
DEPARTMENT OF

HOUSING AND COMMUNITY DEVELOPMENT (HCD)

Homelessness Prevention and Rapid

Re-Housing Program (HPRP)

Title XII of Division A of the

American Recovery and Reinvestment Act of 2009

NOTICE OF FUNDING AVAILABILITY

[image: image1.jpg]

July 8, 2009
NOTICE OF FUNDING AVAILABILITY (NOFA)

Homelessness Prevention and Rapid

Re-Housing Program (HPRP)
TABLE OF CONTENTS

1I.
Introduction

1II.
Authority

2III.
Important Administrative Matters

3IV.
Definitions

5V.
Eligible Applicants

5VI.
Minimum and Maximum Grant Amounts

5VII.
Eligible Programs

6VIII.
Eligible Activities and HCD Limitations

6IX.
Rating and Threshold Criteria

10X.
Application Process

11XI.
Disclosure of Application

11XII.
Appeals

11XIII.
Post-Award Process

12XIV.
Reporting Requirements

13XV.
Attachments

Attachment A - HUD Non-Entitlement Areas

Attachment B - HUD Entitlement Areas

Attachment C - HUD HPRP Resources

Attachment D - HPRP Workshop and RSVP Form

Attachment E - State HPRP Staff Contact List

Notice of Funding Availability (NOFA)

Homelessness Prevention and Rapid Re-Housing Program (HPRP)

I.
Introduction
The State of California Department of Housing and Community Development (HCD) requests proposals from eligible applicants (subgrantees) to provide assistance to program participants under the Homelessness Prevention and Rapid Re-Housing Program (HPRP) as described in the below referenced March 19, 2009 Notice issued by the
U. S. Department of Housing and Urban Development (HUD).
Questions regarding this NOFA may be directed to HPRP Staff at (916) 445-0845.
II.
Authority
Title XII of Division A of the American Recovery and Reinvestment Act of 2009 authorizes the federal Department of Housing and Urban Development (HUD) to allocate Homelessness Prevention and Rapid Re-Housing (HPRP) funds nationwide to units of local governments and states utilizing an allocation formula. On March 19, 2009, HUD issued Docket No. FR-5307-N-01, Notice of Allocations, Application Procedures, and Requirements for Homelessness Prevention and Rapid Re-Housing Program Grantees under the American Recovery and Reinvestment Act of 2009 (HUD Notice), which set forth the applicable program federal regulations. On June 8, 2009, HUD issued Docket No, FR-5307-N-02, Corrections and Clarifications, which was effective June 8, 2009. The federal regulations are incorporated by reference into this NOFA. Any additional HCD limits or restrictions for this NOFA are identified in the NOFA. Copies of the HUD Notice, which includes the Corrections and Clarifications referenced herein, can be downloaded from the HUD website at:
http://www.hudhre.info/documents/HPRP_NoticeRedline_6_08_09.pdf
The HUD Notice allocated $44,466,877 to the California State Program. This allocation will be administered by the State of California Department of Housing and Community Development (HCD). After deducting 4.0% for HCD Administration, HCD anticipates that approximately $42,688,202 will be available under this NOFA for eligible applicants. Subgrantee administration costs will be limited to 1% of total grant amount. Of the $42,688,202 HCD will allocate funds to the following major budget activities:

Homelessness Prevention

$23,923,181

Rapid Re-Housing

$13,873,665

Data Collection and Evaluation
$ 4,446,687

Grant Administration

$ 444,669

Total:

