

**City of Fort Worth
2009-2010 Annual Action Plan
Executive Summary**

I. General

A. Executive Summary

The 2009 -2010 Annual Action Plan describes how the City of Fort Worth intends to use Community Development Block Grants (CDBG), HOME Investment Partnership funds – including American Dream Down Payment Initiative (ADDI), Emergency Shelter Grants (ESG), and Housing for Persons with AIDS (HOPWA) to meet community needs. The Action Plan also serves as the application for funds to the U.S. Department of Housing and Urban Development (HUD) for the period June 1, 2009 through May 31, 2010. Priorities include addressing affordable and decent housing, homelessness, senior services, affordable childcare, and community development issues.

The Action Plan describes the use of funds for the fifth year of the five-year Consolidated Plan, including activities and budgets that address the needs and priorities established in the Consolidated Plan. Priorities include activities addressing affordable and decent housing, homelessness, and community development issues. Partnerships with neighboring jurisdictions, the private sector, non-profit organizations, and other City departments will provide support for the successful implementation of this plan. Copies of the City of Fort Worth 2005-2010 Consolidated Plan can be requested in accordance with the Citizen Participation Plan.

Affordable and Decent Housing

According to the 2000 census, 16 percent of persons in Fort Worth lived below the poverty level, versus 10.8 percent for the overall Consolidated Metropolitan Statistical Area. Many of these persons lived in older, deteriorated housing units. Analysis of the HUD data also indicates that there are particular household types that are likely to have significant housing problems such as excessive cost (relative to the family's income), overcrowding, and substandard physical conditions. These household types include large families, particularly those with low incomes; renters with incomes under 50 percent of the area median (over 70 percent reporting housing problems); and very low income owners (69 percent in this category reported housing problems). Minority and disabled populations are particularly likely to have difficulty finding quality affordable housing to rent.

The City of Fort Worth proposes to make decent housing more available and accessible by directly assisting the production of at least 15 new affordable rental units (and leveraging the production or preservation of as many as 240 affordable rental units), and by directly supporting the construction of at least 5 new single-family infill houses.

The City proposes to increase the affordability of decent housing by providing homebuyer assistance to 75 families and by ensuring continued housing availability for 90 low-income tenant households with members that have AIDS.

The City proposes to increase the sustainability of decent housing by providing major home repairs in Model Block areas and on a city-wide basis (through the Housing Trust Fund) to at least 33 low or moderate income homeowners; by providing emergency repairs, weatherization assistance, and exterior paint to 377 very low income homeowners; by removing lead-based paint hazards from approximately 100 homes occupied by low and moderate income residents; by providing architectural barrier removal/modifications for 15 households, and by providing minor home repairs for 30 low and moderate income homeowners in Model Block areas.

Homelessness Prevention

For the homeless, the city will maintain and increase the availability and accessibility of decent housing by funding emergency shelter providers for 730 emergency shelter beds, and by supporting funding proposals for transitional and permanent supportive housing. The City will also further this goal by funding direct homeless prevention services and housing and supportive services for persons with AIDS. The availability and accessibility of decent housing will be continued through the policy development, funding and advocacy activities of the Mayor's Commission on Quality Affordable Accessible Housing; by participating in the County-wide Continuum of Care planning process to obtain Homeless grant funds; by supporting the work of the Mayor's Commission on Homelessness in implementing the "Directions Home" plan adopted by City Council on June 17, 2008, and by supporting tax credit applications for special needs and senior housing.

Community Development

The City will increase the sustainability of suitable living environments for 2000 residents of Fort Worth's low and moderate income neighborhoods by improving lighting, sidewalks, signage, or other infrastructure improvement and by improving 4 public facilities and/or community facilities in low income areas. The City will also increase the suitability of low and moderate income neighborhood living environments, by providing youth services to 9500 youth, by providing services to 475 low and moderate elderly residents, and by providing other needed social and public services to 6500 low and moderate income residents (includes disabled and Limited English Proficient Persons). In addition, the city will increase the sustainability of economic opportunity for low and moderate income families by providing subsidized child care to 660 children.

