[image: image1.jpg]

Neighborhood Stabilization Program (NSP)
April 2009
[image: image6.jpg]

STATE OF CALIFORNIA

[image: image2.jpg]

Department of Housing and Community Development

Division of Financial Assistance

Neighborhood Stabilization Program

1800 Third Street, Suite 330

Sacramento, CA 95811

Telephone: (916) 552-9398

Fax: (916) 319-8488
Website:
"

http://www.hcd.ca.gov/fa/nsp/index.html

STATE OF CALIFORNIA

Arnold Schwarzenegger, Governor

Business, Transportation and Housing Agency

Dale E. Bonner, Secretary

Department of Housing and Community Development

Lynn L. Jacobs, Director

Division of Financial Assistance

Chris Westlake, Deputy Director

Community and Economic Development Section

Frank Luera, Acting Section Chief

Neighborhood Stabilization Program

Rita Levy, Program Manager

Program Staff
Leticia Martinez

Charles Ewers

Sharon Hoshiyama

ATTENTION:

- IMPORTANT SUBMITTAL INSTRUCTIONS -

Round 1 – Application Deadline is June 15, 2009 (by 5 p.m.)
Round 1 consist of all Tier 1 and Tier 2 applicants that meet the minimum application threshold of $1 million individually or through a joint agreement.

Round 2 – Application Deadline is July 15, 2009 (by 5 p.m.)
Round 2 is available for a county’s NSP Application resulting from roll-up funding not applied for by jurisdictions. These applications must also meet the application threshold of $1 million.

Note:
Funds not applied for by a county, due to inability to meet the $1 million threshold, will be allocated to Tier 3.

Applications received by the Department after the applicable deadline will not be accepted and will be returned to the applicant regardless of mailing / postmark date.
State of California

Neighborhood Stabilization Program

April 2009

[image: image5.jpg]

INSTRUCTIONS FOR APPLICATION SUBMITTAL
1. Contents of Application
I-1
2. Timeline
I-2
3. Submitting an Application
I-3
4. General Administration and Activity Delivery Percentage Limitations
I-4
5. Instructions for Completing the Application Table of Contents
I-5
INSTRUCTIONS FOR THE REQUIRED FORMS AND DOCUMENTS
Part A - Application Summary Forms
I-6
Part B - Required Certifications and Documentation

I-11
Part C - NSP Activity Detail

I-13
NSP APPLICATION TABLE OF CONTENTS

I-22
PART A - APPLICATION SUMMARY FORMS

1
1. Lead Applicant

2. Authorized Lead Representative
3. Lead Applicant Contact
4. Joint Applicant(s)

5. Applicant Funding and Legislative Representatives

6. NSP Budget Requested

7. NSP Proposed Number of Families/Units

8. Leverage Sources

PART B - Required Certifications and Documentation

10
1. Resolution by the Governing Body

2. NSP Statement of Assurances

3. Compliance with OMB Circular A-133
4. Residential Anti-Displacement and Relocation Assistance Plan and Checklist

5. Growth Control

6. Citizen Participation

7. Joint Agreement

8. Section 504 Self-Evaluation

9. NEPA Determination of Exemption
PART C - NSP ACTIVITY DETAIL

27
1. Use of Funds
2. Total Budget for this Activity
3. Description of Activity

4. Areas of Greatest Need

5. Determination of Greatest Need

6. Affordability Provisions
7. Proposed Number of Beneficiaries by Income Levels
8. Activity Implementation

9. Capacity to Implement the Proposed Activity

10. Activity Timeline

11. Projected Used/Obligated Milestone Chart
12. Projected Expenditure Milestone Chart

13. Environmental Clearance

14. Readiness

APPENDICES
Appendix A - Cost Categories for NSP Activities
A-1

Appendix B - The State of California’s Guidance on Joint Agreements
A-2

for the Neighborhood Stabilization Program
Appendix C - NSP Performance Measures
A-10

Appendix D - Sample Resolution by the Governing Body
A-11

1. CONTENTS OF APPLICATION
The Application is divided into three major sections, as identified below.

Application Sections & Content
Part A – Application Summary Forms
1. Lead Applicant

2. Authorized Lead Representative
3. Lead Applicant Contact
4. Joint Applicant(s)

5. Applicant Funding and Legislative Representatives

6. NSP Budget Requested

7. NSP Proposed Number of Families/Units
8. Leverage Sources

Part B – Required Certifications and Documentation
1. Resolution by the Governing Body

2. NSP Statement of Assurances

3. Compliance with OMB Circular A-133
4. Residential Anti-Displacement and Relocation Assistance Plan and Checklist

5. Growth Control

6. Citizen Participation

7. Joint Agreement

8. Section 504 Self-Evaluation

9. NEPA Determination of Exemption
Part C – NSP Activity Detail
1. Use of Funds
2. Total Budget for this Activity
3. Description of Activity

4. Areas of Greatest Need

5. Determination of Greatest Need

6. Affordability Provisions
7. Proposed Number of Beneficiaries by Income Levels
8. Activity Implementation

9. Capacity to Implement the Proposed Activity

10. Activity Timeline

11. Projected Used/Obligated Milestone Chart
12. Projected Expenditure Milestone Chart

13. Environmental Clearance

14. Readiness

2. TIMELINE
	Activity
	Date

	NOFA Release Date
	April 30, 2009

	Application Release Date
	April 30, 2009

	Application DEADLINE

· Round 1 – Application Deadline
· Round 2 – Application Deadline
	June 15, 2009 (by 5 p.m.)

July 15, 2009 (by 5 p.m.)

	Housing Element NSP Compliance
	Not Applicable

	AWARDS ANNOUNCED
	Awards announced continuously upon threshold review/approval of Application.

3. SUBMITTING AN APPLICATION
A. Important Notes

· Original hard copy of the NSP Application must be physically received in the Department by 5 p.m. on the due date.

· Late application will not be considered for funding.

· Applications received by the due date that do not meet threshold will be considered for funding, but may require expedient revisions in order to meet threshold.

· Tele-faxed or e-mail transmitted applications will not be accepted.

· The Department reserves the right to request additional information during the application threshold review or as a special condition to the grant agreement.

B. Number of Applications Required
· One Original and complete set of the entire application and all attachments (with original signatures in blue ink), and
· One copy of the entire application and all attachments

C. Application Packaging

· Place each copy of the application and attachments in an appropriate sized 3-ring, loose-leaf binder;
· Place an identifying label on both the cover and spine of the loose-leaf binder;
· Clearly label the “original” and the “copy”;
· Paginate every page; and
· Use tabbed pages or other clearly-marked separating devices to mark attachments -- do not use adhesive stickers or flags--these devices are easily misplaced or lost.
D. Before Mailing the Application
· Check each set of the application for completeness;
· Make sure all the attachments are included;
· Ensure that all pages (including attachments) are numbered consecutively; and
· Ensure that the original application contains all original signatures in blue ink on the appropriate forms.
E. Mailing Information
· Mailing Address

State Neighborhood Stabilization Program

Department of Housing and Community Development

P. O. Box 952054, MS 330

Sacramento, CA 94252-2054
· Physical Address

State Neighborhood Stabilization Program

Department of Housing and Community Development

1800 3rd Street, Suite 330

Sacramento, CA 95811

F. For Further Information
· Telephone:
(916) 552-9398

· Fax:

(916) 319-8488

· Website:

http://www.hcd/fa/nsp/index.html
· E-mail:

CDBGforeclosure@hcd.ca.gov
4. GENERAL ADMINISTRATION AND ACTIVITY DELIVERY PERCENTAGE LIMITATIONS
In the Application, applicants must specify the percentage of grant funds that will be spent on general administrative activities and specify the budgeted percentage of activity delivery (tasks related to the direct implementation of a specific grant activity) for each proposed activity.

The State NSP has established limits on the amount of funds that can be requested for general administration and activity delivery.

General Administration
General administration (GA) includes costs for general grant administration, such as office space and equipment, accounting/fiscal, travel, and program reporting for NSP. See Appendix A for NSP Cost Categories. The Department will allow grantees up to five percent (5%) of their NSP funds for GA. However, jurisdictions are not prohibited from committing additional local administrative contributions, non-NSP resources (leverage), to GA beyond the five percent (5%).
Activity Delivery

A portion of the Total Activity Budget amount may be committed to activity delivery costs. Activity delivery costs vary, depending on the activity category. The Department has set the following caps for activity delivery expenses:
	CATEGORY
	MAXIMUM ALLOWABLE COST

	Housing Rehabilitation
	up to 19 percent

	Public facilities or public improvements
	up to 8 percent
* if complex labor standards are justified up to 12 percent

	All other activities
	up to 8 percent

* Complex labor standards = multiple subcontractors and/or numerous trades
5. INSTRUCTIONS FOR COMPLETING THE APPLICATION TABLE OF CONTENTS
The NSP Application Table of Contents found with attached application forms must be completed and submitted with the application. The Table of Contents serves the following purposes:
· Provides the order in which the application must be organized and submitted; and

· Serves as a checklist to ensure that all required documentation is included in the application.