$42,688,202

HCD’s total allocation from HUD is subject to changes between HUD and HCD due to non-participating HUD Entitlement jurisdictions or any reallocations of funds by HUD. Funding availability is subject to the execution of a formal Grant Agreement between HUD and HCD.
In the event of any conflict between this NOFA and the HUD Notice, the HUD Notice shall prevail.
III. Important Administrative Matters
A. In order to receive HPRP funds, the HUD Notice requires HCD to obtain HUD approval of a Substantial Amendment to HCD’s federal funds Consolidated Plan for 2008/09 outlining the proposed distribution and use of HPRP funds. In addition, the HUD Notice requires HCD to enter into contracts to obligate all HPRP funds no later than September 30, 2009. Finally, the California Administrative Procedure Act requires HCD to adopt regulations for administration of HPRP funds.
B. In order to meet the September 30, 2009, fund obligation deadline, HCD has had to issue this NOFA in advance of HUD’s approval of the Substantial Amendment and HCD’s adoption of the emergency HPRP regulations. Since these processes are not yet complete, there is a possibility that the provisions of this NOFA may need to be amended.

All applicants are advised of the following:

1. All applications under this NOFA are governed by the HUD Notice, as it may be amended from time to time. If federal or state statutes or regulations governing the program are modified by Congress, HUD, the State Legislature, or HCD, the changes may become effective immediately.

2. HCD reserves the right, at its sole discretion, to suspend, amend, or modify the provisions of this NOFA. If such an action occurs, HCD will notify all interested parties.

3. HCD is in the process of adopting emergency state HPRP regulations which, in their current version, are entirely consistent with this NOFA. However, the regulations are subject to final approval through the State Office of Administrative Law (OAL). Issuance of HPRP awards under this NOFA will be subject to the HPRP regulations as finally approved by OAL. The proposed HPRP state regulations are available on the HPRP web site at: http://www.hcd.ca.gov/econrecov/
4. In order to receive HPRP funds, HCD was required to obtain approval from the federal Department of Housing and Urban Development (HUD) of a Substantial Amendment to HCD’s Consolidated Plan for expenditure of HUD funds. HUD has approved HCD’s Substantial Amendment. However, the HPRP program described in this NOFA differs from the HUD-approved Substantial Amendment. Due to the compressed time frame for the award of HPRP funds, HCD has issued this NOFA prior to HUD’s approval of the amendment to the Substantial Amendment. Issuance of HPRP awards under this NOFA will be subject to the modified Substantial Amendment as approved by HUD.
IV. Definitions
a. “State of California Department of Housing and Community Development” means HCD.
b. “Homelessness Prevention and Rapid Re-Housing Program” means HPRP.
c. “The U. S. Department of Housing and Urban Development” means HUD.
d. “HUD Notice” means Docket No. FR-5307-N-01, Notice of Allocations, Application Procedures, and Requirements for Homelessness Prevention and Rapid Re-Housing Program Grantees under the American Recovery and Reinvestment Act of 2009 as modified by the Corrections and Clarifications in Docket No. FR 5307-N-02 issued June 8, 2009.
e. “HPRP Eligible Application Types” means a “Single Agency Application” or a “Multi-Agency Application” as defined below:
“Single Agency Application,” means an application for a grant under HPRP consisting of one applicant organization entering into one standard agreement with HCD, and administering and providing the eligible activities proposed in the application.
“Multi-Agency Application” means a joint application for a grant under HPRP consisting of a “Lead Agency” which submits the application to HCD proposing the joint provision of eligible activities by the Lead Agency and one or more eligible organizations defined as “Partner Agencies”.

Example of a Multi-Agency Application:

Lead Agency: Committee on the Homeless

Partner Agency: City of Petaluma Housing Program

Partner Agency: Catholic Charities, Inc.

Partner Agency: ABC Transitional Housing, Inc.

f. “Lead Agency” means the applicant agency in a Multi-Agency Application that must: enter into a standard agreement with HCD; report on the eligible activities performed by the Lead Agency and the Partner Agencies; and agree to meet all fiscal monitoring, reporting and standard agreement administration requirements set forth by HUD and HCD.

g. “Partner Agency” means a non-profit or unit of local government that participates under a Lead Agency in a Multi-Agency Application; and provides significant HPRP eligible activities within an approved HPRP budget.