Action Plan goals are summarized on the following page. Budget details are provided in Attachment A and project information by program type is provided in Attachment B. The Action Plan also reports on the availability of private funds being leveraged by the federal grant funds.

The budget included in this Action Plan is based on the entitlement funds as documented in the notice of allocation amounts from HUD. The total amount of funds budgeted for CDBG, HOME, ESG, and HOPWA including reprogrammed funds and anticipated program income, is summarized in the following table:

Source	CDBG	HOME/ADDI	ESG	HOPWA	TOTAL
2009 Allocation	\$6,614,078	\$2,920,630	\$293,257	\$863,000	\$10,690,965
Program Income	\$ 170,000	\$ 100,000			
Total	\$6,784,078	\$3,020,630	\$293,257	\$863,000	\$10,960,965

Program Year 2009-2010 Action Plan Goals Summary

Objective	Sources of Funds	Performance Indicators	Year 5
Affordable and Decent Housing			
<i>Rental Housing</i>			
Increase supply of affordable rental housing	HOME, City General Fund	Number of new affordable rental units	15
<i>Owner Housing</i>			
Increase homeownership through housing counseling	FWHA, HUD Counseling Grant, CDBG	Number of counseling clients purchasing a home	100
Increase homeownership by constructing and/or providing funding for construction of infill housing	HOME	Number of new affordable owner units produced	5

Increase affordability of homeownership by providing closing cost and down payment assistance	HOME	Number of homeownership assistance units	75
Sustain quality of homeowner units through emergency, weatherization, exterior paint & lead hazard reduction	CDBG, HOME, HUD Lead Grant, TDHCA Weatherization Grant	Number of owner units receiving repairs	492
Sustain quality of homeowner units through major and minor rehabilitation	HOME, General Fund, CDBG	Number of owner units receiving Major Repairs	63
Homelessness Prevention			
Provide rental assistance payments for persons with HIV/AIDS	HOPWA	Number of households with HIV/AIDS receiving rental assistance	90
Maintain and increase emergency shelter beds	ESG	Number of emergency shelter beds maintained	730
Fund at least one direct homeless prevention service program per year	ESG, CDBG	Number of households benefiting from direct homeless prevention services	40
Community Development			
Youth Services (Public Services)	CDBG	Number of low to moderate income persons served	9500
Elderly Services (Public Services)	CDBG	Number of low to moderate income persons served	475
Special Needs - Including disabled and Limited English Proficient Persons (Public Services)	CDBG	Number of low to moderate income persons served	6500
Lighting, sidewalks, signage, and other infrastructure improvement (Infrastructure)	CDBG	Number of low to moderate income persons served	2000
Improve parks & community facilities in low-income areas (Public Facilities)	CDBG	Number of parks & facilities improved	4
Provide subsidized childcare to give parents opportunity to access education, job training, placement services, and employment (Economic Development)	CDBG	Number of children in low to moderate income families provided subsidized childcare	660

See Attachment F for descriptions of 2005-2010 Consolidated Plan Listing of Projects.

As summarized in previous year's Consolidated Annual Performance and Evaluation Reports (CAPER), the City of Fort Worth has successfully utilized federally grant funds as follows:

- supported a wide range of non-profit agencies to provide social services to thousands of low and moderate income youth, children, senior citizens, disabled, and homeless residents;
- provided 407 housing repairs per year to low income households (predominantly through emergency, weatherization, and minor home repair programs);
- helped 86 households per year achieve the American dream of homeownership, with a majority of these households being minority families;
- promoted targeted neighborhood improvements through the Model Blocks Program to neighborhoods with active citizen groups that design their own programs to address citizen-identified revitalization priorities;
- targeted a high percentage of its housing resources toward disadvantaged minority beneficiary populations (15% White, 25% Hispanic, 60% African-American).
- leveraged affordable housing development and neighborhood revitalization programs to encourage maximum non-federal investment through the Neighborhood Empowerment Zone Program, Low Income Housing Tax Credit Program, Fannie Mae, and the locally funded portion of the Housing Trust Fund.