The Application Summary Forms section of this NSP Application is primarily self-explanatory. Information has been provided where clarification may be needed.
1. Lead Applicant
Complete all required information in this section. For joint applicants, identify the lead applicant information and check the line that identifies this Application as a Joint Application.
2. Authorized Lead Representative

Complete all required information pertaining to the jurisdiction’s authorized representative, as stated in the authorizing resolution. For joint applicants, only include the Authorized Representative Information for the lead agency.
IMPORTANT:
The Representative authorized in the application’s resolution must be signed in blue ink. An original signature is required.
3. Lead Applicant Contact

Provide the information for the contact person that the State NSP may contact in the event that additional information is required for this NSP Application. The person identified in this section must be knowledgeable on the NSP Application contents and must be able to respond to any concerns/request for additional information in an expeditious manner. Important: Failure to respond in an expeditious manner may place the NSP Application in jeopardy of not being funded.
If the information is the same as the Authorized Representative Information above, check the appropriate line.
4. Joint Applicant(s)
If this is a joint application, complete all required information in this section. Provide the contact information for each participating joint applicant for this application. Single applicants will leave this section blank.
5. Applicant Funding and Legislative Representatives
Provide the name of the lead agency and any participating joint applicant(s), NSP funding amount (per NOFA) and respective legislative representative information for each applicant.

If the applicant is in more than one district, list all of the district numbers and appropriate Legislative Representatives’ names.

The Department will notify all legislators of funding decisions.

6. NSP Budget Requested
Double-click on the chart in order to open the Microsoft Excel chart with calculating functions.

Provide a budget breakdown of all proposed eligible activities under this application. The budget breakdown must clearly identify the different types of activities. For example, the following activities would all be listed separately:
	Activity Description
	Total Activity Budget
	Activity Delivery (%)
	Activity Dollars
	Activity Delivery Dollars

	Acquisition- Single-Family homes
	$ 280,055
	6
	$264,203
	$15,852

	Acquisition- Multi-Family property
	$ 322,560
	6
	$304,302
	$18,258

	Rehabilitation- Single-Family Homes
	$ 75,000
	10
	$68,182
	$6,818

	Rehabilitation- Multi-Family property
	$ 125,000
	10
	$113,636
	$11,364

	Sale- Single-Family homes
	$ 8,000
	4
	$7,692
	$308

	Rental- Multi-Family property
	$ 25,000
	4
	$24,038
	$962

	Down Payment Assistance
	$ 60,000
	5
	$57,143
	$2,857

	Soft Second Loans
	$ 80,000
	5
	$76,190
	$3,810

	Acquisition- Landbanking
	$ 140,000
	3
	$135,922
	$4,078

The instructions for each column are as follows:
· Activity Description: enter a brief description of each specific activity.
· Total Activity Budget: enter the Total Activity Dollars budgeted (including activity delivery).
· Activity Delivery (%): enter the number which corresponds to the percentage of the proposed activity delivery. The calculated fields will show the correct dollar figures.
Note:
Activity delivery costs are not to be calculated on the total budget for the activity. Activity delivery is calculated on the total activity dollars minus the actual activity dollars. (See example below.)
Example:
For a $300,000 Mortgage Assistance Program with activity delivery costs at eight (8) percent, activity delivery would be calculated as follows:

$300,000 / 1.08 = $277,778 (the actual activity dollars)

$300,000 - $277,778 = $22,222 (activity delivery)
· Activity Dollars: this field is self populating via formula.
· Activity Delivery Dollars: this field is self populating via formula.
· General Administration: enter the dollar amount that is proposed for general administration expenses. Once the dollar amount has been entered, the following field will self populate with the corresponding percentage. Please note that if the percentage exceeds five (5) percent, the budget will not be approved.
· Total Funding Request: this field is self populating via formula. Please note that this dollar amount cannot exceed the applicant’s allocation amount as identified in the Tier 1 or Tier 2 lists (see Appendices B and C in the Notice of Funding Availability (NOFA)).
7. NSP Proposed Number of Families/Units

In the table provided indicate the number of units to benefit from NSP funds per proposed activity. Provide a brief description of the activities for eligible uses A, B, C, D, and E. In the cells to the right of the description, indicate a proposed number of families/units that NSP funds will assist. This is a proposed estimate, but should be based on some preliminary figures.

For Eligible use B, enter the proposed number of units to benefit from each activity under either single-family or multi-family units. It is anticipated that a single property may benefit from more than one activity under eligible use B (like acquisition, rehabilitation and rental). For the proposed unit figures, count that same property for each respective activity under use B independently.
8. Leverage Sources
NSP guidelines specifically cite that leverage is not required, but if committed it must be reported and expenditures must be tracked. Although not required, it is recommended that NSP funds are leveraged with other funds to maximize the impact of stabilizing neighborhoods. Any funds committed will be tracked on the quarterly reports to the State, but the expenditure of these funds will not be enforced.
In the Leverage Sources table, list all the NSP activities, use of funds, sources of funds, dollar amount and whether there is a formal commitment of the stated leverage.
The Department identifies four categories of other funding sources (leverage): local, private, State, or Federal financial contributions. Under each section below are some examples of different types of leverage.
A. Types of Local Funding Sources
· Local Redevelopment Agency (RDA) funds are an acceptable local contribution. In order for these funds to be considered for leverage, the applicant must attach a separate RDA resolution (original signed in blue ink or certified original).
· If the applicant is a city and the county in which that city is located makes a contribution to this application, the county funds will be counted as a local contribution (as long as the source of the county contribution is not State or federal funds).

· In-kind contributions. Jurisdictions may choose to contribute some form of in-kind services. This could be staff time or the value of other administrative services. When using in-kind contributions, applicants should specify the dollar value and indicate if the contributions are for general administration (GA) activities and/or activity delivery (AD) costs.
· Fee waivers. If the local contribution includes fee waivers, show the cost of the fees being waived on this chart.

· Infrastructure improvements. If the jurisdiction proposes infrastructure improvements as a local contribution, this work should be related to the proposed NSP activity.
B. Types of Private Funding Sources
· Funds from private organizations (including non-profits). If a non-governmental organization is contributing funds and the source of those funds is State or federal funding, the contribution will not be counted as private, but it may be considered local leverage. Applicants should clearly indicate the source of such contributions.
· Sweat-equity contributions. Sweat-equity is based on hours worked and will be valued at $10 per hour.

· Volunteer labor and/or donated materials. If the jurisdiction shows volunteer labor and/or donated materials as a private leverage contribution, documentation should be maintained in the applicant’s files for monitoring purposes.

· Contributions towards payment of salaries and purchase of new supplies, equipment, inventory, or operating expenses for the grant term may be counted as leverage.
· On the funding sources chart, when claiming leverage credit for salaries, inventory, and operating expenses, leverage should be expended during the grant term. In the application, applicants should clearly state the time period for which the leverage is claimed.
· Other potential private leverage sources include, but are not limited to: the Federal Home Loan Banks (FHLBanks), Affordable Housing Program (AHP) - http://www.fhlbanks.com/; conventional lenders; donated material; and foundation grants.
C. STATE or FEDERAL Funding Sources
State/federal funding sources as leverage are important to identify so these funds can be accurately reported and tracked by the Department. This information will also be reported to the U.S. Department of Housing and Urban Development (HUD).
Do not include your requested State NSP funds in this or any “other funding sources” category in the table.
Submit the completed pages for Part B with all required supporting documentation.
1. Resolution by the Governing Body
The NSP Application must include an original resolution citing approval by the governing board to submit an application to the State NSP for funding consideration. Applicants are strongly encouraged to use the checklist in order to ensure that all required items are in compliance.
2. NSP Statement of Assurances
A signed NSP Statement of Assurances form must be submitted with application. This document must have an original signature in blue ink by the authorized representative.
3. Compliance with OMB Circular A-133
A signed and completed Compliance with OMB Circular A-133 form must be submitted with the application. In addition, the applicant must submit the Fiscal Year 2006-2007 letter of compliance from the State Controller’s Office with their application.
4. Residential Anti-Displacement and Relocation Assistance Plan and Checklist
This checklist must be fully completed and submitted with the application. If applicable, a copy of the applicant’s approved Residential Anti-Displacement and Relocation Assistance Plan should follow this checklist in the application. If joint applicants have different plans, these must be included as well.
5. Growth Control
The applicant must disclose if it has enacted growth control limitations, or not. If yes, additional documentation of the specific controls must be disclosed in the application.
6. Citizen Participation
This form must be completed and submitted with the application. See Appendix D for a detailed explanation of citizen participation requirements and sample notices and resolution.

7. Joint Agreement
When a joint agreement is applicable, the original (or certified copy) of the executed joint agreement must be provided with the application. The joint agreement must have specific language as outlined in the Joint Agreement Guidance (See Appendix B). The executed joint agreement must be accepted by the State NSP.
Additional considerations for joint agreements:

· The lead applicant’s NSP application must include a board resolution that authorizes the jurisdiction to submit the joint application and acceptance of the jurisdiction to assume the role of lead agency for the NSP application activities.
· The NSP application must include an original (or certified copy) board resolution from each joint applicant, authorizing the joint application for NSP funding and accepting compliance with NSP requirements and limitations.

· The lead applicant must include the original (or certified copy) joint agreement which has been signed by all joint applicants in blue ink. In addition, a subrecipient agreement must also be executed and submitted with the NSP Application if any joint applicant, other than the lead agency, will have a role in the implementation of any NSP activities.

8. Section 504 Self-Evaluation
This form must be completed and submitted with the application.
9. NEPA Determination of Exemption
This NEPA Determination of Exemption form must be completed and submitted with the application.
Note:
If more than one NSP activity category is being proposed, submit a separate set of NSP Activity Detail forms for each category.