Note: Casual service providers and vendors shall not be considered a Partner Agency. If you have any questions, please contact HPRP Staff immediately.
h. “Non-Entitlement Application” means:

For a Single Agency Application, an application received from an eligible applicant listed on Attachment A and all “service areas” are in an eligible city or county listed on Attachment A.

For a Multi-Agency Application, an application received from an eligible applicant (Lead Agency) listed on Attachment A and all Partner Agencies and “service areas” are in an eligible city or county listed on Attachment A.

i. “Entitlement Application” means:

For a Single Agency Application, an application received from an eligible local government applicant listed on Attachment B.

For a Multi-Agency Application, an application received from an eligible local government (Lead Agency) listed on Attachment B and all Partner Agency(s) and “service areas” are in eligible cities or counties listed on either Attachment A or Attachment B.

j. “Reasonable cost” means a cost, as determined by subgrantee, based on the current cost of comparable services generally available in the applicant’s service area.
k. "Service Area" means the geographic area for which HPRP services will be provided by a Lead Agency and Partner Agencies.
l. “Subgrantee” means an eligible applicant with a Standard Agreement from HCD to provide HPRP Activities.
m. “Individualized Housing and Service Plan (Plan)” means the primary base document developed by an HPRP applicant and utilized by all HPRP participating agencies (Lead and Partner Agencies). The Plan is used to follow each client and their HPRP eligible activities agreed upon between the client and the Subgrantee. At minimum, the Plan should capture the following kinds of activities: client Initial Consultation; Screening Questionnaire; Income Determination; Homeless and/or At Risk Determination; Case Management Notes; Specific Client Assistance Agreement and Budget; Client Eligibility Tracking and Fiscal Expenditure Report; Client Data Collection; Program Data Collection; HMIS Reporting Client Data to Lead Agency/Single Agency; HMIS Reporting Program Data to Lead Agency/Single Agency; and Reporting Program Data to HCD. For audit purposes, this Plan shall be the primary document used to identify program compliance with HPRP and HCD requirements.
n. “Sustainability” means the subgrantees ability to continue the HPRP program activities beyond the termination of the HPRP contract.
o. “HMIS” means Homeless Management Information Systems, which is a software application designed to record and store client-level information on the characteristics and service needs of homeless persons.
V. Eligible Applicants

· Refer to list of eligible jurisdictions on Attachments A and B
· Applicants are required to coordinate with their local Continuum(s) of Care (CoC) to ensure that HPRP activities are aligned with the CoC’s strategies for preventing and ending homelessness. For a list of CoC’s in California, see the HUD website: http://www.hud.gov/local/ca/homeless/continuumcare.cfm
· Applicants are required to participate in an HMIS. At the time of application a letter of intent from the applicant, at a minimum, must be submitted. The applicant shall pay all costs for the required HMIS services provided from "Data Collection and Evaluation" funds included in the applicants Agreement. HCD can provide applicants with referrals to possible HMIS providers. For a list of HMIS providers, see the HMIS website: http://www.hmis.info/Communities/IjList.aspx?state=CA
VI. Minimum and Maximum Grant Amounts
	HPRP Application Type
	Lead Agency
	Partner Agency(s)
	Minimum and Maximum

	Multi-Agency
	Yes
	Yes
	$300,000 for Lead Agency plus up to $300,000 for each Partner Agency not to exceed $1.6 Million

	Single Agency
	N/A
	None
	$300,000 minimum not to exceed $500,000

Notwithstanding the maximum grant amounts specified above, HCD reserves the right to increase an application grant amount if additional HPRP funding is made available.

