD para reducir
el requisito de LMI una vez que las necesidades de todos los hogares afectados LMI se
han servido y la financiación sigue estando disponible. En este momento, no ha habido

ninguna demanda presentada como resultado de daños causados por aguas pluviales.
Además de los comentarios recibidos como parte de los esfuerzos de divulgación de la
ciudad, se recibieron 4 comentarios a través del sitio web de CDBG-DR de la ciudad o por
fax.

Comentario 31:

Comentario: Un comentario recibido de un inquilino expresó interés en la disponibilidad
de fondos para caminos, hogares y automóviles con la advertencia de que los ciudadanos
de Columbia también estaban experimentando estrés que necesitaba ser abordado por la
ciudad.

Respuesta: La Ciudad de Columbia se ha comprometido a brindar asistencia a todos los
ciudadanos afectados en la mayor medida posible. Como tal, la ciudad continúa
trabajando con FEMA, la Cruz Roja Americana, el Grupo de Recuperación a Largo Plazo
de Richland-Lexington (RL-LTRG) y la organización de Corazones y Manos para que
todas las necesidades insatisfechas incluyendo apoyo de salud mental estén disponibles
para todas las víctimas de las inundaciones. Además, el Plan de Implementación de Pre-
Premio de la ciudad incluye personal de administración de casos para ayudar a los
hogares afectados durante el proceso de financiamiento del CDBG-DR.

Comentario 32:

Comentario: South Carolina Legal Services (SCLS) comentó que el uso más efectivo de
los fondos del programa es para la rehabilitación, reconstrucción y compra de viviendas.
Además, SCLS recomienda el uso de fondos para la reparación o reemplazo de la
infraestructura. SCLS también presentó una lista de recomendaciones a ser consideradas
durante el diseño de los programas de recuperación de la Ciudad de Columbia.

Respuesta: La Ciudad de Columbia está de acuerdo con SCLS que el uso más efectivo
de la financiación de CDBG-DR es la restauración del parque de viviendas de la ciudad
que fue dañado por el evento de inundación de octubre de 2015. Además, la ciudad
reconoce la necesidad de la reparación y el reemplazo de la infraestructura crítica que fue
dañada por la inundación. En este momento, la ciudad tiene la intención de utilizar el
financiamiento de la Agencia Federal de Administración de Emergencias (FEMA) para
atender estas necesidades. La ciudad también aprecia y considerará las
recomendaciones hechas por SCLS para el diseño de los programas de la ciudad.

Comentario 33:

Comentario: AmeriCorps VISTA presentó un comentario solicitando reunirse con
funcionarios de la ciudad para aumentar la resiliencia entre las poblaciones de bajos
ingresos

Respuesta: La Ciudad de Columbia se ha comprometido a mejorar la resiliencia para
todos los ciudadanos afectados por la inundación de octubre de 2015 para incluir a las
poblaciones más vulnerables. Por esta razón, la ciudad estará proporcionando reembolso
para la elevación del hogar y la implementación de Normas de Construcción Verde en
todos los programas de CDBG-DR. La ciudad espera trabajar con AmeriCorps VISTA
durante la implementación de sus programas de vivienda CDBG-DR.

Comentario 34:
Comentario: Un dueño de una casa secundaria que fue dañada en el evento de
inundación de octubre de 2015 ha solicitado que la ciudad use la Sección 6.4 del Plan de
Acción relacionada con las Enmiendas al Plan de Acción para abordar la elegibilidad del
hogar secundario.

Respuesta: Desafortunadamente, el Aviso Federal de Registro, con vigencia a partir del
22 de junio de 2016, especifica específicamente que las propiedades que sirven como
segundas residencias en el momento del desastre o después del desastre, no son
elegibles para asistencia de rehabilitación, incentivos residenciales o participación en un
CDBG -Programa de compra de RD. Las "segundas viviendas" se definen en la
Publicación 936 del IRS (deducciones de intereses hipotecarios).

Comentario 35:

Comentario: Un residente de Columbia sugirió mejoras de aceras e iluminación en Muller
Avenue para aumentar la seguridad de los residentes del área.

Respuesta: Aunque la financiación del CDBG-DR debe correlacionarse directamente con
los daños resultantes del evento de inundación de octubre de 2015, la Ciudad de
Columbia tomará en consideración todos los comentarios públicos y considerará estas
mejoras públicas como parte de las operaciones normales de la ciudad.

Comentario 36:

Comentario: Operation Hope, Inc. solicitó una carta de apoyo de la ciudad para ayudar a
familias y empresas afectadas por el evento de inundación de octubre de 2015.

Respuesta: La Ciudad de Columbia agradece el apoyo de todas las agencias que han
apoyado los esfuerzos de recuperación de inundaciones de la ciudad. Como tal, la ciudad
espera colaborar con la Operación HOPE en conjunto con EDA para ayudar a los hogares
y negocios afectados.

14 de Septiembre de 2017 Reunión pública

La Ciudad organizó una reunión pública el 14 de septiembre de 2017 en Earlewood Park para
presentar las modificaciones del programa de modificación del Plan de Acción y las
reasignaciones presupuestarias y solicitar comentarios públicos. Un aviso publicado en The State
el 3 de septiembre de 2017 informó a los ciudadanos de la reunión y cómo registrar comentarios.
El período de comentario público terminó el 29 de septiembre. El 17 de octubre de 2017, el
Director de Desarrollo Comunitario presentó una descripción general de esta Enmienda al Plan
de Acción y respondió a los comentarios del Concejo Municipal y el público en general.
Posteriormente, la Ciudad publicó un segundo aviso el 18 de octubre de 2017 anunciando un
período extendido de comentarios públicos del 18 de octubre al 1 de noviembre de 2017.

Comentario 37

Comentario: Un participante preguntó acerca de la posibilidad de que se agregara
otra enmienda y si agregar otra enmienda causaría un retraso en el proceso del
programa.
Respuesta:
El Programa CDBG-DR espera que pueda ser necesaria otra modificación
sustancial en aproximadamente 12 meses; sin embargo, el proceso no debe
causar retrasos en los programas para los solicitantes actuales.

Comentario 38:
Comentario: Un participante preguntó si era necesario agregar otra enmienda,
¿podría el programa CDBG-DR enviar un aviso a todos los solicitantes
informándoles del estado del programa?
Respuesta:
El programa CDBG-DR hará un esfuerzo por notificar a todos los solicitantes
actuales los cambios propuestos al Plan de Acción. Todas las enmiendas
sustanciales deben seguir el mismo proceso de participación ciudadana que el
Plan de Acción original: un anuncio publicado en el diario de registro, El Estado,
anunciará la fecha, lugar y hora de las reuniones públicas celebradas para discutir
las enmiendas propuestas y todas las notificaciones y enmiendas se publicará en
el sitio web de CDBG-DR durante 14 días para permitir comentarios públicos
adecuados.