1. Use of Funds
From the “Use of Funds” activity categories, identify only one category that is being proposed and all applicable eligible uses within that category.
Example 1:
An applicant jurisdiction that proposes to acquire foreclosed homes, rehabilitate the homes and sell them to qualified homebuyers would check the following:

 FORMCHECKBOX

Foreclosed Homes/Residential Properties

(check all proposed uses under this category)
 FORMCHECKBOX
 Acquisition
 FORMCHECKBOX
 Rehabilitation
 FORMCHECKBOX
 Rental
 FORMCHECKBOX
 Sale
 FORMCHECKBOX
 Homebuyer Counseling
 FORMCHECKBOX
 Homebuyer Assistance
Example 2:
An applicant jurisdiction that proposes to acquire foreclosed homes, rehabilitate the homes, sell the homes, provide down payment assistance to eligible buyers, and demolish a blighted structure would be required to complete three sets of activity category forms.
Under this example, the first set of activity category forms would have the following checked:

 FORMCHECKBOX

Financing Mechanisms

(check all proposed uses under this category)

 FORMCHECKBOX
 Soft Seconds
 FORMCHECKBOX
 Down Payment Assistance

 FORMCHECKBOX
 Mortgage Write-Down
 FORMCHECKBOX
 Loan Loss Reserves

 FORMCHECKBOX
 Shared Equity Loans
 FORMCHECKBOX
 Other:

The second set of activity category forms would have the following checked:

 FORMCHECKBOX

Foreclosed Homes/Residential Properties

(check all proposed uses under this category)
 FORMCHECKBOX
 Acquisition
 FORMCHECKBOX
 Rehabilitation
 FORMCHECKBOX
 Rental

 FORMCHECKBOX
 Sale
 FORMCHECKBOX
 Homebuyer Counseling
The third set of activity category forms would have the following checked:

 FORMCHECKBOX

Demolition (of structures that are blighted and pose a threat to human health, safety, and public welfare)

2. Total Budget for this Activity
Provide a concise description of the total budget of the dollars projected to be committed to this activity category. Indicate the total dollar amount that is being requested for each eligible use within this specific activity category. These dollar amounts must include any activity delivery costs. These figures should not include any funds committed to general administration.
Applicants are strongly advised to ensure that this dollar amount matches the dollar amount(s) indicated on the Budget Requested form of this NSP Application in Section A.
3. Description of Activity
Provide a detailed narrative description of the proposed NSP activities to be implemented under this category. All eligible uses planned for implementation of this activity should be expressly mentioned. In addition, the description must describe how this activity addresses foreclosures within your Neighborhood Stabilization Program.

If applicable, the applicant must include the following information:
· For housing-related activities:

· tenure of beneficiaries (rental or homeownership);

· duration or term of assistance; and
· a description of how the design of the activity will ensure continued affordability. At a minimum, all properties assisted with NSP funds will be subject to the HOME requirement of continued affordability as outlined in the regulations for the HOME Investment Partnership Program, Final Rule, 24 CFR Part 92. These regulations are available at the following sites:

HOME affordability periods-Homeownership §92.254 http://edocket.access.gpo.gov/cfr_2004/aprqtr/pdf/24cfr92.254.pdf
HOME affordability rental housing §92.252 http://edocket.access.gpo.gov/cfr_2004/aprqtr/pdf/24cfr92.252.pdf
· Acquisition activities must include a discount rate (at a minimum of 15 percent).

· Financing activities must include the range of interest rates.

4. Areas of Greatest Need
Indicate the areas that have been determined to have the greatest need for this activity. Be as specific as possible by including census tract/block group, ZIP codes, neighborhood boundaries, etc.

The selection of proposed neighborhoods to benefit from NSP funds and those identified as having the greatest need must be explicit. The reasoning from reaching such conclusions must be supportable with available data from the private or public sectors.

Counties receiving NSP funds as a result of cities within the county not applying for their NSP allocation amounts must include those cities in their evaluation of the areas of greatest need. Although the counties are not required to expend the NSP funds in these cities, the counties must justify their proposed expenditures.
All applicants will be monitored for compliance with the implementation of activities in those areas designated as having the greatest need in their original application requesting NSP funds.
4a.
Include a map that clearly identifies the proposed target area(s) (determined to have the greatest need) for this activity and which clearly identifies the applicable boundaries. County applicants or joint applicants may need to provide several maps in order to clearly show multiple target areas.

In the space provided, indicate the page number(s) in this application where the map(s) can be located.

State NSP Data Sources

http://www.hcd.ca.gov/fa/nsp/DataSourceswebsite10_30_08.doc
HUD NSP Program Management Resources

http://www.hud.gov/offices/cpd/communitydevelopment/programs/neighborhoodspg/pmresources/index.cfm
HUD USER

http://www.huduser.org/datasets/nsp.html
5. Determination of Greatest Need
Describe the methodology that was used to determine the areas of greatest need. Identify the data sources that were used to develop the methodology.

Counties receiving NSP funds as a result of cities within the county not applying for their NSP allocation amounts must include those cities in their evaluation of the areas of greatest need.

Joint applicants have the option of using the same methodology for all participating jurisdictions or establishing different methodologies for any participating jurisdictions.
5a.
Include appropriate documentation to support the methodology. This can include tables/charts, which identify specific data source information for all applicable jurisdictions, the factors used for determining greatest need, and the overall results.

In the space provided, indicate the page number(s) in this application where the documentation can be located.

6. Affordability Provisions
Describe in as much detail possible how the applicant will ensure continued affordability for NSP-assisted housing activities.

Provide a description of the affordability provisions that will be implemented. At a minimum, all properties assisted with NSP funds will be subject to the HOME requirement of continued affordability as outlined in the regulations for the HOME Investment Partnership Program, Final Rule, 24 CFR Part 92. These regulations are available at the following sites:

HOME affordability periods-Homeownership §92.254 http://edocket.access.gpo.gov/cfr_2004/aprqtr/pdf/24cfr92.254.pdf
HOME affordability rental housing §92.252 http://edocket.access.gpo.gov/cfr_2004/aprqtr/pdf/24cfr92.252.pdf
When mixing funds, the most restrictive affordability requirements will apply.

7. Proposed Number of Beneficiaries by Income Groups
Use one of the two charts to identify the proposed number of beneficiaries by income group. Consider the following guidelines in determining which chart to complete:

· The first chart is applicable to activities that will provide benefit to low-, moderate-, and middle-income households (LMMH). Such activities may include housing acquisition, housing rehabilitation, sale of residential housing, rental housing programs, down payment assistance programs, etc.

· The second chart is applicable to activities that will provide benefit to:

a) areas that have a high concentration (51 percent or greater) of persons that are low-, moderate-, and middle-income (LMMA); or
b) individuals that are limited clientele (LMMC).

Limited clientele groups include, but are not limited to, homeless, abused children, battered spouses, migrant farm workers, severely disabled adults, seniors (over 65 years old), etc.

· The following income level definitions apply to NSP activities:

· Middle Income refers to households/persons that earn between 81% and 120 % of the county median income.

· Moderate Income refers to households/persons that earn between 51% and 80% of the county median income.

· Low Income refers to households/persons that earn between 31% and 50% of the county median income.

· Extremely Low Income refers to households/persons that earn 30% or less of the county median income.

8. Activity Implementation
Simply identify the type of entity that will implement the proposed activity/eligible uses by check off. Please check all that apply and provide a brief explanation if more than one type of entity is indicated.

8a.
For each entity to be responsible for the implementation of NSP program activities, provide contact information as listed in the chart. Copy and paste this chart for as many entities as needed.
9. Capacity to Implement the Proposed Activity
Provide a narrative description of the capacity of each agency or organization that will implement the proposed activity. Indicate capacity level and years of experience for similar activities, other similar successful programs that have been implemented, etc.
This description will demonstrate to the Department the likely level of technical assistance that may, or may not, be needed. This description is not a competitive factor that would eliminate or prevent funding of eligible jurisdictions identified in the NSP NOFA as an area of greatest need.
10. Activity Timeline

Fill in the table and indicate the timeline of the category by each eligible use. Each line item should include a brief description of the use and a specific start and end date, as well as the total time frame of the proposed activity.
11. Projected Used/Obligated Milestone Chart

Provide a completed Used/Obligated Milestone Chart that in brief describes a projected plan for using/obligating NSP funds in a timely manner. Follow instructions as listed on the chart. While forecasting projections, keep in mind the rule that 75 percent of the funds must be either used/obligated by
December 31, 2009 and 100 percent by March 31, 2010.
The term “use” under NSP is synonymous with the term “obligate.” As such, in order for a sum of money to be considered obligated it must be committed for a NSP-eligible activity and tied to a specific property for use. Funds used/obligated must be tracked by accurate record keeping of the lead agency and reported quarterly to the State, at a minimum.
12. Projected Expenditure Milestone Chart
Provide a completed Expenditure Milestone Chart that in brief describes a projected plan for expending NSP funds in a timely manner.
Although all NSP funds must be used/obligated within 12 months of the contract execution date between the Department and HUD, all NSP funds must be expended by September 30, 2011.
13. Environmental Clearance
Please check the box for the anticipated level of environmental clearance under the National Environmental Policy Act (NEPA). See Chapter 3 of the current State Community Development Block Grant (CDBG) Grant Management Manual for guidance on the proper process and required forms for submittal. The manual is available at: http://www.hcd.ca.gov/fa/cdbg/manual/
Important: In accordance with 24 CFR Part 58, recipients, owners, developers, sponsors or any other third-party partners CANNOT take any physical actions on a site, begin construction, commit, expend, or enter into any legally binding agreements that constitute choice limiting actions for any HUD or non-HUD funds before the environmental review process has been completed and the jurisdiction has received a Release of Funds approval from the California Department of Housing and Community Development. Any violation of the environmental statute of regulations will result in the activity becoming ineligible for NSP or other federal funding.