A Multi-Agency Application may also request less than the maximum $300,000 per agency allowed. However, the application request must be for at least $300,000 (Example: a Multi-Agency Application consisting of a lead agency and two partner agencies may request funding ranging from $300,000 to $900,000).
VII. Eligible Programs
HPRP funds will be awarded to administer any of the following Programs:
1. Homeless Prevention Program

(Assistance to Non-Homeless Persons)

2. Rapid Re-housing Program

(Assistance to Homeless Persons)

VIII. Eligible Activities and HCD Limitations
Under the HUD requirements for funding (HUD Notice pages 12-20) participating subgrantees may provide the following activities:
A. Financial Assistance
· Limited to 56%* of total grant amount
· Short term rent

· Medium term rent

· Security deposits
· Utility deposits
· Utility payments
· Moving costs

· Credit repair

· Motel/hotel vouchers

B. Housing Relocation and Stabilization Services
· Limited to 32%* of total grant amount

· Case management

· Outreach and engagement

· Legal services

· Credit repair

C. Data Collection/Evaluation

· Limited to 11%* of total grant amount

D. Grant Administration

· Limited to 1% of the grant amount
In addition to the HCD limitations which appear in bold above, subgrantees may establish additional or stricter limitations for any of the eligible activities.
* Any budget activities marked with an asterisk and exceeding the above guide must include an attachment to the budget sheet(s) with a written justification for exceeding the guide. Justifications submitted must reflect the need for increased dollar amounts based upon need and service delivery.

Budget activities exceeding the guide that are not accompanied with a justification shall be lowered to the guide limit. After review of the pertinent justification(s), HCD may make adjustments to the proposed budget(s).

IX. Rating and Threshold Criteria
· HPRP funds will be awarded to applications from Attachment A Non-Entitlement Areas and Attachment B Entitlement Areas in descending order, according to their score, until funds are exhausted.
· An agency may participate in more than one application. However, for applications with common participants proposing the same activity in the same service area, only the highest ranked application shall be eligible for an award of funds.
Threshold
Eligible HPRP applications will be reviewed for threshold in accordance with the rating criteria described in the table below. Applications receiving less than the minimum points required to pass threshold, in each of the four Rating Categories, shall be ineligible for funding. Applications that pass threshold will be rated and ranked (see table below).
	Rating Category
	Maximum Points
	Minimum Points Required to Pass Threshold

	A. Applicant Capability

	90
	60

	B. Services

	75
	50

	C. Outreach and Marketing

	100
	65

	D. Fiscal Management

	60
	40

	Subtotal
	325
	

	E. Multi-Agency Applications only (up to 50 Bonus points)
	50
	

	F. Applications from “Non-Entitlement Areas”, Attachment A, (will receive 75 Bonus points)
	75
	

	Maximum Score
	450
	

The individual rating factors within each category are summarized below:
A. Applicant Capability (90 Points)

· Years serving the Homeless and at Risk Population

· Currently providing Homeless Prevention activities

· Service area is well defined

· Certificate(s) of Local Approval

· Aligned with 10-year Plan and/or Continuum of Care

· HMIS or comparable data collection system

· Experience operating a rental assistance program
B. Services (75 Points)
· Number of services provided

· % Financial Assistance

· % Housing Relocation and Stabilization

· % Data Collection and Evaluation

· Homeless Prevention Program

· Rapid Re-Housing Program

C. Outreach and Marketing (100 Points)

· Identified Local Need

· Outreach Plan
· HUD Targeting: 50% or less of Area Median Income
· State Targeting: 10% - 30% Area Median Income
· Marketing Plan

· Utilization of CalWORKS homeless assistance

· General Assistance caseload

· Identification of homeless count

· Utilization of waiting lists for subsidized housing emergency shelters

D. Fiscal Management (60 Points)
· EHAP grant management (within past 3 years)

· FESG grant management (within past 3 years)

· Other State or Federal grant management

· No Audit Findings

· Identifiable Estimated Drawdown Schedule

· Individualized Housing and Service Plan

· Positive Net Worth

· Working Capital

· Identifiable use of Professional fiscal services

E. Multi-Agency Applications (50 Points)
· Based on number of Partner Agency’s in the collaboration

F. Non-Entitlement Area Applications – (75 Points)

Applicants serving “Non-Entitlement Areas” (Attachment A) will receive an additional 75 points provided they have passed threshold.
In addition to passing the point minimum threshold, applicants must select at least one of the state risk factors listed below in addition to the risk factors provided in the HUD notice:

· Living doubled up with relatives or friends,

· Income of 15-20% of area median income,

· Eviction from public or assisted housing,

· Housing instability, demonstrated by a history of homelessness or repeated moves over the last two years,

· Current domestic violence

· Raising a child under 2,

· Transition-age (16-24),

· Missing two or more appointments with a caseworker,

· Serious mental disability or other disability,

· A history of involvement with the child welfare system, and

· Recent discharge or expected discharge from and institutional setting
Application Budget Adjustments
HCD reserves the right to change a proposed program budget in funded applications due to the following:

· One or more of the program activities or cost(s) is ineligible

· The remaining NOFA funds will not fully fund the application for the amount requested.

· In determining whether a proposed eligible cost is reasonable, reasonable cost shall be determined based on the current cost of comparable services generally available in the applicant’s service area (see “Definitions”).

If HCD increases a proposed program budget, the subgrantee will be required to submit revised budget forms for HCD’s review and approval.

X. Application Process
A.
Timetable for Application Process

Technical assistance (TA) shall be provided only during the time period indicated for TA below. You may call an HPRP Representative identified on NOFA Attachment E for technical assistance.

	HPRP Workshop (See NOFA Attachment D)
	Wednesday, July 15, 2009

	Assistance for TA Questions available
	July 1 – July 30, 2009

	All HPRP applications due to HCD
	4:00 p.m., July 30, 2009

	Approximate announcement of awards
	September 21, 2009

	Anticipated mailing of contracts to grantees for signature
	September 30, 2009

	All contracts executed
	On or about September 30, 2009

	Last date for HPRP recipients to "obligate" funds
	September 30, 2009

All of the above dates are contingent upon the HUD approval process and are subject to change.
B. Application Packaging and Submittal
For your convenience in completing the application forms, you may obtain a copy on the HCD website located at:
http://www.hcd.ca.gov/fa/ahif/recovery.html
Or you may request forms electronically. Submit all requests to the program support staff person, Amanda Lockwood, at alockwood@hcd.ca.gov or (916) 445-0845.
Note: It is the applicant’s responsibility to ensure all forms are in the format described in the Application.

The original application package and one copy (hardcopy or compact disc (CD)) must be received no later than 4:00 p.m., Thursday, July 30, 2009. Hand-delivered applications must be received by 4:00 p.m. on that day. Applications received by fax or e-mail will not be accepted. Applications received after 4:00 p.m., Thursday, July 30, 2009 will be rejected due to lateness, regardless of when they were sent.

Mail to:
Department of Housing and Community Development

Division of Financial Assistance

Homelessness Prevention & Rapid Re-Housing Program (HPRP)
1800 3rd Street, MS 390-4
Sacramento, CA 95811
To confirm receipt of your application, do one of the following:

1) Hand-deliver the application to the Division of Financial Assistance Receptionist and request a receipt.

2) Mail the application by certified mail, with return receipt requested.

XI. Disclosure of Application
Information provided in this application will become a public record available for review by the public pursuant to the Public Records Act. As such, any materials provided will be disclosable to any person making a public records request. As such, we caution you to use discretion in providing us with information that is not specifically requested, including but not limited to, bank account numbers, personal telephone numbers and home addresses. By providing this information to HCD, the applicant is waiving any claim of confidentiality and consents to the disclosure of all submitted material upon request.

XII. Appeals
Due to the time constraints, HCD’S funding decisions are final and no appeals will be considered.
XIII. Post-Award Process
A. Grantee Obligation and Expenditure Deadlines
Grantee must award or enter into legally binding grant agreements with all subgrantees by September 30, 2009. (HUD Notice, page 32)
All subgrantees must expend at least 60 percent of grant funds within two years of the date that HUD signed the grant agreement with HCD; and 100 percent of funds must be expended within three years of that date.
B.
Standard Agreement
A Standard Agreement (Agreement) shall be executed on all funded applications. The Agreement will contain information about the terms, special conditions, and program details. The Agreement will not become effective until fully executed.
All changes to activities and/or the budget must be requested through a budget revision request in a format provided by HCD. HCD approval is required before implementing requested changes.