Comentario 39:

Comentario: Un participante solicitó más información sobre qué artículos están
cubiertos en el Programa de Subvención de Mitigación de Riesgos de FEMA
(HMGP).
Respuesta:
La ciudad publica actualizaciones mensuales de todos los programas de
recuperación, incluido HMGP, en su sitio web de recuperación de desastres. Los
requisitos de elegibilidad para HMGP son diferentes que el programa CDBG-DR y
FEMA solo financian el 75% del costo de adquisición. La Enmienda # 1 del Plan
de Acción propone apalancar $ 1 millón en fondos de CDBG-DR para financiar el
25% del Costo Local compartido para ayudar a los propietarios en el HMGP.

Comentario 40:

Comentario: Un participante preguntó si esta modificación alteraría el Programa
de Compra de Columbia y los participantes actuales que presentaron una solicitud.
Respuesta:
No se proponen cambios de programa para el Programa de Compra; sin embargo,
se espera que el financiamiento cubra solo a los solicitantes elegibles actualmente
en el programa.

Comentario 41:

Comentario:
Un participante preguntó si alguno de los programas todavía está aceptando
solicitudes.
Respuesta:
Todos los programas aceptan actualmente nuevas aplicaciones.

Comentario 42:

Comentario:
Un participante preguntó si se esperaba que el Programa CDBG-DR recibiera 350
solicitudes del Programa de Reparación Menor.
Respuesta:
Dada la tasa actual de solicitudes en el proceso, se espera que el Programa de
Reparación Menor financie aproximadamente 350 aplicaciones.

Comentarios por scrito enviados a la pagina web

Comentario 43:

Comentario:
Un participante consideró que el programa debería completar el proceso de
compra antes de trabajar en una enmienda porque ha creado un sufrimiento
innecesario para los solicitantes.
Respuesta:
El proceso CDBG-DR puede parecer lento y dolorosamente lento debido a los
factores de cumplimiento necesarios. La Ciudad está trabajando para mejorar el
ritmo tanto como sea posible. Algunas actividades del programa pueden tardar
más de lo previsto, pero apreciamos la paciencia de todos los solicitantes.

Comentario 44:
Comentario:
Un participante instó al Programa de Recuperación ante Desastres a incluir el
reembolso a los solicitantes que ya comenzaron a reparar sus hogares.
Respuesta:
La Enmienda # 1 del Plan de Acción propuesta incluye el reembolso de los gastos
necesarios y razonables para los costos de reparación relacionados con la
tormenta completados dentro del año de la Inundación de octubre de 2015 para
los programas de Reparación de Pequeños Arrendatarios y Reparación Menor.

Comentario 45:

Comentario:
Un participante afirmó que el Programa CDBG-DR ayuda a los propietarios a
mantener sus propiedades con los fondos.
Respuesta:
Los fondos CDBG-DR no se pueden usar para costos de mantenimiento; sin
embargo, los propietarios que acuerdan alquilar a inquilinos de ingresos bajos a
moderados durante dos años después de que se complete la construcción tienen
derecho a recibir hasta $ 100,000 por la reparación de daños relacionados con
tormentas en sus unidades de alquiler.

10.3 Muestra C – CDBG-DR Proyección de Gastos

Pages 100-115 Omitidas

107

10.4 Muestra D – SF-424 Formularios y Listas

Subvención Otorgado al de Desarrollo Comunitario Recuperacion de Catástrofe
Transportacion, Vivienda and Desarrollo Urbano and Agencias Relacionadas de acuerdo dcon la

Ley de Apropiación 2016 (P.L. 114-113)

Revisión Inicial del Plan de Acción

Otorgado: Ciudad de Columbia, Carolina del Sur
Estatal or Derecho: Derecho
Fecha Sometida: 12/21/2016
Entidad Designada para la Administración de Fondos: Departamento de Desarrollo Comunitario de
Fecha del Plan Revisado:
Monto de la designación de fondos en el Plan: $19,989,000
Revisado/Titulo: Gloria Saeed, Directora Interina, Desarrollo de la
Comunidad de la Ciudad de Columbia

Criterio:
SI

(provea
#pag)

No
(provi

de

A. Requisitos generales para el Plan de Accion

¿El plan de acción para la recuperación de desastres identifica el uso propuesto de la asignación
del concesionario, incluyendo criterios de elegibilidad, cómo los usos abordan la recuperación a
largo plazo, la restauración de la infraestructura y la vivienda y la revitalización económica en las
áreas más afectadas y angustiadas?

Sí (Pag 1, 5, 32-57)

(1)

 Necesita valoración Una evaluación de las repercusiones y necesidades insatisfechas, tal
como se
 describe en el Aviso:

a) ¿La evaluación evalúa los tres aspectos fundamentales de la
recuperación:
vivienda, Infraestructura y revitalización económica?

b) ¿La evaluación de los refugios de emergencia y las necesidades
de Interino y
permanente; Propietario y arrendamiento; Familias unifamiliares y
multifamiliares; Asequible y de mercado; Y la vivienda para
satisfacer las necesidades de las personas sin hogar antes del
desastre?

 c) ¿La evaluación tiene en cuenta las diversas formas de asistencia
disponibles o que
 pueden estar disponibles para las comunidades y los individuos
afectados a fin de
 identificar las necesidades que no han sido abordadas por otras
fuentes?
 ¿Comprueba el concesionario si los servicios públicos son
necesarios para
 complementar las actividades destinadas a atender las
necesidades de vivienda y
 revitalización económica?

Sí (Pag 1, 5, 32-

57)
Sí (Pag 11-16,

27-28, 45)
Sí (Pag 32-45)
Sí (Pag 13-16,

27-28, 45)
Sí (Pag 32-45)

Y Sí (Pag 18-26)

Sí
(Pag 35-37, 62-

64)

Sometido entre los90 días de recibir
la Notificación Federal
De Registro? SI

 d) ¿El beneficiario produjo una estimación de las necesidades no
satisfechas al

 estimar la porción de la necesidad que probablemente se tratará
con los ingresos
 del seguro, otra ayuda federal o cualquier otra fuente de
financiación utilizando
 los datos disponibles más recientes? ¿El beneficiario citó fuentes
de datos?

 (e) ¿Los impactos descritos por tipo en el nivel geográfico más bajo
posible (por
 ejemplo, nivel de condado o más bajo si está disponible),
usando los datos
 disponibles más recientes? H) ¿La evaluación tiene en cuenta
los costos de
 incorporar medidas de mitigación y resiliencia para proteger
contra riesgos
 futuros?