13a.
If it is anticipated that there are significant environmental concerns that may cause a delay in the implementation of an activity, it should be described to the extent understood or known. This will allow the Department to better assist Cities/Counties in mitigating any issues presented and prepare for a certain level of technical assistance.
Notes:
If the applicant already has a NEPA environmental review record (ERR) for the proposed project that was prepared by or for another agency, that ERR may or may not satisfy environmental review requirements for HUD purposes for this grant application. Please contact the NSP representative for further guidance on avoiding ERR duplication.

Scheduling and budgeting should allow for sufficient time and funds to complete environmental clearances prior to commencement of activities.

14. Readiness
Provide the status of completion of environmental review requirements, special conditions, and other factors that demonstrate a high degree of readiness. Readiness factors must clearly show that the applicant will be able to clear all special conditions in a timely manner and begin activity implementation expeditiously (after the State NSP provides clearance and the release of NSP funds).

a. Environmental Clearance by State NSP: On a line that has an underlined number, identify each activity’s eligible use. On the line underneath the number, list specific environmental clearance activities that have been initiated. To the right, indicate the status of applicable documentation and indicate whether items are completed or not. See the following example:
	ENVIRONMENTAL Clearance by State NSP

(Identify each eligible use and the specific environmental clearance activities.)
	STATUS
(What has been done up to this point?)
	COMPLETED?
(Yes, No, N/A)

	1. Acquisition- Single-Family
	
	

	Categorical Exclusion subject to 58.5 form
	Form has been prepared and signed.
	Yes

	Statutory Worksheet form with no secondary findings (conversion to Exempt)
	Form has been prepared and signed.
	Yes

	Project Description
	Done.
	Yes

	2. Housing Rehabilitation- Single-Family
	
	

	Categorical Exclusion subject to 58.5 form
	Form has been prepared and signed.
	

	Rehabilitation Environmental Review form (tiered review)
	This form has been prepared and signed.
	Yes

	SHPO Programmatic Agreement
	Received
	Yes

	Publication of Notice of Intent to Request Release of Funds
	Published in local paper on 2/18/09 for
7 days after publication.
	Yes

	Request for Release of Funds
	Prepared
(signed after comment period is over).
	Yes.
After Signature

Not all documents listed are required for every activity. The list of required documents is dependent on the proposed NSP activity.

b. Special Conditions: Fill in the appropriate status of applicable documentation and indicate whether items are completed or not.

c. Other Factors: Fill in the appropriate status of applicable documentation and indicate whether items are completed or not.
NOTE:
Applicants are required to submit environmental documentation and other special condition documentation to the State NSP under separate cover, only when all items are fully completed.
NOTE:
This will serve as the Table of Contents for the NSP Application. All items listed must be submitted in the order listed.

· Enter the page number for each item that is included in the application.

· Add additional entries, as needed.
	PART A - Application Summary Forms
	Required or Optional
	App. Page Number(s)

	1. Lead Applicant
	Required
	

	2. Authorized Lead Representative
	Required
	

	3. Lead Applicant Contact
	Required
	

	4. Joint Applicant(s)
	If needed
	

	5. Applicant Funding and Legislative Representatives
	Required
	

	6. NSP Budget Requested
	Required
	

	7. NSP Proposed Number of Families/Units
	Required
	

	8. Leverage Sources
	Required
	

	PART B - Required Certifications and Documentation
	Required or Optional
	App. Page Number(s)

	1. Resolution by the Governing Body
	Required
	

	2. NSP Statement of Assurances
	Required
	

	3. Compliance with OMB Circular A-133
· Must submit the Fiscal Year 2006-2007 letter of compliance from the State Controller’s Office with their Application.
	Required
	

	4. Residential Anti-Displacement and Relocation Assistance Plan and Checklist
	Required
	

	5. Growth Control
	Required
	

	6. Citizen Participation form and the following:

· Affidavits of publication for program design and application submittal hearings.

· If comments were received during public comment period, copies of comments and applicant’s responses must be included.
	Required
	

	7. Joint Agreement
	If needed
	

	8. Section 504 Self-Evaluation
	Required
	

	9. NEPA Determination of Exemption
	Required
	

For Part C, NSP Activity Detail, provide one Part C, NSP Activity Detail table of contents for each major activity category (e.g., foreclosed homes/residential property, landbanking, demolition, redevelopment, etc.).
	PART C - NSP Activity Detail
	Required or Optional
	App. Page Number(s)

	Activity Category (identify):
	
	

	1. Use of Funds
	Required
	

	2. Total Budget for this Activity
	Required
	

	3. Description of Activity
	Required
	

	4. Areas of Greatest Need, and

· A map of the proposed target area.
	Required
	

	5. Determination of Greatest Need, and
· Data sources used to determine areas of greatest need.
	Required
	

	6. Affordability Provisions
	Required
	

	7. Proposed Number of Beneficiaries by Income Levels
	Required
	

	8. Activity Implementation
	Required
	

	9. Capacity to Implement the Proposed Activity
	Required
	

	10. Activity Timeline
	Required
	

	11. Projected Used/Obligated Milestone Chart
	Required
	

	12. Projected Expenditure Milestone Chart
	Required
	

	13. Environmental Clearance
	Required
	

	14. Readiness
	Required
	

	OTHER -
	Optional
	App. Page Number(s)

	
	
	

	
	
	

	California Department of Housing and Community Development
Neighborhood Stabilization Program (2009)
	

	1. Lead Applicant

	Applicant Agency Name:

Address:

City:
 State:
 Zip Code:

Is this application being submitted on behalf of more than one jurisdiction?

 FORMCHECKBOX
 Yes
(Complete all joint applicant sections.)

 FORMCHECKBOX
 NO
Please note that the implementation of a joint agreement between all applicants is required. In addition, the lead agency must establish subrecipient agreements with any entity that will receive any NSP funds.

	2. Authorized Lead Representative (per the Resolution)

	Name:

Title:

Phone:

Ext:

FAX:

E-mail:

 FORMCHECKBOX

Check here if address information is the same as above; if not, fill in information below.

Address:

City:
 State:
 Zip Code:

Signature:

Date:

	3. Lead Applicant Contact (if different than above)

	 FORMCHECKBOX

Check here if address information is the same as above; if not, fill in information below. Note that this person will be contacted in the event that additional application information is required. Failure to respond to the Department’s request in a timely manner may result in denial of the application.
Name:

Title:

Address:

City:
 State:
 Zip Code:

Phone:

E-mail:

	4. Joint Applicant(s) (list all joint applicants)

	1. Agency:

Contact:

Title:

Telephone:

E-Mail:

	2. Agency:

Contact:

Title:

Telephone:

E-Mail:

	3. Agency:

Contact:

Title:

Telephone:

E-Mail:

	4. Agency:

Contact:

Title:

Telephone:

E-Mail:

	5. Agency:

Contact:

Title:

Telephone:

E-Mail:

	6. Agency:

Contact:

Title:

Telephone:

E-Mail:

	7. Agency:

Contact:

Title:

Telephone:

E-Mail:

	5. Applicant Funding and Legislative Representatives

	Lead Agency:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

Include information for all joint applicants in this NSP Application.

	1. Joint Applicant:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	2. Joint Applicant:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	3. Joint Applicant:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	4. Joint Applicant:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	5. Joint Applicant:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	6. Joint Applicant:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	7. Joint Applicant:

	NSP Funding: $

	Legislative Representatives Information:

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	
	District #
	First Name
	Last Name

	Assembly
	
	
	

	Senate
	
	
	

	Congress
	
	
	

	
	
	
	

	6. NSP Budget Requested

Double-click on the chart below to open Microsoft Excel chart with calculating functions.

[image: image3.emf]Activity Description

Total Activity

Budget

Activity

Delivery

%

Activity

Dollars

Activity

Delivery

Dollars

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

$0 $0

GENERAL ADMINISTRATION

$0 #DIV/0!

TOTAL FUNDING REQUESTED

$0

	7. NSP Proposed Number of Families/Units

As applicable to all proposed activities within this NSP application, please identify the proposed number of families, properties and/or housing units for each activity.

	(A) Financing Mechanisms
	Proposed Number of Families

	Down-Payment Assistance
	

	Soft-Seconds
	

	Shared-Equity Loans
	

	Mortgage Write-down Assistance
	

	Silent Seconds
	

	Loan Loss Reserves
	

	Other: (describe)
	

	Other: (describe)
	

	(B) Purchase and Rehabilitation
	Proposed Number of Properties/ Housing Units

	
	Acquisition
	Rehabilitation
	Sale
	Rental

	Single-Family
	
	
	
	

	Multi-Family
	
	
	
	

	
	Proposed Number of Properties/ Housing Units

	(C) Landbanking
	

	
	

	(D) Demolition of Blighted Structures
	

	
	

	(E) Redevelopment of vacant or blighted structures that have been foreclosed upon
	

	
	

	Other (please identify):
	

	
	

	8. Leverage Sources

	Identify other funding sources for each activity included in this NSP Application. Applicants will not be required to expend these leverage sources; however, periodic reporting of these expenditures will be very important in order for the Department to more accurately report to HUD how NSP funds were leveraged.

	NSP Activity
(purchase, residential rehab., homebuyer assistance, sale, etc.)
	Use of Funds

(fee waivers, staff in-kind, appraisal discount, etc.)
	Source of Funds

(local, private, State, federal, RDA)
	Dollar Amount

($)
	Is there a Commitment for this Leverage?

(Yes or No)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	TOTALS:
	$

	1. Resolution by the Governing Body This document is required. See sample in Appendices. (Original signatures must be in blue ink.)