Ciudad de Fort Worth
Plan Anual de Acción 2009-2010
Resumen Ejecutivo

I. Generalidades

A. Resumen ejecutivo

El Plan Anual de Acción 2009-2010 describe cómo la Ciudad de Fort Worth tiene pensado utilizar el paquete de subvenciones para desarrollo comunitario (CDBG), los fondos HOME de asociación de inversiones que incluyen la iniciativa del enganche para el sueño americano (ADDI), las subvenciones para refugios de emergencia (ESG) y viviendas para personas con SIDA (HOPWA) para satisfacer las necesidades comunitarias. El Plan de Acción también sirve para solicitarle fondos al Departamento de Vivienda y Desarrollo Urbano (HUD) para el período comprendido entre el 1º de junio del 2009 y el 31 de mayo del 2010. Las prioridades de las cuales se ocupa son vivienda económica y digna, pérdida del hogar, servicios para ancianos, servicio económico de guardería y cuestiones de desarrollo comunitario.

El Plan de Acción describe la utilización de los fondos para el quinto año del Plan Consolidado de cinco años e incluye actividades y presupuestos que se ocupan de las necesidades y prioridades que establece el Plan Consolidado, que son vivienda económica y digna, pérdida del hogar y cuestiones de desarrollo comunitario. Asociaciones con jurisdicciones vecinas, el sector privado, las organizaciones sin fines de lucro y otros departamentos municipales brindarán su apoyo para la implementación exitosa de este plan. Pueden solicitarse copias del Plan Consolidado 2005-2010 de la Ciudad de Fort Worth conforme al Plan de Participación Ciudadana.

Vivienda económica y digna

Según el censo del año 2000, el 16 por ciento de las personas en Fort Worth vivían por debajo del nivel de pobreza, en comparación con el 10.8 por ciento para la zona estadística metropolitana consolidada. Muchas de estas personas residían en viviendas antiguas y deterioradas. Un análisis de los datos del HUD también indicó que ciertos tipos de hogares eran más propensos a tener graves problemas en sus viviendas tales como costo excesivo (en comparación con los ingresos familiares), hacinamiento y condiciones físicas deficientes. En estos tipos de viviendas residían grandes familias, especialmente de bajos ingresos, inquilinos con ingresos por debajo del 50 por ciento del promedio del área (más del 70 por ciento reportando problemas con la vivienda) y propietarios de muy bajos ingresos (69 por ciento reportaron problemas en sus viviendas). Se les hace particularmente difícil a las poblaciones de minorías e incapacitados encontrar viviendas de calidad a un alquiler de precio accesible.

La Ciudad de Fort Worth propone mayor disponibilidad y accesibilidad de viviendas dignas al ayudar directamente en la producción de por lo menos 15 viviendas nuevas de alquiler (apalancando la producción o conservación de hasta 240 viviendas de alquiler a precio económico) y apoyando directamente la construcción de por lo menos 5 nuevas casas unifamiliares en lotes de relleno.

La Ciudad propone incrementar el número de viviendas dignas accesibles brindando ayuda a 75 familias para que obtengan su vivienda, asegurando así la disponibilidad continua de viviendas para 90 hogares con inquilinos de bajos recursos cuyos miembros tienen SIDA.

La Ciudad propone incrementar la conservación de viviendas dignas al hacer reparaciones mayores en las áreas del Bloque Modelo y en toda la ciudad (por medio del Fondo Fiduciario para la Vivienda) para por lo menos 33 propietarios de ingresos bajos a moderados; al realizar reparaciones de emergencia, ayudar con la aclimatación (intemperización) y con la pintura exterior de exterior para 377 propietarios de muy bajos ingresos; al quitar pintura peligrosa a base de plomo de aproximadamente 100 casas ocupadas por residentes de ingresos bajos a moderados; al quitar o modificar barreras arquitectónicas para 15 viviendas y al efectuar reparaciones menores

para 30 propietarios de ingresos bajos a moderados en las áreas del Bloque Modelo.