(2)

Conexión entre ¿La evaluación describe la conexión entre los De
los recursos de Necesidades CDBG-DR, lo que demuestra
una asignación de recursos y Asignación de Fondos relativos a áreas y
categorías (vivienda, rev. Económico,infra.) De mayor necesidad,
incluyendo viviendas públicas y asistidas por HUD?

Sí (Pag 32-45)

(3)

Planificación (a) Cómo el concesionario promoverá una planificación sólida
y
 y coordinación sostenible a largo plazo de la Evaluación de los riesgos
de los peligros,
 especialmente decisiones sobre el uso de la tierra
que Inundación y tomar
 en cuenta el posible aumento del nivel del mar (por
ejemplo, Mapas de la
 planicie de inundación FEMA, frecuencia e intensidad de
los eventos de
 precipitación y Nuevas elevaciones de inundación
basadas en asesoría
 (ABFE) o mayores)?

 (b)¿ Cual será La forma en que el concesionario se coordinará
con otros
 esfuerzos de planificación local para asegurar consistencia?

Si
(Pag 58-59, 60-

65)

SI
(Pag 58-59)

(4)
Provecho Fondos ¿Cómo el beneficiario aprovechará los fondos de
recuperación de desastres
 de CDBG para generar una recuperación más efectiva e
integral?

SI

(Pag 59-60)

(5)

Cómo los programas o actividades del concesionario tratarán de proteger a las
personas y los bienes contra daños y cómo los métodos de construcción
enfatizarán la alta calidad, durabilidad, eficiencia energética, un ambiente
interior saludable, sustentabilidad y resistencia al agua o al moho De los
códigos de construcción modernos y la mitigación del riesgo de peligros,
incluyendo el aumento del mar, los fuertes vientos, las oleadas de tormenta y
 las inundaciones, donde sea apropiado?

Sí (Pag 60-65)

Sí (Pag 60-64)

Sí (Pag 60-64)

Protección de
personas y
bienes;
Métodos de
Construcción

(A) ¿Cómo cumplirá el concesionario la Norma de Edificios Verdes
establecida en el Aviso para toda nueva construcción de edificios
residenciales y para todo reemplazo de edificios residenciales
sustancialmente dañados (es decir, donde los costos de reparación
exceden el 50% del costo de reemplazo)?

(B) Cómo cumplirá el concesionario, en la medida en que sea aplicable,
con las directrices especificadas en la Lista de Adecuación del Edificio
Verde del HUD CPD para la rehabilitación de edificios residenciales no
sustancialmente dañados donde los costos de reparación son menores
al 50% Electrodomésticos y productos cuando se sustituye como parte
de la rehabilitación? Este requisito no se aplica cuando no existen
productos designados Energy Star, Water-Sense Labeled o FEMP.

(C) Describa los estándares del concesionario para los contratistas de
rehabilitación de viviendas y pequeñas empresas que realizan trabajos
en la jurisdicción, incluyendo un mecanismo para que los propietarios y
las empresas recurran a la calidad del trabajo de rehabilitación.

(D) Indique que el trabajo de presa / dique de la concesionaria incluirá el
registro con la base de datos de la USACE Levee o el Inventario de la
Presa; Asegurar la estructura es admitido bajo la USACE P.L. 84 - 99;
Asegurar que la estructura esté acreditada bajo el Programa Nacional de
Seguro contra Inundaciones de FEMA; Subirá la ubicación de la
estructura y el área servida y protegida en DRGR; Y mantener la
documentación de archivo de una evaluación de riesgos antes de
inundar la estructura de control de inundaciones y que la inversión
incluye medidas de reducción de riesgos?

Sí (Pag 60-61)

Sí (Pag 61)

(6)

 ¿El concesionario indica que aplicará los estándares de elevación para
 construcción nueva, reparación o daño sustancial, o substancial Mejoras

 a las estructuras residenciales en áreas de riesgo de inundación, de tal
 manera que el piso más bajo esté por lo menos a 2 pies por encima del
 1% de elevación anual de la llanura inundable?

Sí (Pag 62-63)

(7)

Cómo el concesionario identificará la necesidad (y las
fuentes para financiar esa necesidad) Y abordar la
rehabilitación (según se define en 24 CFR.570.202),
la reconstrucción y la sustitución de: (a)

viviendas públicas afectadas por el desastre (incluyendo oficinas
 administrativas), incluyendo cómo el concesionario
tratará las
 necesidades de rehabilitación, mitigación y nuevas
construcciones de
 cada Autoridad de Vivienda Pública afectada
dentro de su j
 jurisdicción;
 (b) Vivienda asistida por HUD (según se define en
el Aviso); y
 (c) McKinney-Vento financió refugios y viviendas
para personas sin
 hogar (incluyendo refugios de emergencia,
viviendas de transición y
 permanentes para las personas sin hogar y
unidades del mercado
 privado que reciben asistencia basada en
proyectos o con inquilinos
 que participan en el programa de cupones de
opción de vivienda de

Sí (Pag 13-16,

27-28, 45)

Sí (Pag 13-16,
27-28, 45)

Sí (Pag 13-16,
27-28, 45)

Estándares
de elevación

Subvenciones,
HUD- Vivienda asistida
y viviendas para los
sin techo

 la Sección 8)?

(8)

Infraestructura Broadband Does the Plan confirm that the grantee will ensure
the installation of
 broadband infrastructure in a substantially
rehabilitated building with
 four or more rental units?

Sí (Pag 64)

(9)

 Cómo el concesionario fomentará la provisión de una
vivienda para todos
 los grupos de ingresos que sea resistente a los
desastres, incluyendo una
 descripción de cómo planea abordar:

(a) Viviendas de transición, vivienda permanente de apoyo y
necesidades permanentes de vivienda de personas y
familias (incluidas subpoblaciones) que están sin hogar o
que corren el riesgo de quedarse sin hogar?

(b) Prevención de las personas de bajos ingresos y las
familias con hijos (especialmente aquellos con ingresos
inferiores al 30 por ciento de la mediana) de convertirse en
personas sin hogar?

(c) Las necesidades especiales de las personas que no
están sin hogar pero que requieren vivienda de apoyo (por
ejemplo, las poblaciones identificadas en 24 CFR 91.315
(e) o 91.215 (e) según corresponda)?

(d) ¿Cómo pueden afectar las decisiones de planificación las
concentraciones raciales, étnicas y de bajos ingresos y las
formas de proporcionar la disponibilidad de viviendas
asequibles en las zonas de baja pobreza y no minoritarias,
cuando proceda y en respuesta a los impactos
relacionados con los peligros naturales?