	The Resolution submitted with this application must:

 FORMCHECKBOX

be an original or certified copy of the Resolution;

 FORMCHECKBOX

authorize submission of the application;

 FORMCHECKBOX

clearly identify all activities in the application;

 FORMCHECKBOX

clearly define the specific target area(s) for each activity;

 FORMCHECKBOX

identify the commitment of any local cash match or leverage that is proposed for any NSP activities;

 FORMCHECKBOX

approve the application's contents (total funding requested, all proposed activities, committed leverage, target areas for each activity, etc.);

 FORMCHECKBOX

indicate the approval of the NSP Application’s content;

 FORMCHECKBOX

authorize acceptance of any additional NSP funding that may become available at a later date and indicate the maximum dollar amount that would be accepted;

 FORMCHECKBOX

authorize the execution of a standard agreement (and any amendments thereto) with the Department;
 FORMCHECKBOX

designate an official (by title) authorized to sign the NSP Application and enter into an agreement with the Department, if funded; and

 FORMCHECKBOX

designate persons (by titles) authorized to sign all reports, including Funds Requests and required NSP reports. (It is recommended that more than one person be authorized).

Joint applicants must also adhere to the following:

 FORMCHECKBOX

include the authorization for the jurisdictions to submit the joint application and acceptance of the jurisdiction to assume the role of lead agency for the NSP application activities;

 FORMCHECKBOX

include an original or certified copy of the Resolution from each joint applicant, authorizing the joint agreement for the NSP funding, and

 FORMCHECKBOX

include a copy of the joint agreement which has been signed by all joint applicants. In addition, a subrecipient agreement must also be executed and submitted with the NSP Application if any joint applicants, other than the lead agency, will have a role in the implementation of any NSP activities.

 FORMCHECKBOX

if leverage is committed by RDA, a separate RDA resolution is required.

NSP strongly recommends that applicants use the suggested language in the sample Resolution. (See Appendices in this application package.)

Include all appropriate Resolutions immediately after this page.

	2. NSP Statement of Assurances. This document is required.

	All applicants must use the form provided by the State. An original signature is required from the Chief Executive Officer. (Use blue ink.)

Applicants must submit the NSP Statement of Assurances form with the NSP Application. If an award is made, the grantee must assume responsibility for compliance with state, federal, and applicable local laws and regulations that apply to the expenditure of state NSP funds.

Program regulations require the applicant to assure that the jurisdiction and all subrecipients will comply with all applicable state and federal requirements. Some requirements pertain to all local NSP/CDBG activities such as audits and procurement standards while others are specific to certain activities, such as relocation law and labor standards.

The Statement of Assurances must be signed by the jurisdiction's Chief Executive Officer, regardless of any signatory designation in the governing body's resolution authorizing submission of the application.

The NSP Statement of Assurances Form begins on the following page.
The City/County of

 hereby assures and certifies that:

1. Legal Authority

It possesses the legal authority to apply for the grant and to execute the proposed Neighborhood Stabilization Program (NSP) activities described in the NSP application in accordance with all applicable regulations.
2. Application Authority

Its governing body has duly adopted or passed as an official act or resolution, motion, or similar action authorizing the filing of the application, including all understandings and assurances contained therein, and directing and authorizing the applicant's chief executive officer or other designee to act in connection with the application and to provide such additional information as may be required.

3. Citizen Participation
It has or will comply with all citizen participation requirements of Sections
24 CFR 91.105 or 91.115, as modified by NSP. Such requirements include, at a minimum, the following components:

a. Provides for and encourages citizen participation, with particular emphasis on participation by persons of low-, moderate-, and middle-income who are residents of areas in which NSP funds are proposed to be used, and provides for participation of residents in low-, moderate-, and middle-income neighborhoods as defined by the local jurisdiction;

b. Provides citizens with reasonable and timely access to local meetings, information, and records relating to the grantee's proposed use of funds, as required by NSP/CDBG regulations, and relating to the actual use of funds under this title;

c. Provides for technical assistance to groups representative of persons of low-, moderate-, and middle-income that request such assistance in developing proposals with the level and type of assistance to be determined by the grantee;

d. Provides for public hearings to obtain citizen views and to respond to proposals and questions at all stages of the Neighborhood Stabilization Program. These include at least the development of needs and the review of proposed activities, which hearings shall be held after adequate notice, at times and locations convenient to potential or actual beneficiaries, and with accommodation for the disabled. This shall include one public meeting during the program design and prior to formal amendments. A public hearing shall also be conducted prior to application submittal;

e. Solicits and provides for timely written answers to written complaints and grievances, within 15 working days where practicable; and
f. Identifies how the needs of non-English speaking residents will be met in the case of public hearings where a significant number of non-English speaking residents can reasonably be expected to participate.

4. Use of funds in 18 months
It will comply with Title III of Division B of the Housing and Economic Recovery Act of 2008 by using/obligating, as defined in the NSP Notice, all of its grant funds within 12 months of the contract execution date between the California Department of Housing and Community Development and the U.S. Department of Housing and Urban Development.
5. Use NSP funds ≤ 120 of AMI
It will comply with the requirement that all of the NSP funds made available to it will be used with respect to individuals and families whose incomes do not exceed 120 percent of area median income. The only exception is for jurisdictions that are awarded State NSP set-aside funds, which must benefit individuals and families whose incomes do not exceed 50 percent of area median income.
6. NEPA Environmental Review

It consents to assume the responsibilities for environmental review and decision-making in order to ensure compliance with NEPA by following the procedures for recipients of block grant funds as set forth in 24 CFR, Part 58, titled "Environmental Review Procedures for Title I Community Development Block Grant Programs." Also included in this requirement is compliance with Executive Order 11988 relating to the evaluation of flood hazards, and Section 102(a) of the Flood Disaster Protection Act of 1973 (Public Law 93-234) regarding purchase of flood insurance, and the National Historic Preservation Act of 1966 (16 USC 470) and implementing regulations (36 CFR 800.8).

7. CEQA

It consents to assume the role of either Lead Agency as defined by Section 21067 of the California Public Resources Code, or if another agency is or will be designated Lead Agency, it consents to assume the role of Responsible Agency as defined by Section 21069 of the California Public Resources Code, in order to ensure compliance with CEQA.

8. Growth Control

It certifies that there is no plan, ordinance, or other measure in effect which directly limits, by number, the building permits that may be issued for residential construction or the buildable lots which may be developed for residential purposes; or if such a plan, ordinance, or measure is in effect, it will either be rescinded before receiving funds, or it need not be rescinded because:

a. The plan, ordinance, or measure imposes a moratorium on residential construction, to protect the health and safety, for a specified period of time, which will end when the public health and safety is no longer jeopardized; or

b. The plan, ordinance, or measure creates agricultural preserves under Chapter 7 (commencing with Section 51200) of Part 2 of Division 1 of Title 5 of the Government Code; or
c. The plan, ordinance, or measure was adopted pursuant to a specific requirement of a State or multi-State board, agency, department, or commission; or

d. The applicant has an adopted housing element, which the Department has found to be in compliance, unless a final order has been used by a court in which the court determined that it is not in compliance with Article 10.6 of Chapter 3 of Division 1 of Title 7 of the Government Code; or

e. The use of the funds applied for in this application is restricted for housing for the targeted income group.
9. Uniform Administrative Requirements

It will comply with the regulations, policies, guidelines, and requirements of OMB Circular Numbers A-87, A-133, A-122, and 24 CFR Part 85, where appropriate, the Housing and Economic Recovery Act of 2008 (HERA) regulations, and the State CDBG regulations.
10. Nondiscrimination

It shall comply with the following regarding nondiscrimination:

a. Title VI of the Civil Rights Act of 1964 (42 USC 2000d), the Fair Housing Act (42 USC 3601-3619), and implementing regulations.
b. Title VIII of the Civil Rights Act of 1968 (Public Law 90-284) as amended; and will administer all programs and activities related to housing and community development in a manner affirmatively furthering fair housing. The grantee must conduct an analysis to identify the impediments to fair housing choice within the jurisdiction(s), take appropriate actions to overcome the effects of any impediments identified through that analysis, and maintain records reflecting the analysis and actions in this regard.
c. Section 109 of the Housing and Community Development Act of 1974, as amended.

d. Section 3 of the Housing and Urban Development Act of 1968 (12 U.S.C. 1701u), and implementing regulations at 24 CFR part 135.
e. Executive Order 11246, as amended by Executive Orders 11375 and 12086.

f. Executive Order 11063, as amended by Executive Order 12259.

g. Section 504 of the Rehabilitation Act of 1973 (Public Law 93-112), as amended, and implementing regulations.
h. The Age Discrimination Act of 1975 (Public Law 94-135).

i. The prospective contractor's signature affixed hereon and dated shall constitute a certification under the penalty of perjury under the laws of the State of California that the applicant has, unless exempted, complied with the nondiscrimination program requirements of Government Code Section 12990 and Title 2, California Code of Regulations, Section 8103.

11. Acquisition and Relocation

It will comply with the acquisition and relocation requirements of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended (42 U.S.C. 4601), and implementing regulations at 49 CFR part 24, except as those provisions are modified by the Notice for the NSP program published by HUD. Additionally, the jurisdiction certifies that it will follow the State’s residential anti-displacement and relocation assistance plan located in Appendix L of the State’s 2005-2010 Consolidated Plan. The Plan can be found at: http://www.hcd.ca.gov/hpd/hrc/rep/fed/conplan05-10final.pdf.
12. Labor Standards

It will comply with the following regarding labor standards:

a. Section 110 of the Housing and Community Development Act of 1974, as amended.

b. Section 1720 et seq. of the California Labor Code regarding public works labor standards.

c. Davis-Bacon Act as amended (40 U.S.C. 276a) regarding prevailing wage rates.

d. Contract Work Hours and Safety Standards Act (40 USC 327-333) regarding overtime compensation.

e. Anti-Kickback Act of 1934 (18 USC 874) prohibiting "kickbacks" of wages in federally assisted construction activities.