C.
Funds Drawdown Requests and Financial Management
Any funds request must be in accordance with the approved drawdown schedule and must be requested on forms provided by HCD.
Advance requests will not be approved by HCD until:

1. Agreement has been fully executed (signed by all parties)

2. All special conditions described in the Agreement have been met; and
3. Expenditure detail for the prior advance is submitted.
XIV. Reporting Requirements
The Lead Agency of a Multi-Agency Agreement is responsible for obtaining, consolidating, and reporting all data from the Partner Agencies.
The reporting requirements, at a minimum, shall include:
· Initial Performance Report

· Quarterly Performance Reports

· Annual Performance Reports

· Transparency and Accountability Requirements for Recipients of Recovery Act Funds http://www.hud.gov/recovery/transparency-accountability.cfm
· OMB ARRA Performance Progress Report Data Elements

http://www.hudhre.info/documents/HPRPDataElements.pdf
Additional instructions and reporting requirements, and the HCD format will be forthcoming in a separate notice.

XV. Attachments
Attachment A - HUD Non-Entitlement Areas

Attachment B - HUD Entitlement Areas

Attachment C - HUD HPRP Resources

Attachment D - HPRP Workshop and RSVP Form

Attachment E - State HPRP Staff Contact List
ATTACHMENT A – Part 1

HUD Non-Entitlement Areas
ELIGIBLE COUNTIES
All counties listed on this page are eligible to apply, including the cities and nonprofit organizations within these counties, except where noted. The local government in which the program is located must certify that it approves of the program.
	NORTHERN CALIFORNIA REGION

	Butte County

Merced County (All cities eligible to apply except Merced)

Monterey County (All cities eligible to apply except Salinas)

Placer County

Santa Cruz County

Solano County

Tulare County

	SOUTHERN CALIFORNIA REGION

	None identified for 2009

	RURAL REGION

	Alpine County

Amador County

Calaveras County

Colusa County

Del Norte County

El Dorado County

Glenn County

Humboldt County

Imperial County

Inyo County

	Kings County

Lake County

Lassen County

Madera County

Mariposa County

Mendocino County

Modoc County

Mono County

Napa County

Nevada County

Plumas County

	San Benito County

Shasta County

Sierra County

Siskiyou County

Sutter County

Tehama County

Trinity County

Tuolumne County

Yolo County

Yuba County

ATTACHMENT A – PART 2

HUD NON-ENTITLEMENT AREAS

ELIGIBLE CITIES IN INELIGIBLE COUNTIES

Programs located in ineligible counties are eligible ONLY if they provide homelessness prevention and/or rapid re-housing services to participants residing in the city limits of one of the following incorporated cities. The local government in which the program is located must certify that it approves of the program. Programs located in other cities in these counties are not eligible. Programs located in the unincorporated areas of these counties are not eligible.
	SOUTHERN CALIFORNIA REGION

	KERN
Delano

McFarland

Taft

Wasco

LOS ANGELES
Artesia

Avalon

Bellflower

Burbank

Carson

Gardena

Glendora

Hidden Hills

Industry

Lakewood

Montebello

Monterey Park

Palos Verdes Estates

Paramount City

Pico Rivera

Redondo Beach

Rosemead

Santa Clarita

Torrance

	LOS ANGELES

(continued)

Vernon

West Covina

Whittier

	ORANGE
Buena Park

Fountain Valley

La Habra

Laguna Niguel

Lake Forest

Mission Viejo

Newport Beach

Rancho Santa Margarita

San Clemente

San Juan Capistrano

Tustin

	RIVERSIDE
Calimesa

Coachella

Corona

Hemet

Indian Wells

Palm Desert

Palm Springs
Rancho Mirage
SAN BERNARDINO
Apple Valley

Chino

Chino Hills

Hesperia

Rancho Cucamonga

Upland

Victorville

	SAN DIEGO
Carlsbad

Encinitas

La Mesa

National City
San Marcos

Santee

Vista

SAN LUIS OBISPO
Morro Bay

Pismo Beach
SANTA BARBARA
Goleta

Guadalupe

Santa Barbara (City)