Yes (Pag 66-69)

Yes (Pag 12-16,
27-28, 45)

Yes (Pag 8-10,
12-16, 65)

Yes (Pag 13-16,
65)

Yes (Pag 6-8,
13-16)

(10)
Minimizar o tratar ¿Cómo planea el beneficiario minimizar el desplazamiento de el
Desplazamiento personas o entidades de Dirección y ayudar a las personas o
 entidades desplazadas?

Yes (Pag 46-55,
65-68, 84)

(11) Ingresos del Programa ¿Cómo administrará el beneficiario el ingreso del programa, y los
 propósitos para los cuales puede ser usado?

Yes (Pag 69)

(12)

 (a) Vigilar las normas y los procedimientos suficientes para: i)
 garantizar el cumplimiento de los requisitos del programa (incluida la
 no duplicación de los beneficios), y ii) proporcionar un aseguramiento

 continuo de la calidad y una supervisión adecuada del programa?

Yes (Pag 68-72)

B. Solo Concesionarios del Estado

Vivienda
Resistente
a la Catástrofe

Normas
y Procedimientos
de Supervision

 ¿el Plan de Acción lo describe? N/A

(13) Descripción de MOD ¿El método de distribución de fondos a UGLG y / o descripciones de Programas o
programas / programas específicos o actividades que el estado llevará a cabo directamente?

N/A

(14) Bases para las Asignaciones Cómo se realiza la evaluación en las determinaciones de la asignación
identificadas en el Plan, incluyendo la justificación de las

N/A

(15)

Detalles Para cada programa o actividad llevada a cabo por el Estado:
del Programa (a) Los usos proyectados de los fondos CDBG-DR, incluyendo la entidad
 administradora, presupuesto y área geográfica?
 (b) ¿Los factores umbral o los criterios de admisibilidad del solicitante, los
 límites de tamaño de la subvención y las fechas de inicio y finalización
 propuestas?
 (c) ¿De qué manera el uso previsto cumplirá los criterios de elegibilidad de
 CDBG y un objetivo nacional?

(d) ¿Cómo se relacionan los usos proyectados con un impacto específico del desastre y
resultará en una recuperación a largo plazo? F) ¿Ha identificado el beneficiario alguna
actividad inelegible (por ejemplo, el uso de CDBG-DR para pagos hipotecarios forzados,
la construcción de una presa / dique más allá de la huella original, incentivos a hogares
que se trasladan a planicies de inundación afectadas por desastres, , No dar prioridad a
la asistencia a las empresas que cumplen con la definición de una pequeña empresa, o
la asistencia para las segundas residencias)? ¿Están todas las actividades y usos
autorizados bajo el título I de la Ley de Vivienda y Desarrollo Comunitario de 1974 o
permitidos por renuncia o requisito alternativo publicado en este Aviso?

N/A

N/A

N/A

N/A

N/A

(16)

Cuando los fondos se asignan a UGLGs a través de un método de distribución, todos
los criterios utilizados para determinar la distribución, incluida la importancia relativa de
cada criterio? Cuando los programas se realizan directamente, ¿se utilizan todos los
criterios para seleccionar las solicitudes de financiación, incluida la importancia relativa
de cada criterio?

N/A

N/A

C.
Local Government Grantees Only

Does the Action Plan describe:

(17)
Description of Specific programs and/or activities the UGLG will carry out directly or
Programs/Activities throughsubrecipients,andallcriteriausedtoselectapplications,
including the relative importance of each criterion?

Yes
(Pages
46-57)

(18) BasisforAllocations Howtheneedsassessmentinformedtheallocationdeterminations?
Yes
(Pages
46-57)

(19)

Program/Activity Details
For each program or activity that will be carried out by the UGLG or through a
subrecipient:
(a) The projected uses of the CDBG-DR funds, including the administering entity, budget
and geographic area? (b) The threshold factors or applicant eligibility criteria, grant size
limits and proposed start and end dates? (c) How the projected use will meet CDBG
eligibility criteria and a national objective? (d) How the projected use relates to a specific
impact of the disaster and will result in long-term recovery? (e) Has the grantee identified
any ineligible activities (e.g., use of CDBG-DR for forced mortgage payoff, construction
of dam/levee beyond original footprint, incentive payments to households that move to
disaster-impacted floodplains, assistance to privately- owned utilities, not prioritizing
assistance to businesses that meet the definition of a small business , or assistance for
second homes)? Are all activities and uses authorized under title I of the Housing and
Community Development Act of 1974 or allowed by waiver or alternative requirement
published in this Notice?
(f) Has the grantee identified that CDBG-DR funds would be used as a matching

Yes
(Pages
46-57)

Yes
(Pages
46-57)

Yes
(Pages
46-57)

Yes
(Pages
46-57)

Yes
(Pages
46-57)

Criterio para
Determinar el
Metodo de
Distribucion

contribution for any other Federal program for an eligible CDBG activity? If the match is
for U.S. Army Corps of Engineers projects, is the amount of CDBG-DR funds for the
project no more than $250,000? Has the grantee avoided using CDBG-DR funds used to
supplant, reimburse, or substitute for FEMA or Army

Yes
(Pages
46-57)

D. Location, Mitigation Measures, Use of Urgent Need

(20) Presidentially- Are, or will, all activities be located in a Presidentially-declared declared
County county that is eligible for assistance under this Notice?

Yes
(Page
73)

(21)
Mitigation Are mitigation measures a necessary expense related to the disaster
Measures relief, long-term recovery, and restoration of infrastructure, housing,
or economic revitalization?

Yes
(Page
73)

(22)

Use of Urgent Need If using the Urgent Need national objective, does the grantee
reference the type, scale, and location of the disaster-related impacts
that each program and/or activity is addressing? Are the impacts in the needs
assessment?

Yes
(Page
73)

E. Clarity of Plan and Citizen Participation

(23)

Clarity Does the action plan include sufficient information so that citizens, UGLGs and
other eligible subgrantees or subrecipients, or applicants
will be able to understand and comment on the action plan, as well as prepare
responsive applications (if applicable)?

Yes

(24) Budget Does the Plan include a chart or table that illustrates, at the most practical level,
how all funds are budgeted?

Yes
(Pages 1,
5)

(25) Time for Citizen Did the grantee provide at least fourteen days for citizen comment
Comment and ongoing citizen access to information about the use of grant

Yes
(Pages
74-76,
82)

(26) Publicación ¿Se publicó el Plan propuesto antes de su adopción? Nota: La
respuesta correcta es "sí".