13. Architectural Barriers Act
It will comply with the Architectural Barriers Act of 1968 (42 USC 4151) and implementing regulations (24 CFR Part 40-41).
14. Conflict of Interest

It will enforce standards of conduct that govern the performance of its officers, employees, and agents engaged in the administration of contracts funded in whole or in part by the NSP/CDBG Program (Section 7120(d) of the State regulations).

15. Limitations on Political Activities

It will comply with the Hatch Act (5 USC 1501 et seq.) regarding political activity of employees.
16. Anti-lobbying
It will comply with restrictions on lobbying required by 24 CFR part 87, together with disclosure forms, if required by that part.
17. Lead-Based Paint

It will comply with the Lead-Based Paint Regulations (24 CFR Part 35, subparts A, B, J, K, and R) which prohibits the use of lead-based paint on projects funded by the program.

18. Federal Debarment and Suspension

It will comply with the Federal Debarment and Suspension (24 CFR Part 5) and their principals, or any/all persons, contractors, consultants, businesses, sub-recipients, etc., that are conducting business with the grantee are not presently debarred, proposed for debarment, suspended, declared ineligible, or voluntarily excluded from participation from the covered transaction in any proposal submitted in connection with the covered transaction. Applicants must check the Excluded Parties Listing System at www.epls.gov, print and maintain evidence of the search results. In the event that the search results indicate a prior or current debarment or suspension of the jurisdiction, include the printout in the application.
19. Assessments
It will not attempt to recover any capital costs of public improvements assisted in whole or in part with CDBG funds, including Section 108 loan guaranteed funds, by assessing any amount against properties owned and occupied by persons of low- and moderate-income, including any fee charged or assessment made as a condition of obtaining access to such public improvements. The following exceptions apply:

a. If NSP funds are used to pay the proportion of a fee or assessment attributable to the capital costs of public improvements (assisted in part with NSP funds) financed from other revenue sources, an assessment or charge may be made against the property with respect to the public improvements financed by a source other than CDBG funds.

b. For properties owned and occupied by moderate-income (but not low-income) families, an assessment or charge may be made against the property with respect to the public improvements financed by a source other than NSP funds if the jurisdiction certifies that it lacks NSP or CDBG funds to cover the assessment.
20. Excessive Force

It has adopted and is enforcing a policy that:
a. Prohibits the use of excessive force by law enforcement agencies within the jurisdiction(s) against any individuals engaged in non-violent civil rights demonstrations; and

b. Enforces applicable State and local laws against physically barring entrance to or exit from a facility or location, which is the subject of such non-violent civil rights demonstrations within the jurisdiction(s).
21. Inspection of Grant Activities

It will give HUD, the Comptroller General, the Office of Inspector General, the State Department of Housing and Community Development, or any of their authorized representatives access to and the right to examine all records, books, papers, or documents related to this NSP Application and subsequent standard agreement.
These certifications are made under penalty of perjury under the laws of the State of California.
NAME OF CERTIFYING OFFICIAL:

TITLE OF CERTIFYING OFFICIAL:

(Chief Administrative Executive—enter exact title of person signing)

Signature

Date
	3. Compliance with OMB Circular A-133. This form is required.

	Office of Management and Budget (OMB) Circular A-133 is used pursuant to the Single Audit Act of 1984, P.L. 98-502, and the Single Audit Act Amendments of 1996, P.L. 104-156. It sets forth the standards for obtaining consistency and uniformity among Federal agencies for the audit of states, local governments, and non-profit organizations expending Federal awards. Cities and counties not exempted from the requirements of OMB Circular A-133 must submit their audits to the State Controller. Non-profit organizations not exempted must submit their audits to the California Department of Housing and Community Development.

Pursuant to the requirements of OMB Circular A-133, please check the appropriate statement below and sign the certification at the bottom of the page.

	 FORMCHECKBOX

	The
 (name of entity) has expended more than $500,000 in Federal funds in fiscal year 2006-2007 and is required to conduct a single audit or program specific audit for this year in accordance with the provisions of OMB Circular A-133. (Check the appropriate statement below.)

	
	 FORMCHECKBOX

	The audit has been completed and has been submitted to the appropriate control agency. Attached is the acceptance letter from the California State Controller’s Office. (Failure to include the acceptance letter will result in denial and/or withholding of NSP/CDBG funding.)

	
	 FORMCHECKBOX

	The audit has not been completed. It is anticipated that the audit will be completed and submitted to the appropriate control agency by:

(date). (NSP funds will not be approved unless compliance is demonstrated in a timely manner.)

	 FORMCHECKBOX

	The
 (name of entity) has expended less than $500,000 in federal funds in fiscal year 2006-2007 and is exempt from the requirements of OMB Circular A-133. Non-Federal entities that expend less than $500,000 a year in Federal awards are exempt from Federal audit requirements for that year, but records must be available for review or audit by appropriate officials of the Federal agency, pass-through entity, and the General Accounting Office.

I certify on behalf of
 (name of entity) that the above is a true and accurate statement. I understand that failure to comply with yearly Single Audit requirements will result in denial and/or withholding of NSP/CDBG funding.
Printed/Typed Name

Title
Signature (Use blue ink)

Date signed
	4. Residential Anti-Displacement and Relocation Assistance Plan and Checklist.
This checklist is required. In addition, all applicants must submit a copy of their approved Residential Anti-Displacement and Relocation Assistance Plan immediately following this page.

	1. Do any of the proposed NSP activity(ies) include acquisition of real property?
 FORMCHECKBOX
 No. (If no, go to #3 below)

 FORMCHECKBOX
 Yes. If yes, check the appropriate box below and answer questions 2 and 3.
 FORMCHECKBOX
 Site Control under option to purchase.
 FORMCHECKBOX
 Site is identified but no negotiations have taken place.
 FORMCHECKBOX
 Site not identified (Stop here and go to next Section)

2. Will site acquisition require use of eminent domain?
 FORMCHECKBOX
 Yes. (see note)
 FORMCHECKBOX
 No.
Note:
Grantees that are contemplating using NSP funds to assist an acquisition involving an eminent domain action are advised to consult legal counsel before taking action, as this may present problems with the Takings Clause of the Fifth Amendment to the U.S. Constitution and prior Supreme Court rulings.

3. Will the activity involve acquisition or rehabilitation of sites with structures and are structures currently occupied?

 FORMCHECKBOX
 Yes.
The applicant must provide documentation showing that persons in the project have received a General Information Notice and provide a copy of a project-specific relocation plan, which was made public. The plan must address how many persons will be displaced and services and benefits made available.
 FORMCHECKBOX
 Unknown at this time.
The applicant must ensure that if this answers changes to a “Yes” at any time during program implementation, it will provide follow the procedure outlined above.
 FORMCHECKBOX
 No.
The applicant must provide documentation of why no person will be displaced (i.e., property being acquired has no structures on it, or structures on the property have been vacant for over 120 days).

Submit a copy of the applicant’s approved Residential Anti-Displacement and Relocation Assistance Plan immediately after this page.
Note: Joint applicants must submit multiple plans, if different.

	5. Growth Control. This information is required.

	Has the applicant enacted limitations on residential construction that are not establishing agricultural preserves, not imposed by another agency, or not based on a health and safety need?

 FORMCHECKBOX
 Yes. If yes, see note below.
 FORMCHECKBOX
 No.

NOTE: If the applicant has a General Plan, ordinance, or other measure that directly limits by number either the building permits, which may be issued for residential construction, or buildable lots, which may be developed for residential purposes, and the measure does not meet any of the exceptions found in the Program Regulations, Section 7056 (b)(2)(B), check “Yes” and attach a copy of the measure in this section of the application.

	6. Citizen Participation. This information is required.

	All NSP Applicants must ensure that proper Public Hearings/Citizen Participation requirements are met. Use this checklist to ensure that all applicable requirements have been met.

 FORMCHECKBOX

Public hearing was conducted during the program design phase of the application and includes all applicable information. (Include an affidavit of publication immediately after this form.)
Note: All applicants are required to have sign-in sheets and meeting minutes, on file, for all NSP public hearings.
 FORMCHECKBOX

Public hearing was conducted to approve submittal of the application. (It is recommended that this hearing be conducted at least 15 days after the program design phase hearing.) (Include an affidavit of publication immediately after this form.)

Note: All applicants are required to have sign-in sheets and meeting minutes, on file, for all NSP public hearings.
 FORMCHECKBOX

Public notices announcing the public hearings were published in one or more local newspapers (covering all target areas/cities identified in the application) and contained the required information, as stated in the 2009 NSP NOFA.

 FORMCHECKBOX

Sign-in sheets and meeting minutes are available for each public hearing.
· Did the jurisdiction receive written comments during the public hearings process prior to submitting this application?

 FORMCHECKBOX
 Yes. If yes, see note below.
 FORMCHECKBOX
 No.

Note:
If a jurisdiction received written comments as part of the public hearings process prior to submitting the NSP application, a copy of the comments must be submitted with the application. In addition, the jurisdiction’s responses must also be included.

Please ensure that the required documentation is included immediately after this page.