Prevención de la pérdida del hogar

Para las personas sin hogar, la ciudad dará mantenimiento e incrementará la disponibilidad y accesibilidad de viviendas dignas mediante la financiación del refugio de emergencia para sus 730 camas y el apoyo de propuestas de financiación para las viviendas de ayuda permanentes y de transición. La Ciudad también promoverá este objetivo al financiar los servicios directos de prevención de la pérdida del hogar y los servicios de ayuda y vivienda para las personas con SIDA. La disponibilidad y accesibilidad de viviendas dignas continuarán por medio de las actividades de implementación de políticas, financiación y defensa de la Comisión del Alcalde encargada de Viviendas de Calidad Accesibles y Económicas; en la participación en la continuidad del proceso de planificación de todo el Condado para obtener fondos de la subvención para aquéllos que han perdido sus hogares; en el apoyo del trabajo realizado por la Comisión del Alcalde sobre la Pérdida del Hogar; en el apoyo a la labor de la Comisión del Alcalde sobre la Pérdida del Hogar en la implementación del plan “Instrucciones para llegar al Hogar” adoptado por el Consejo Municipal el 17 de junio del 2008 y en el apoyo de solicitudes para obtener crédito fiscal para necesidades especiales y viviendas para ancianos.

Desarrollo comunitario

La Ciudad incrementará la conservación de entornos residenciales idóneos para 2000 residentes de los barrios de ingresos bajos y moderados de Fort Worth al mejorar la iluminación, las aceras, los señalamientos y otra infraestructura, así como mejorando 4 instalaciones públicas y/o comunitarias en zonas de bajos ingresos. La Ciudad también aumentará la idoneidad de los entornos residenciales de los barrios de ingresos bajos y moderados al brindarles servicios a 9500 jóvenes, a 475 residentes mayores de recursos bajos y moderados y al prestar otros servicios sociales y públicos necesarios a 6500 residentes de recursos bajos y moderados (incluye a personas incapacitadas y aquéllas con conocimientos limitados del inglés). Además, la Ciudad aumentará la conservación de las oportunidades económicas para las familias de ingresos bajos y moderados brindando servicio de guardería subsidiado a 660 niños.

Las metas del Plan de Acción se resumen en la siguiente página. Los detalles presupuestales se proporcionan en el documento adjunto A, mientras que la información sobre proyectos por tipo de proyecto se da en el documento adjunto B. El Plan de Acción también informa sobre la disponibilidad de fondos privados que están siendo apalancados por los fondos de la subvención federal.

El presupuesto incluido en este Plan de Acción se basa en los fondos por asignación, tal y como se documentan en el aviso del HUD sobre distribución de cantidades. La cantidad total de fondos presupuestados para CDBG, HOME, ESG y HOPWA, incluyendo fondos reprogramados e ingresos del programa anticipado, se resumen en la siguiente tabla:

Fuente	CDBG	HOME/ADDI	ESG	HOPWA	TOTAL
Distribución en el 2009	\$6,614, 078	\$2,920,630	\$293,257	\$863,000	\$10,690,965
Ingresos del Programa	\$ 170,000	\$ 100,000			
Total	\$6,784,078	\$3,020,630	\$293,257	\$863,000	\$10,960,965