Yes
(Pages 74-

76, 82)

(27)

Publicación ¿La manera de publicación incluyendo la publicación destacada en el
sitio web oficial del concesionario (con tema de recuperación de desastres
navegable Desde la página de inicio del concesionario o agencia pertinente) y
permitir a los ciudadanos, gobiernos locales afectados y otras partes interesadas
una oportunidad razonable para examinar el Plan y proporcionar comentarios?

Yes
(Pages 74-

76, 82)

(28)

Sitio Web ¿Tiene el concesionario un sitio web para acceder a los planes de acción,
las enmiendas al plan de acción, los QPR, los requisitos de participación ciudadana,
las adquisiciones Policias y procedimientos; Contratos de CDBG-DR y estado de los
contratos?

Yes (Page
80)

(29) Consulta ¿El concesionario consultó con los gobiernos locales, las autoridades de Yes

vivienda pública? ¿El concesionario consultó con organizaciones no
gubernamentales Las organizaciones, el sector privado y otras partes interesadas y
las partes afectadas en el área geográfica circundante para garantizar la coherencia
del plan con los planes regionales de reurbanización aplicados?

(Pages 4-
5, 32)

E. Claridad de Plan y Participación Ciudadana (cont.)

(30)

Accesibilidad ¿El Plan estaba disponible en una forma accesible para todos,
incluyendo personas con discapacidades y personas que no hablan inglés? (Estado
que Discapacidad y qué idiomas.)

Yes
(Pages 82,

89)

(31)

Recibo de ¿El concesionario proporcionó un plazo razonable y un método de
comentarios (incluyendo la presentación electrónica) para recibir comentarios sobre
la ¿plan?

Yes
(Pages 74-

76, 89)

(32)

Enmienda Sustancial El Plan de Acción define lo que constituye una enmienda
sustancial de a el Plan, incluyendo cambios en los beneficios del programa o criterio
de elegibilidad; La adición o supresión de una actividad; O la asignación o
reasignación de un umbral monetario especificado por el concesionario?

Yes (Page
77)

(33)
Resumen de Comentarios Public Si se hicieron comentarios, ¿incluye el Plan un
resumen de esos comentarios y la respuesta del concesionario?

Yes
(Pages 89-

99)

(34)
Coherencia de ¿Se agregan correctamente las diversas actividades del Plan? ¿Las
actividades del presupuesto combinado son iguales o menores que la cantidad total
de CDBG-DR disponible? ¿Son consistentes las cantidades en todo el plan?

Yes
(Pages 1,
5, 46-57)

(35)

Quejas del ciudadano ¿El plan de participación ciudadana del concesionario
aconseja a los ciudadanos que recibirán respuestas a las quejas de los ciudadanos
dentro de los 15 días posteriores al Recepción de la queja, si es posible?

Yes
(Pages 74-

76)

(36)
Análisis de Riesgos ¿Ha presentado el concesionario la Documentación de Análisis
de Riesgo como Documentación descrita en el Aviso?

Yes
(Pages 77-

83)

(36)

CDBG-DR ¿Incluye el Plan las certificaciones CDBG-DR requeridas? ¿Las
certificaciones de Certificación están firmadas por el Director General? (Por favor,
vea el Certificaciones.)

Yes
(Pages 83,

86-88)

(38)
SF-424 ¿Incluye el Plan un formulario Federal SF-424 completado y ejecutado? ¿El
SF-424 es firmado por el funcionario correcto?

Yes
(Pages

108-110)

G. Conclusión

(39)
Completo y Basado en las respuestas del revisor a las preguntas anteriores, el Plan
de Acción Cumplido está completo y está de acuerdo con el Registro Federal Y la
Ley Pública 114-113?

Yes (Page
84)

(40)
Pre-Premio, Pre-Acuerdo y Reembolso El Departamento espera que los beneficiarios identifiquen los
costos previos al acuerdo en sus planes de acción. ¿El concesionario consultó con los Oficiales
Estatales de Preservación Histórica, el Servicio de Pesca y Vida Silvestre (FWS) y los Servicios
Nacionales de Pesca Marina (NMFS) al diseñar un programa de reembolso?

Yes (Page
84)

(41) Reubicación Uniforme Los beneficiarios también deben definir "dificultades demostrables" y "no aptos
para la rehabilitación" en el Plan de Acción o en políticas y procedimientos.

Yes (Page
85)

(42) Plazos ¿El Plan de Acción incluye una proyección de gastos y resultados que
 demuestre que el concesionario gastará fondos dentro de los seis años del
 Calendario, como lo requiere la Notificación?

Yes (Pages 86,
100-107)

(43)

Los Más Por lo menos el 80 por ciento de los fondos proporcionados bajo la de
limpactados Notificación deben afrontar las necesidades insatisfechas dentro de los
 condados "más afectados y " identificados en la Tabla 1 de la Notificación.
 ¿El Plan de Acción En la actualidad muestran que no más del 20 por ciento
 se gastará en lugares distintos de los identificados en la Tabla 2?

Yes (Page 85)

(44) Aprobacion ¿Se ha aprobado el Plan?

Yes (Page 85)

(45) Razón(es) para Si el plan necesita presentarse de nuevo, indique las razones.
Reenviar

*See HUD
Letter & City

Response

Esta lista de verificación forma parte del expediente administrativo de la revisión del
Departamento de una Enmienda de Plan de Acción de Recuperación de Desastres presentada
de conformidad con la Sección 420 de la Ley de Asignaciones de Transporte, Vivienda y
Desarrollo Urbano y Agencias Relacionadas, 2016 (PL 114-113) y Registro Federal Aviso
publicado el 17 de junio de 2016 (81 FR 39687). Al usar la lista de verificación, se recuerda a los
revisores que cada uno de los criterios indicados en la lista de verificación es necesariamente un
resumen abreviado y generalizado de los requisitos más detallados descritos en el Aviso del
Registro Federal para cada criterio. Las respuestas de los revisores a cada pregunta en la lista
de verificación deben ser informadas aplicando los requisitos de cada criterio como se describe
en el Aviso del Registro Federal para cada elemento del Plan de Acción. El uso de la lista de
verificación no sustituye la comparación de la presentación de la Enmienda del Plan de Acción
con los requisitos de las Notificaciones aplicables y hacer una determinación basada en la Norma
de Revisión establecida en 24 CFR 91.500, aumentada por las Notificaciones aplicables.

Lista de Certificaciones

Subvenciones CDBG-DR bajo la Ley Pública 114-113 Cada

Estado o UGLG que reciba una asignación directa en el Aviso debe hacer
las siguientes certificaciones:
a. El concesionario certifica que tiene vigencia y está siguiendo un plan
residencial de asistencia antidesplazamiento y reubicación en relación con
cualquier actividad asistida con fondos bajo el CDBG programa.

