Arlington, TX July 17, 2013

PUBLIC ASSISTANCE ALTERNATIVE PROCEDURE PILOT PROGRAM DEBRIS

SANDY RECOVERY IMPROVEMENT ACT (SRIA)

- Amends Title IV of Stafford Act by adding § 428, which authorizes alternative procedures for PA.
- Authorizes FEMA to implement the procedures (PAAP) through a Pilot
 Program for 1 year.

113TH CONGRESS 1ST SESSION

1

H.R.152

AN ACT

Making supplemental appropriations for the fiscal year ending September 30, 2013, to improve and streamline disaster assistance for Hurricane Sandy, and for other purposes.

Be it enacted by the Senate and House of Representa-

2 tives of the United States of America in Congress assembled,

GOALS FOR PAAP

- Reducing the costs to the federal government of providing PA.
- Increasing flexibility
- Expediting the provision of assistance
- Providing financial incentives and disincentives for timely and cost effective completion of projects.

APPLICATION OF PAAP TO DEBRIS REMOVAL

- Sliding scale to determine Federal Share
- Use of income from recycled debris
- Reimbursement of Straight Time
- Incentives to have
 - debris management plan approved
 - pre-qualified contractors

APPLICABILITY

- Applies to eligible applicants
- Voluntary
- Applicants sign acknowledgement of procedures
- Applies to large projects

LAWS, REGULATIONS, AND POLICIES

- Must follow PAAP Pilot Program Guide, for those elements excepted by the provisions of the law.
- Other statutory, regulatory and policy requirements of PA still apply.
- Must comply with other Federal requirements—EHP laws, regulations and executive orders.

- Eligible applicants must request to participate
- Sliding Scale
 - **0-30 days** 85%
 - **31-90 days** 80%
 - 91-180 days 75%
- Does not apply to DFA
- Cannot go back to standard procedures

Recycling Revenues

- You can keep them!*
- Notify Grantee of Revenue
- Include
 - completion date
 - quantity and types of debris recycled
 - Cost for processing debris
 - Whether using recycled debris
- Grantee forwards to FEMA
- Cost of establishing recycling program is ineligible

 Can use this procedure in combination with any other procedure or on its own

Recycling Revenues cont'd

- * Must be used for authorized purpose
 - Cost Share
 - Disaster Planning
 - Activities that reduce future risk
 - Improve future debris ops or planning
- If revenues are not used for an authorized purpose, grant will be reduced by amount of revenue

Straight Time Force Account Labor

- Can be used with any other alternative or on its own
- Applies to both large and small projects

Debris Management Plans

- Can increase effectiveness of debris management Ops
- If in place before 1st day of incident period, FEMA provides applicant a one-time incentive of 2% to debris removal completed within 90 days. 1 time during the whole pilot not each disaster.

- Debris Plan Elements are found in the Public Assistance Alternative Procedures Pilot Program Guide for Debris Removal.
- Applicants must have a least one pre-qualified contractor.
- Content of plans will vary depending on:
 - State and local ordinances
 - zoning
 - Iocation of critical infrastructure
 - Emergency services
 - disposal locations
 - other local factors

GRANTS MANAGEMENT

Applicants must

- Complete work within regulatory time frames
- Submit quarterly progress reports for large projects
- Submit to the Grantee a final report of project costs

GRANTS MANAGEMENT

Grantees must

- Provide funds to Applicant
- Ensure that Applicants understand procurement procedures
 - 44 CFR Part 13, 2 CFR Part 215
 - OMB Circulars
- Ensure that Applicants comply with EHP

CLOSEOUT, APPEALS, AUDITS

Closeout

- SOW Completed
- Applicant submits accounting to Grantee
- Grantee provides to FEMA and requests closure

Appeals – only

- PW approval and obligation
- Corrective actions resulting from compliance reviews/audits
- Audits and Compliance Reviews
 - OIG
 - **FEMA**