	7. Joint Agreement. This document may be required.

	For the purposes of the State NSP, a Joint Agreement is required as part of an NSP Application on behalf of another jurisdiction or for joint applications. The Department will accept the following types of joint agreements:

1. City/City Joint Recipients within that same county (i.e., two or more contiguous cities); or

2. City/County Joint Recipients (i.e., a county and one or more eligible cities located within the same county).

The Department must accept all executed NSP Joint Agreements. Please refer to Appendix B for guidance on developing joint agreements.
If applicable, please ensure that the required documentation is included immediately after this page.

	8. Section 504 Self-Evaluation. This document is required for each applicant/joint applicant.

Jurisdiction:

Date:

	AREAS
DISCUSSED
	PROBLEMS IDENTIFIED
	MODIFICATIONS MADE

	COMMUNICATIONS: Program Publicity
	
	

	Public Notices and ads in newspaper?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Public Service Announcements?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Posters or fliers?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Letters to homeowners in area?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Informational public meetings?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Interpreters, readers, or TDD’s available upon request?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Equal Opportunity statement in ads, fliers, and letters?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	EMPLOYMENT:
	
	

	Does the City make reasonable accommodation to known physical or mental limitations of qualified applicants or employees with disabilities?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Pre-employment inquiries and tests do not screen out disabled persons?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	PROGRAM ACCESSIBILITY:
	
	

	Are City/County facilities accessible to and usable by individuals with disabilities (e.g., ramps, space at meetings)?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Disability modifications offered in the rehabilitation program?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Disabled individuals with limited mobility assisted with applications at their homes?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	ENFORCEMENT - Evaluate how policies meet 504 requirements:
	
	

	Statement of Assurances in grant applications?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Non-discrimination clause in deed of trust?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Names of Advisors on Disabled issues: (this is required)
	
	

	

	Does the City/County have procedures for complaints?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

	Is a log maintained of any complaints?
	 FORMCHECKBOX

	yes
	 FORMCHECKBOX

	no
	
	

Name of Section 504 Coordinator:

Signature:

	9. NEPA Determination of Exemption. This document is required.

	If the proposed activity will include general administration, engineering, architectural, or other related services prior to project implementation, the jurisdiction must prepare a Determination of Exemption before beginning work on any of these services. (Such services are exempt under 24 CFR Part 58.34 of the federal environmental regulations pertaining to NSP recipients). These regulations can be located at http://edocket.access.gpo.gov/cfr_2007/aprqtr/pdf/24cfr58.34.pdf.
Statutes and regulations listed at 24 CFR 58.6 must also be addressed for every exempt activity.

The State NSP has adopted HUD’s recommended formats for NEPA determinations.
Following this page is the NEPA Determination of Exemption for General Administrative activities only. Applicants must complete the document and secure the required signatures. The completed and signed form must be included with this NSP Application.
For additional exempt activities, please complete separate NEPA Determination of Exemption forms and submit them with this application.
Note:
Additional environmental review documents will be required after contract execution for other phases of project implementation.

California Department of Housing and Community Development

Neighborhood Stabilization Program (NSP)

NEPA Determination of Exemption
Grantee:

Grant Number:

Except for the applicable requirements of §58.6, the responsible entity does not have to comply with other provisions of law or authorities cited in §58.5. Below, please check the applicable activity(ies) to be implemented, which are considered exempt per §58.34(a):

 FORMCHECKBOX

(1)
Tenant-based rental assistance;
 FORMCHECKBOX

(2)
Environmental and other studies, resource identification and the development of plans and strategies;

 FORMCHECKBOX

(3)
Information and financial services;

 FORMCHECKBOX

(4)
Administrative and management activities;

 FORMCHECKBOX

(5)
Public services that will not have a physical impact or result in any physical change, including but not limited to services concerned with employment, crime prevention, child care, health, drug abuse, education, counseling, energy conservation and welfare or recreational needs;

 FORMCHECKBOX

(6)
Inspections and testing of properties for hazards or defects;

 FORMCHECKBOX

(7)
Purchase of insurance;

 FORMCHECKBOX

(8)
Purchase of tools;

 FORMCHECKBOX

(9)
Engineering or design costs;

 FORMCHECKBOX

(10)
Technical assistance and training;

 FORMCHECKBOX

(11)
Assistance for temporary or permanent improvements that do not alter environmental conditions and are limited to protection, repair or restoration activities necessary only to control or arrest the effects from disasters, imminent threats or physical deterioration;

 FORMCHECKBOX

(12)
Payment of principal and interest on loans made or obligations guaranteed by HUD;

 FORMCHECKBOX

(13)
Any of the categorical exclusions listed in §58.35(a) provided that there are no circumstances that require compliance with any other Federal laws and authorities cited in §58.5. (This is determined by completing the site-specific Statutory Worksheet form, which identifies the status of ALL compliance factors as “A”.)
Statutes and Regulations listed at §58.6 - Other Requirements
A. FLOOD INSURANCE / FLOOD DISASTER PROTECTION ACT

(1)
Does the project involve the acquisition, construction or rehabilitation of structures, buildings or mobile homes?

 FORMCHECKBOX

No.
Flood insurance is not required. The review of this factor is completed. Skip to Section B. Coastal Barriers Resources Act.
 FORMCHECKBOX

Yes.
Continue to question 2.
(2)
Is the structure or part of the structure located in a FEMA-designated Special Flood Hazard Area?

 FORMCHECKBOX

No.
Cite Source Document (FEMA/FIRM floodplain zone designation, map panel number, date or other credible source).
.
Flood insurance is not required. The review of this factor is completed. Skip to Section B. Coastal Barriers Resources Act.
 FORMCHECKBOX

Yes.
Cite Source Document (FEMA/FIRM floodplain zone designation, map panel number, etc.).

 . Continue to question 3.
(3)
Is the community participating in the National Flood Insurance Program (or has less than one year passed since FEMA notification of Special Flood Hazards)?
 FORMCHECKBOX

Yes.
Flood insurance under the National Flood Insurance Program must be obtained and maintained for the economic life of the project in the amount of the total project cost. A copy of the flood insurance policy declaration must be kept in the Environmental Review Record.

 FORMCHECKBOX

No.
[Federal assistance may not be used in the Special Flood Hazards Area.]
B. COASTAL BARRIERS RESOURCES ACT

(1)
Does the project involve any one of the following uses of Federal assistance:

· acquisition, construction, repair, improvement or rehabilitation of public facilities;

· acquisition, construction, repair, improvement or rehabilitation of residential or non-residential structures;

· flood insurance for new or substantially improved structures;

· erosion control or stabilization of inlet, shoreline or inshore areas?

 FORMCHECKBOX

No.
Cite Source Documentation.

The review of this factor is completed. Skip to Section C. Airport Runway Clear Zones and Clear Zones Disclosures.
 FORMCHECKBOX

Yes.
Continue to question 2.
(2)
Is the project in an area along the Atlantic Coast, Gulf of Mexico, or Great Lakes?

 FORMCHECKBOX

No.
Cite Source Documentation. There are no Coastal Barrier Resources on the U.S. West Coast. The review of this factor is completed. Skip to Section C. Airport Runway Clear Zones and Clear Zones Disclosures.
 FORMCHECKBOX

Yes.
Continue to question 3.
(3)
Is the project located in a coastal barrier resource designated on a FEMA map?
 FORMCHECKBOX

No.
Cite Source Documentation.

The review of this factor is completed. Skip to Section C. Airport Runway Clear Zones and Clear Zones Disclosures.
 FORMCHECKBOX

Yes.
[Federal assistance may not be used in such an area.]
C. AIRPORT RUNWAY CLEAR ZONES AND CLEAR ZONES DISCLOSURES

(1)
Does the project involve the sale or acquisition of an existing building or property within a Civil Airport's Runway Clear Zone, Approach Protection Zone or a Military Installation's Clear Zone?
 FORMCHECKBOX

No.
Cite Source Documentation.

Project complies with 24 CFR 51.303(a)(3). The review of this factor is completed.
 FORMCHECKBOX

Yes.
Disclosure statement must be provided to buyer and a copy of the signed disclosure statement must be maintained in this project's Environmental Review Record [24 CFR 51.303(a)(3)].
Preparer Signature
Preparer Name
Date
Responsible Entity Official’s Signature
Title
Date
COMPLETE ONE SET OF FORMS FOR EACH ACTIVITY CATEGORY.

1. Use of Funds.
Please indicate the proposed uses of the requested NSP funds (for this activity). Check only one eligible category and identify all applicable uses within that category. (Please see the NOFA for detailed descriptions and limitations of these uses.)