Sí

b. El concesionario certifica que cumple con las restricciones de cabildeo
requeridas por el 24 CFR parte 87, Con formularios de divulgación, si así lo
requiere la parte 87.

Sí

c. El concesionario certifica que el Plan de Acción para la Recuperación despues
de Catastrofes está autorizado por la ley estatal y local (según corresponda) y
que el concesionario y cualquier entidad o entidades designadas por el
concesionario posean la autoridad legal para llevar a cabo el programa para el
cual Está buscando fondos, de acuerdo con las regulaciones HUD aplicables y
este Aviso. El concesionario certifica que las actividades se administraran con
fondos bajo este Aviso consistentes con su Plan de Acción.

Sí

d. El concesionario certifica que cumplirá con los requisitos de adquisición y
reubicación de la URA, según enmendada, y las regulaciones de implementación
en 49 CFR parte 24, excepto cuando las exenciones o requisitos alternativos
están previstos en esta Notificación.

Sí

e. El concesionario certifica que cumplirá con la sección 3 de la Ley de Vivienda y
Desarrollo Urbano de 1968 (12 U.S.C. 1701u), e implementa las regulaciones en
24 CFR parte 135.

Sí

f. El concesionario certifica que está siguiendo un plan detallado de participación
ciudadana que cumple con los requisitos de 24 CFR 91.105 o 91.115, según sea
aplicable (excepto según lo estipulado en los avisos que proporcionan
exenciones y requisitos alternativos para esta subvención). Además, cada UGLG
que reciba asistencia de un concesionario estatal debe seguir un plan detallado
de participación ciudadana que cumpla con los requisitos del 24 CFR 570.486
(excepto como se establece en avisos que proporcionan exenciones y requisitos
alternativos para este gramo.

Sí

g. Cada Estado que reciba este beneficio directo bajo este Aviso certifica que ha
consultado con las UGLGs afectadas en los condados designados en las
declaraciones de catastrofe mas afectadas y en las áreas no habilitadas, de
derecho y tribales del Estado para determinar los usos de los fondos, incluyendo
el método de distribución de fondos, o de actividades realizadas directamente por
el Estado.

N/A

h. El concesionario certifica que cumple con cada uno de los siguientes criterios:
 (1) Los fondos se utilizarán únicamente para los gastos necesarios
relacionados con el socorro en casos de desastre, la recuperación a largo
plazo, la restauración de la infraestructura y la vivienda y la revitalización
económica de los más afectados y en dificultades Áreas en las que el
Presidente declaró un desastre mayor en 2015 de acuerdo con la Ley de
Ayuda de Emergencia y Asistencia de Desastre de Robert T. Stafford de
1974 (42 USC 5121 et seq.) Relacionada con las consecuencias del huracán
Joaquín y los sistemas de tormentas adyacentes, el huracán Patricia y Otros
eventos de inundación.

Sí

Sí

Sí

Sí

Certificación
incluida con

Plan de
Acción?

 (2) Con respecto a las actividades que se espera recibir asistencia con
los fondos CDBG-DR, el Plan de Acción ha sido desarrollado para dar la
máxima prioridad factible a las actividades que beneficiarán a las familias de
bajos y moderados ingresos. (3) El uso agregado de fondos de CDBG-DR
beneficiará principalmente a las familias de ingresos bajos y moderados de
una manera que asegure que al menos el 70 por ciento del monto de la
subvención se destine a actividades que beneficien a dichas personas. (4) El
concesionario no tratará de recuperar los costos de capital de las mejoras
públicas asistidas con los fondos de la donación del CDBG-DR, evaluando
cualquier monto en contra de las propiedades propiedad y ocupadas por
personas de ingresos bajos o moderados, Como condición para obtener
acceso a tales mejoras públicas, a menos que: (a) los fondos de la
subvención para la recuperación en caso de desastre se usen para pagar la
proporción de dicha cuota o valoración que se relaciona con los costos de
capital de tales mejoras públicas que son financiadas por fuentes de
ingresos Este título; O (b) a efectos de evaluar cualquier monto en contra de
propiedades propiedad y ocupadas por personas de ingreso moderado, el
concesionario certifica al Secretario que carece de fondos CDBG suficientes
(en cualquier forma) para cumplir con los requisitos de la cláusula (a).

i. El concesionario certifica que (y cualquier sub-receptor o receptor) conducirá y llevará a cabo la subvención
de conformidad con el título VI de la Ley de Derechos Civiles de 1964 (42 USC 2000d) y la Ley de Equidad de
Vivienda (42 USC 3601-3619) y Reglamentos de implementación, y que promoverá afirmativamente una
vivienda justa.

Sí

J. El concesionario certifica que ha adoptado y está aplicando las siguientes políticas.
Además, los Estados que reciben un laudo directo deben certificar que exigirán a las
UGLGs que reciban fondos de la subvención certificar que han adoptado y están
haciendo cumplir: (1) Una política que prohíbe el uso excesivo de la fuerza por parte de
las agencias policiales dentro de su jurisdicción contra cualquier individuo Participan en
manifestaciones no violentas de derechos civiles; y

(2) Una política de hacer cumplir las leyes locales y estatales aplicables contra la entrada
o salida física de una instalación o lugar que sea objeto de tales manifestaciones no
violentas de derechos civiles dentro de su jurisdicción.

Sí

Sí

K Cada Estado o UGLG que reciba un laudo directo bajo este Aviso certifica
que (y cualquier sub-receptor o receptor) tiene la capacidad de llevar a cabo
actividades de recuperación de desastres de manera oportuna; O el Estado o
la UGLG desarrollarán un plan para aumentar la capacidad cuando no exista
tal capacidad para llevar a cabo actividades de recuperación de desastres de
manera oportuna; Y que el concesionario ha revisado los requisitos de la
notificación y los requisitos de la Ley Pública 114-113 aplicables a los fondos
asignados por esta notificación y certifica la exactitud de la Documentación de
Análisis de Riesgo presentada para demostrar que ésta tiene controles y
adquisiciones Procesos; Adquisiciones adecuadas para evitar la duplicación
de beneficios, tal como se define en el artículo 312 de la Ley Stafford, para
asegurar el gasto oportuno de fondos; Mantener un sitio web completo de
recuperación ante desastres; Para asegurar la comunicación oportuna del
estado de la solicitud a los solicitantes de asistencia para la recuperación de
desastres y que su plan de implementación describa con precisión su
capacidad actual y cómo abordará cualquier déficit de capacidad.