VENTURA
Camarillo

San Buenaventura

Simi Valley

Thousand Oaks

ATTACHMENT A – PART 2
HUD Non-Entitlement Areas

ELIGIBLE CITIES IN INELIGIBLE COUNTIES
Programs located in ineligible counties are eligible ONLY if they provide homelessness prevention and/or rapid re-housing services to participants residing in the city limits of one of the following incorporated cities. The local government in which the program is located must certify that it approves of the program. Programs located in other cities in these counties are not eligible. Programs located in the unincorporated areas of these counties are not eligible.
	NORTHERN CALIFORNIA REGION

	ALAMEDA
Livermore

Pleasanton

San Leandro

Union City

	CONTRA COSTA
Antioch

Concord

Pittsburgh

Walnut Creek

	FRESNO
Clovis

Firebaugh

Huron

Orange Cove

Parlier

San Joaquin

SACRAMENTO
Citrus Heights

Elk Grove

Rancho Cordova

	SAN MATEO
Redwood City

San Mateo (City)

So. San Francisco

SANTA CLARA

Cupertino
Gilroy

Milpitas

Mountain View

Palo Alto

Santa Clara
	SONOMA
Petaluma

STANISLAUS
Hughson

Riverbank

Turlock

ATTACHMENT B

HUD Entitlement Areas
Entitlement cities and counties that received funding directly from HUD are eligible. Non-profit organizations are not eligible applicants for Entitlement Area applications but may be included as a Partner Agency within a Multi-Agency Application submitted by an Entitlement city or Entitlement county.
	HUD Grantee
	HUD Grantee
	HUD Grantee