Año del programa 2009-2010 – Resumen de las metas del Plan de Acción

Objetivo	Fuentes de fondos	Indicadores del desempeño	Año 5
Viviendas económicas y dignas			
<i>Viviendas de alquiler</i>			
Incrementar la disponibilidad de viviendas de alquiler accesibles	HOME, Fondo General de la Ciudad	Número de nuevas viviendas de alquiler económicas	15
<i>Viviendas propias</i>			
Incrementar viviendas propias mediante asesoría de vivienda	FWHA, HUD subvención para asesoría, CDBG	Número de clientes asesorados comprando una casa	100
Incrementar viviendas propias mediante la construcción y/o financiación para construcción de viviendas en lotes de relleno	HOME	Número de nuevas viviendas de propietarios producidas	5
Incrementar las oportunidades para adquirir viviendas económicas proporcionando ayuda en los costos de cierre y el enganche	HOME	Número de viviendas con ayuda financiera para adquirirlas	75
Conservar la calidad de las viviendas de propietarios mediante aclimatación de emergencia, reducción en pintura exterior y del peligro del plomo	CDBG, HOME, Subvención principal del HUD, Subvención de aclimatación de la TDHCA	Número de viviendas propias que necesitan reparaciones	492
Conservar la calidad de las viviendas de propietarios mediante rehabilitación mayor y menor	HOME, Fondo General, CDBG	Número de viviendas propias que están recibiendo reparaciones mayores	63
Prevención de la pérdida del hogar			
Efectuar pagos de asistencia para pagar el alquiler a las personas con VIH/SIDA	HOPWA	Número de hogares con VIH/SIDA que reciben ayuda para pagar el alquiler	90
Mantener e incrementar las camas en los refugios de emergencia	ESG	Número de camas mantenidas en los refugios de emergencia	730
Financiar por lo menos un programa directo de prevención de pérdida de hogares al año	ESG, CDBG	Número de hogares que se benefician de los servicios directos de prevención de la pérdida del hogar	40
Desarrollo comunitario			
Servicios para jóvenes (servicios públicos)	CDBG	Número de personas atendidas de ingresos bajos a moderados	9500
Servicios para ancianos (servicios públicos)	CDBG	Número de personas atendidas de ingresos bajos a moderados	475
Necesidades especiales – para personas incapacitadas y con pocos conocimientos del inglés (servicios públicos)	CDBG	Número de personas atendidas de ingresos bajos a moderados	6500
Iluminación, aceras, señalamientos y demás mejoras infraestructurales (infraestructura)	CDBG	Número de personas atendidas de ingresos bajos a moderados	2000
Mejorar parques e instalaciones comunitarias en zonas de bajos ingresos (instalaciones públicas)	CDBG	Número de parques e instalaciones con mejoras	4

Proporcionar servicios subsidiados de guardería para darles a los padres la oportunidad de recibir educación, capacitación laboral, servicios de colocación y empleo (desarrollo económico)	CDBG	Número de niños de familias de ingresos bajos a moderados que recibieron servicios subsidiados de guardería	660
---	------	---	-----

Consulte el documento adjunto F para ver las descripciones de la lista de proyectos del Plan Consolidado 2005-2010.

Como se resume en los informes de evaluación y desempeño del Plan Anual Consolidado (CAPER) para el año anterior, la Ciudad de Fort Worth ha utilizado con éxito los fondos de la subvención federal como sigue:

- apoyó a una amplia gama de agencias sin fines de lucro para brindarles servicios sociales a miles de jóvenes, niños y ancianos de bajos ingresos, así como a residentes sin hogar;
- efectuó 407 reparaciones anuales a viviendas de personas de bajos recursos (en general por medio de programas de emergencias, aclimatación y reparaciones domésticas menores);
- ayudó a que 86 hogares al año logaran el sueño americano de ser propietarios de una casa, siendo la mayoría de los hogares de familias de minorías;
- promocionó mejoras dirigidas a los barrios mediante el Programa de Bloques Modelo a aquellos barrios con grupos ciudadanos activos que conciben sus propios programas para ocuparse de las prioridades identificadas por los ciudadanos;
- dirigió un alto porcentaje de sus recursos para viviendas a las poblaciones beneficiadas de minorías desfavorecidas (15% blancos, 25% hispanos, 60% afro-americanos).
- apalancó programas de construcción de viviendas económicas y de revitalización de barrios para alentar la máxima inversión no federal mediante el Programa Zonal de Potenciación de Barrios, el Programa de Crédito Fiscal para Viviendas de Personas de Bajos Ingresos, Fannie Mae y la parte financiada localmente del Fondo Fiduciario para la Vivienda.