Sí

L. El concesionario no usará los fondos de la subvención para cualquier
actividad en un área identificada como propensa a inundaciones por el
gobierno estatal, local o tribal o delineada como un área especial de riesgo de
inundación en los mapas de asesoramiento de inundaciones más recientes de
FEMA, A menos que también se asegure de que la acción está diseñada o
modificada para minimizar el daño a o dentro de la planicie de inundación, de
acuerdo con la Orden Ejecutiva 11988 y 24 CFR parte 55. La fuente de datos
relevante para esta disposición es el Estado, Y el plan de mitigación de riesgos
y los últimos datos o guías de FEMA emitidos, que incluyen datos de
asesoramiento (tales como elevaciones de inundación de la base de
asesoramiento) o mapas preliminares y finales de tasas de seguro de
inundación.

Sí

Sí Sí

n. El concesionario certifica que cumplirá con las leyes aplicables.

Sí

Esta lista de verificación forma parte del expediente administrativo de la revisión del
Departamento de una Enmienda de Plan de Acción de Recuperación de Desastres presentada
de conformidad con la Sección 420 de la Ley de Asignaciones de Transporte, Vivienda y
Desarrollo Urbano y Agencias Relacionadas, 2016 (PL 114-113) y Federal Register Aviso
publicado el 17 de junio de 2016 (81 FR 39687). Al usar la lista de verificación, se recuerda a
los revisores que cada uno de los criterios indicados en la lista de verificación es
necesariamente un resumen abreviado y generalizado de los requisitos más detallados
descritos en el Aviso del Registro Federal para cada criterio. Las respuestas de los revisores a
cada pregunta en la lista de verificación deben ser informadas aplicando los requisitos de cada
criterio como se describe en el Aviso del Registro Federal para cada elemento del Plan de
Acción. El uso de la lista de verificación no sustituye la comparación de la presentación de la
Enmienda del Plan de Acción con los requisitos de las Notificaciones aplicables y hacer una
determinación basada en la Norma de Revisión establecida en 24 CFR 91.500, aumentada por
las Notificaciones aplicables.

10.5 Muestra E – Duplicación de Procedimiento de Beneficios

Duplicación de cómo se Proceden los Beneficios en la Ciudad de Columbia

La ley de asistencia de emergencia y catástrofes de Robert T. Stafford (Stafford Act)
requiere que los beneficiarios de fondos federales para la recuperación de desastres
aseguren que ninguna persona, empresa u otra entidad recibirá asistencia duplicada.
Debido a que la asistencia por desastre a cada persona / entidad varía ampliamente en
base a su cobertura de seguro y elegibilidad para recibir fondos federales, los
concesionarios no pueden cumplir con la Ley Stafford sin antes completar un análisis de
duplicación de beneficios específico para cada solicitante.

 Una Duplicación de Beneficio ocurre cuando:

• Un beneficiario recibe asistencia

• La asistencia proviene de múltiples fuentes
• El monto de la ayuda supera la necesidad de un propósito de recuperación

particular

En respuesta a las severas tormentas y subsecuentes inundaciones causadas por el
huracán Joaquín (DR 4241/3373), la Ciudad de Columbia recibió asistencia
suplementaria por recuperación de desastres a través del Programa de Desarrollo
Comunitario de Desarrollo (CDBG) de HUD. Esta asistencia está destinada a
complementar, no a reemplazar, otros recursos públicos, privados y sin fines de lucro
que ya han sido proporcionados para la misma necesidad o pérdida. Por ejemplo, si el
hogar dañado de una familia cuesta $ 100,000 para reparar y el propietario recibió
beneficios del seguro en esa cantidad, el propietario tampoco podría recibir fondos
federales de recuperación de desastres para reparar el hogar. Para asegurar que la
financiación de CDBG-DR se gasta en actividades elegibles, la Ciudad es responsable
de verificar que cada programa proporcione asistencia a una persona o entidad sólo en la
medida en que la persona o entidad tenga una necesidad de recuperación de desastres
que no haya sido completamente Con fondos que ya han sido, o serán pagados, de otra
fuente.

El propósito de este documento es describir el proceso por el cual el Departamento de
Desarrollo de la Ciudad de Columbia verificará que todas las solicitudes de asistencia de
los programas financiados por la ciudad (tanto de vivienda como de no vivienda), así
como todos los proyectos implementados por los concesionarios, Contratistas y sub-
receptores, para una posible duplicación de beneficios. Los procedimientos que se
describen a continuación también son aplicables a todos los beneficiarios y sub-
receptores, y deben ser incorporados en el diseño y administración de los programas /
proyectos realizados por ellos. El primer paso de la determinación (cálculo) del DOB es
determinar la cantidad de asistencia necesaria y la cantidad de fondos recibidos o
recibidos previamente para una actividad de recuperación de desastres. Esto se logra
determinando primero la necesidad del desastre del solicitante, concesionario o sub-
receptor antes del recibo o posible recepción de otros fondos. A continuación, todas las
demás fuentes de asistencia para la recuperación recibidas, o disponibles para ser
recibidas, deben ser reveladas durante el

 proceso de solicitud y deben ser verificadas. Otras fuentes de fondos incluyen, pero no

se limitan a: seguros privados, Agencia Federal para la Gestion de Emergencias,
Administración de Pequeños Negocios (SBA), el Programa Nacional de Seguros contra
Inundaciones (NFIP), fondos locales y estatales, otros programas federales y
organizaciones privadas y sin fines de lucro .

El siguiente paso es identificar la asistencia que no está disponible para la actividad. Esto
consiste en: fondos recibidos que no tienen el mismo propósito que la (s) actividad (es)
de CDBG-DR; Fondos no disponibles para el solicitante, es decir, pagos hipotecarios
forzados, fondos de préstamos privados no garantizados por la SBA (los préstamos
perdonables son duplicados); Y cualquier otro activo o línea de crédito disponible para el
solicitante, tales como cuentas de cheques y de ahorros, acciones, etc. Estos fondos no

se consideran duplicados y pueden excluirse de ser deducidos como una duplicación de
beneficio. Finalmente, después de restar de la actividad propuesta el costo de los fondos
duplicados recibidos o disponibles para recibir, calcule el máximo CDBG-DR.

Una vez que se haya determinado el premio máximo de CDBG-DR, los solicitantes,
concesionarios o sub-receptores deberán firmar un acuerdo (subrogación o Acuerdo
Cooperativo de Esfuerzo) que les obligue a devolver a la Ciudad de Columbia cualquier
asistencia recibida con el mismo propósito que Los fondos CDBG-DR. Este acuerdo será
monitoreado por el personal del programa de la Ciudad de Columbia, los concesionarios
y sub-receptores (si corresponde) por lo menos una vez al año por un período de tres
años. A menos que se establezca una necesidad adicional, los fondos de recuperación
en casos de desastre deben recuperarse en la medida en que superen la necesidad y
duplicar la otra asistencia recibida por el beneficiario para el mismo fin.