	ALAMEDA
	HUNTINGTON PARK
	RIVERSIDE COUNTY

	ALAMEDA COUNTY
	INGLEWOOD
	SACRAMENTO

	ALHAMBRA
	IRVINE
	SACRAMENTO COUNTY

	ANAHEIM
	KERN COUNTY
	SALINAS

	BAKERSFIELD
	LANCASTER
	SAN BERNARDINO

	BALDWIN PARK
	LONG BEACH
	SAN BERNARDINO COUNTY

	BERKELEY
	LOS ANGELES
	SAN DIEGO

	CHULA VISTA
	LOS ANGELES COUNTY
	SAN DIEGO COUNTY

	COMPTON
	LYNWOOD
	SAN FRANCISCO

	CONTRA COSTA COUNTY
	MARIN COUNTY
	SAN JOAQUIN COUNTY

	COSTA MESA
	MERCED
	SAN JOSE

	DALY CITY
	MODESTO
	SAN LUIS OBISPO COUNTY

	DOWNEY
	MORENO VALLEY
	SAN MATEO COUNTY

	EL CAJON
	NORWALK
	SANTA ANA

	EL MONTE
	OAKLAND
	SANTA BARBARA COUNTY

	ESCONDIDO
	OCEANSIDE
	SANTA CLARA COUNTY

	FONTANA
	ONTARIO
	SANTA MARIA

	FREMONT
	ORANGE
	SANTA MONICA

	FRESNO
	ORANGE COUNTY
	SANTA ROSA

	FRESNO COUNTY
	OXNARD
	SONOMA COUNTY

	FULLERTON
	PALMDALE
	SOUTH GATE

	GARDEN GROVE
	PASADENA
	STANISLAUS COUNTY

	GLENDALE
	POMONA
	STOCKTON

	HAWTHORNE
	RIALTO
	SUNNYVALE

	HAYWARD
	RICHMOND
	VENTURA COUNTY

	HUNTINGTON BEACH
	RIVERSIDE
	WESTMINSTER

ATTACHMENT C

HUD HPRP RESOURCES
· For a list of CoCs in California, see the HUD website below:
http://www.hud.gov/local/ca/homeless/continuumcare.cfm
· The HUD Homelessness Resource Exchange is a one-stop shop for information and resources for providers who are assisting persons who are homeless or at risk of becoming homeless.
· www.hudhre.info
· HUD HPRP PowerPoint presentation: http://www.hudhre.info/documents/HPRPWebcast_4-8-09.pdf
· For information on other ARRA funded programs, a “List of Funded Programs and Collaboration Opportunities for Homelessness Prevention & Rapid Re-housing (HPRP) Programs” is available at:
· http://www.hudhre.info/documents/MatrixProgramsFundedARRA.pdf
· Additional information on other ARRA funded program is also available at: http://www.hud.gov/recovery
· HUD has determined that HPRP subgrantees that are victim service providers as defined by the Violence Against Women and Department of Justice Reauthorization Act of 2005 (Pub. L. 109-162) (VAWA) should NOT enter data directly in HMIS and must use a “comparable database.”
To assist HPRP grantees, subgrantees and HMIS administering agencies to understand and comply with data collection requirements for Domestic Violence providers, HUD is providing the guidance detailed at: http://www.hudhre.info/documents/HPRPVictimServiceReportingGuidance.pdf
ATTACHMENT D

HPRP Workshop and RSVP Form
(Page 1 of 2)

APPLICATION WORKSHOP
To assist applicants in preparing their applications, HCD will conduct a workshop which will cover the NOFA, application, and rating and ranking criteria. It is recommended that the grant writer and applicant attend the workshop.

Wednesday, July 15, 2009

9:00 a.m. to 3:00 p.m.
Department of Housing Development
1800 Third Street; Room 183 (1st Floor Conference Room)
Sacramento, CA 95811

(916) 445-0845

(Bring quarters for street parking meters; $1.25 per hour, or park at garage at 5th & R Streets). HCD headquarters is located at the corner of 3rd & “R” Streets.

Please RSVP if you plan to attend the workshop. Complete the form on the next page to RSVP. Fax the form to (916) 323-6016 or mail it to the Department of Housing and Community Development, Homeless Programs, P.O. Box 952054, Sacramento, CA 94252-2054.
Attachment D

HPRP Workshop and RSVP Form

(Page 2 of 2)
The HPRP NOFA and application workshop is scheduled for:

Wednesday, July 15, 2009

9:00 AM – 3:00 PM
Department of Housing and Community Development
1800 Third Street; Room 183 (1st Floor Conference Room)
Sacramento, CA 95811

(916) 445-0845
Please bring your copy of the NOFA and application with you to the workshop as only a limited number of copies will be available. If you have any questions regarding the HPRP NOFA or Application, or workshop, please call Amanda Lockwood at (916) 445-0845.
If you plan to attend the workshop, please RSVP by completing the information, below, and faxing it to (916) 323-6016 no later than July 13, 2009.

Name of Organization (Please print)

Person to contact (Please print)

()

Phone Number
Email Address
Names of Attendees and Title (Please Print)
Name

Title

Name

Title

Name

Title

Name

Title

Number of Attendees: _____
ATTACHMENT E

STATE HPRP PROGRAM CONTACT LIST

	DAN APODACA

Homeless Operations Program Manager

(916) 327-3633
	E-mail:
 dapodaca@hcd.ca.gov
E-mail:
homeless@hcd.ca.gov
Fax:

(916) 323-6016

	AMANDA LOCKWOOD
Office Technician
(916) 327-3607
	E-mail: alockwood@hcd.ca.gov

	CARL BASKIN
HPRP Representative
(916) 445-3675
	E-mail: cbaskin@hcd.ca.gov

	SUSAN PORTER
HPRP Representative

(916) 322-6092
	E-mail:
sporter@hcd.ca.gov

	JUSTIN JEREMIAH

HPRP Representative

(916)-323-2178
	E-mail: jjeremiah@hcd.ca.gov