El siguiente es un ejemplo del proceso descrito anteriormente para determinaciones de
DOB: .

1: Identificar la necesidad total del solicitante antes de la asistencia . $100,000
2: Identificar TODOS los posibles duplicados de asistencia . $35,000
3: La ayuda del deducible determinó para ser Duplicativo . $30,000
4: Determinar el Premio Máximo Elegible (1 o menos de 3) $70,000
5. Programa de Aplicación (si se aplica) $50,000
6. Calcular el concesión Final (restando 4 o 5) $50,000

Necesidades aun insatisfechas

Las necesidades de asistencia para la recuperación de desastres se calculan en un
momento dado. Como resultado, pueden ocurrir circunstancias posteriores que afectan la
necesidad. Si después de que se haya calculado la asistencia y / o se haya otorgado una
recompensa CDBG-DR, un solicitante puede demostrar un cambio en las circunstancias,
el cálculo del premio puede ser reevaluado posteriormente para tener en cuenta la mayor
necesidad. Tales cambios en las circunstancias incluyen: vandalismo, fraude contratista,
un aumento en el costo de materiales y / o mano de obra, un cambio en la ley local de
zonificación o códigos de construcción, o daños subsiguientes a un hogar o negocio que
fue parcialmente reparado. Sin embargo, la reevaluación debe ser completada antes de
que la necesidad inicial para la cual se concedió la asistencia se haya cumplido por
completo (por ejemplo, antes de que una casa dañada esté completamente reparada).

El reglamento federal relativo a la política y el procedimiento de la Ciudad de Columbia
para identificar la Duplicación de Beneficios se encuentra en Federal Register / Vol. 76,
No. 221, 16 de noviembre de 2011, que debe revisarse como parte de la determinación
de Duplicación de Beneficios. Esta guía se incorporará en todas las políticas y
procedimientos para cada programa financiado por CDBG-DR, si corresponde.

Monitoreo DOB

El proceso para identificar y luego monitorear el DOB comienza con la revisión de cada
solicitud de subvención, ya sea para un proyecto específico o un beneficiario individual
de los fondos de CDBG-DR. Un solicitante debe proporcionar información detallada
sobre otras fuentes de fondos que fueron recibidos o pueden ser recibidos relacionados
con la actividad para la cual se solicitan fondos de CDBG-DR. Como parte del proceso
de solicitud o admisión, el personal de la Ciudad de Columbia revisará y verificará los
otros fondos para determinar si son para la misma actividad y exceden la necesidad de
asistencia de recuperación. Una vez que los fondos del CDBG son otorgados, menos
cualquier financiamiento determinado como un DOB, los solicitantes deben notificar a la
Ciudad de Columbia el recibo de los fondos adicionales recibidos por la misma actividad.
Como tal, el personal del programa revisará las solicitudes individuales de pago y las
enmiendas del proyecto para determinar si se han recibido otros fondos que representan
un DOB. En el caso de que se determine que los fondos adicionales son un DOB, los
fondos serán retenidos de futuras solicitudes de pago, y el presupuesto del proyecto
aprobado será enmendado. En el caso de que se hayan gastado todos los fondos y se
haya identificado un DOB, se requerirá al solicitante que devuelva los fondos a la Ciudad
de Columbia para su devolución al Tesoro de los Estados Unidos de acuerdo con el
Acuerdo de Subvención firmado, el Acuerdo Cooperativo y / Acuerdo. El monitoreo para
la duplicación de beneficios también se incorporará en las políticas y procedimientos de
monitoreo existentes de la ciudad.

Métodos de Verificación DOB

Para documentar con precisión el monto de la otra asistencia proporcionada al
solicitante, la Ciudad de Columbia celebrará acuerdos de intercambio de datos con
FEMA, SBA, proveedores de seguros y otras fuentes según se determine necesario.
Estos acuerdos incluirán lenguaje con respecto a PII, los plazos y formatos para
proporcionar los datos, y actualizaciones a intervalos acordados. En caso de que no se
pueda llegar a un acuerdo de intercambio de datos o no se realicen actualizaciones
periódicas, la ciudad requerirá que el solicitante envíe esta información durante el
proceso de admisión de la solicitud y / o use procedimientos de verificación de terceros
para documentar apropiadamente los archivos del solicitante.

El Personal responsable del Analisis de DOB

La Ciudad de Columbia asignará personal de Adquisición de Solicitante para realizar la
evaluación inicial de toda la documentación presentada por los solicitantes y asegurar
que todas las posibles fuentes de ayuda duplicadas sean discutidas y divulgadas por el
solicitante. Además, las aplicaciones del programa incluirán lenguaje relacionado con el
DOB y requerirá el reconocimiento del solicitante. Una vez completada la solicitud de
asistencia, el archivo será transferido a un administrador de casos para verificación de
todas las fuentes de financiación de terceros. Una vez que se haya completado la
verificación de todas las fuentes, el Administrador de Casos realizará el análisis del DOB
como se describe en las políticas y procedimientos del programa. Antes de proporcionar

asistencia de CDBG-DR, se realizará una revisión de QA / QC para asegurar que todas
las solicitudes estén completas y que los cálculos de DOB sean correctos usando los
mejores datos disponibles. Además, el solicitante deberá firmar un acuerdo de
subvención y subrogación antes del desembolso de los fondos o el inicio de las
actividades del proyecto. El personal de Cumplimiento y Monitoreo asignado por la
Ciudad revisará las actualizaciones periódicas de información de terceros para la
asistencia duplicada y alertará a los Gerentes de Casos si se necesita tomar una acción
en un archivo del solicitante. Cualquier duplicación de asistencia identificada requerirá un
ajuste del cálculo y una reducción en la adjudicación o recaptura de la donación realizada
de acuerdo con el acuerdo de subrogación del programa, si es necesario.

En el caso de que los fondos de la subvención se desembolsen a un concesionario o
sub-receptor, la ciudad asignada Administrador del Programa será responsable de llevar
a cabo el análisis del DOB y asegurar que el Acuerdo de Subvención o Acuerdo
Cooperativo de Endeavor contenga el Idioma de Subrogación apropiado. El Gerente del
Programa también será responsable de asegurar que todos los cálculos del DOB se
calculen correctamente y hará los ajustes a medida que la nueva información del DOB
esté disponible. El Gerente del Programa también será responsable de asegurar que
cualquier reducción de premio o recaptura ocurra de acuerdo con el Acuerdo de
Donación o Acuerdo Cooperativo.