 FORMCHECKBOX

Financing Mechanisms

(check all proposed uses under this category)

 FORMCHECKBOX
 Soft Seconds
 FORMCHECKBOX
 Down Payment Assistance

 FORMCHECKBOX
 Mortgage Write-Down
 FORMCHECKBOX
 Loan Loss Reserves
 FORMCHECKBOX
 Shared Equity Loans
 FORMCHECKBOX
 Other:

 FORMCHECKBOX

Foreclosed Homes/Residential Properties

(check all proposed uses under this category)

 FORMCHECKBOX
 Acquisition
 FORMCHECKBOX
 Rehabilitation
 FORMCHECKBOX
 Rental

 FORMCHECKBOX
 Sale
 FORMCHECKBOX
 Homebuyer Counseling

 FORMCHECKBOX

Landbanking (of foreclosed homes)

(check all proposed uses under this category)

 FORMCHECKBOX
 Acquisition
 FORMCHECKBOX
 Landbanking
 FORMCHECKBOX
 Maintenance

 FORMCHECKBOX

Demolition (of structures that are blighted and pose a threat to human health, safety, and public welfare)

 FORMCHECKBOX

Redevelopment (of vacant or demolished properties)

(check all proposed uses under this category)

 FORMCHECKBOX
 Acquisition
 FORMCHECKBOX
 Redevelopment
 FORMCHECKBOX
 Rental

 FORMCHECKBOX
 Sale
 FORMCHECKBOX
 New Construction
 FORMCHECKBOX

Other: (describe)

2. Total Budget for this Activity (including activity delivery).
(Refer to instructions for required details.)
3. Description of Activity.
(Refer to instructions for required information.)
Please provide a detailed description of the proposed NSP activity.
4. Areas of Greatest Need.
Please indicate the areas that have been determined to have the greatest need for this activity. Be as specific as possible (census tract, block group, ZIP code(s), neighborhood boundaries, etc.).
a. Include a map that clearly identifies the proposed target area for this activity and the applicable boundaries.
In this application, the map is located on page
.
5. Determination of Greatest Need.
Please describe the methodology that was used to determine the areas(s) of greatest need.
a. Identify the data sources that were used to develop the methodology. Attach documentation.
In this application, the documentation is located on page
.
6. Affordability Provisions.
Please describe how the applicant will ensure continued affordability for NSP-assisted housing activities.

7. Proposed Number of Beneficiaries by Income Levels.
Number of Households – (LMMH). This chart is only applicable to activities that specifically benefit households (such as housing acquisition, rehabilitation, sale, housing rental, etc.) that are low-, moderate-, and middle-income.
	Between

81% - 120%

(Middle Income)
	Between

51% - 80%

(Moderate Income)
	Between

31% - 50%

(Low Income)
	30% - Below
(Extremely Low Income)
	TOTALS

	
	
	
	
	

Number of Persons – (LMMA, LMMC). This chart is only applicable to the following:

a. activities that provide benefit to specific areas that have a high concentration (51 percent or greater) of persons that are low-, moderate, and middle-income; or

b. activities that provide services to limited clientele individuals.
	Between

81% - 120%

(Middle Income)
	Between

51% - 80%

(Moderate Income)
	Between

31% - 50%

(Low Income)
	30% - Below
(Extremely Low Income)
	TOTALS
(non-duplicated counts)

	
	
	
	
	

8. Activity Implementation.
Indicate the type of entity that will carry out the implementation of the proposed activity and eligible uses.
	 FORMCHECKBOX

	Jurisdiction
	 FORMCHECKBOX

	Consultant
	 FORMCHECKBOX

	Combination of jurisdiction/consultant

OR

	 FORMCHECKBOX

	Another unit of local government
	 FORMCHECKBOX

	Another public agency
	 FORMCHECKBOX

	Non-profit

	 FORMCHECKBOX

	For-profit
	 FORMCHECKBOX

	Faith-based organization
	 FORMCHECKBOX

	Other:

a. Contact Information. Provide the contact information for the entity responsible for the implementation of the proposed activity and eligible uses.
	Organization/Agency:
	

	Contact Person:
	

	Contact Title:
	

	Address:
	

	City/State/Zip
	

	Telephone:
	

	E-Mail Address:
	

	FAX Number:
	

Note:
Joint applicants that have other jurisdictions implementing this activity will need to copy the table above and provide all contact information for each applicable jurisdiction.
9. Capacity to Implement the Proposed Activity.
Please describe the capacity of each agency/organization that will implement the proposed activity. Indicate capacity level and years of experience for similar successful activities, other similar successful programs that have been implemented, etc.
10. Activity Timeline.
Include the anticipated start and end dates of each eligible use as well as the total proposed timeframe for activity implementation.

	Eligible Use
	Proposed Start Date
	Proposed End Date
	Total Timeframe (in months)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Applicant:

Activity:

11. PROJECTED USED/OBLIGATED MILESTONE CHART.
List all major tasks. Identify when funds are projected to be used/obligated and how much funding is projected to be used/obligated for those activities. (Do NOT include general administrative costs.)

	
	2008 – 2009
	2009 – 2010

	Major Tasks: (identify below)
	April -

June
	July –

Sept.
	Oct. -

Dec.
	Jan. -

Mar.
	April -

June

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

NOTE:

· 75 percent of all NSP funds must be used/obligated by December 31, 2009; and

· 100 percent of all NSP funds must be used/obligated by March 31, 2010.
Applicant:

Activity:

12. PROJECTED EXPENDITURE MILESTONE CHART.
List all major tasks. Identify when funds are projected to be expended for those activities and the dollar amount projected to be expended. (Do NOT include general administrative costs.)

	Year:
	2009
	2009-2010
	2010-2011
	2011

	Major Tasks: (identify below)
	April -

June
	July -Sept.
	Oct. -

Dec.
	Jan. -

Mar.
	April -

June
	July -Sept.
	Oct. -

Dec.
	Jan. -

Mar.
	April -

June
	July -Sept.
	Oct. -

Dec.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

NOTE:
· 100 percent of all NSP funding must be expended by September 30, 2011.
13. Environmental Clearance.

What is the anticipated level of environmental clearance under the National Environmental Policy Act (NEPA) for each eligible use that is being proposed under this activity?

a. Does the grantee anticipate encountering any environmental concerns that may cause activity implementation to be delayed? (Please describe)
14. Readiness.
Please describe the status of applicable readiness factors for each proposed eligible use, which demonstrate the applicant’s ability to begin implementation expeditiously.
(Please add other factors, as appropriate.)
	ENVIRONMENTAL Clearance by State NSP

(Identify each eligible use and the specific environmental clearance activities.)
	STATUS
(What has been done up to this point?)
	COMPLETED?
(Yes, No, N/A)

	1.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	2.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	4.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SPECIAL CONDITIONS
	STATUS
(What has been done up to this point?)
	COMPLETED?
(Yes, No, N/A)

	NSP Program Income Reuse Plan completed
	
	

	NSP Program Income Reuse Plan approved by Board Resolution (after proper citizen participation)
	
	

	Evidence of Public Hearing for NSP Program Income Reuse Plan
	
	

	Rehabilitation Program Guidelines completed and approved
	
	

	Homebuyer Assistance Program Guidelines completed and approved
	
	

	Anti-Displacement and Relocation Assistance Plan
	
	

	
	
	

	Other Factors
	STATUS
(What has been done up to this point?)
	COMPLETED?
(Yes, No, N/A)

	Waiting List – Eligible Participants
	
	

	Waiting List – Eligible and Pre-qualified Participants
	
	

	Program Marketing Materials
	
	

	List of Potential Bidders
	
	

	All Financing Secured
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Appendix A - Cost Categories for NSP Activities
A-1
Appendix B - The State of California’s Guidance on Joint Agreements
A-2
for the Neighborhood Stabilization Program
Appendix C - NSP Performance Measures
A-10
Appendix D - Sample Resolution by the Governing Body
A-11
	COST CATEGORIES FOR NSP ACTIVITIES

	Costs
	General Administration
	Activity Delivery
	Activity

	Advertisements
	X
	X
	

	Appropriate Fees
	X
	X
	X

	Attend Workshops (HCD)
	X
	
	

	Bidders Conferences
	X
	X
	X

	Construction
	
	
	X

	Engineering Draw/Design
	X
	X
	

	Environmental Studies
	X
	X
	

	Fiscal Reporting
	X
	
	

	General Coordination
	X
	
	

	Indirect Costs
	X
	X
	

	Insurance Premiums
	X
	X
	

	Labor Standards
	X
	X
	

	Loan Processing*
	X
	X
	

	Meetings with Banks
	X
	X
	

	Meetings with Homeowners/Homebuyers
	X
	X
	

	Personnel Costs
	X
	X
	

	Predevelopment Costs
	X
	
	

	Procurement
	X
	X
	

	Program Reporting to NSP
	X
	
	

	Project Inspections
	X
	X
	

	Relocation Costs
	X
	X
	X

	Work Write-ups
	X
	X
	

THE STATE OF CALIFORNIA’S GUIDANCE ON JOINT AGREEMENTS
FOR
THE NEIGHBORHOOD STABILIZATION PROGRAM
The State of California’s Substantial Amendment to the Annual Plan for the Neighborhood Stabilization Program (NSP) states that units of general local government may create joint agreements in order to reach the minimum dollar threshold established for these program funds. To assist cities and counties interested in this option, the Department of Housing and Community Development (HCD) is providing guidance on the suggested elements of a joint agreement for the purposes of the NSP. This guidance consists of information developed and provided by HUD to the directly funded entitlements, which HCD has modified to meet the State’s NSP requirements.

The following sections discuss when joint agreements may be applicable and their suggested elements.

Jurisdictions May Require a Joint Agreement To Meet the Program Requirements
Jurisdictions participating in the State of California’s NSP may need to consider a joint agreement with other jurisdictions in at least two instances. In the first instance, jurisdictions may require a joint agreement in order to be eligible to receive an NSP allocation from the State. In its allocation methodology for the NSP, HCD established a minimum threshold of $1 million in order for jurisdictions to receive funds under Tiers 1 or 2. To reach this threshold, jurisdictions eligible to receive an allocation of less than $1 million will need to enter into a joint agreement with contiguous cities and/or their county, providing these jurisdictions are also eligible to receive State NSP funds as listed under Tiers 1 or 2, and their combined allocations meet or exceed the minimum threshold.

The second instance in which a jurisdiction may need to enter into a joint agreement is when it has concerns about its capacity to administer the NSP funds. In this instance, HCD encourages the jurisdiction to consider entering into a joint agreement with either its county or other contiguous localities, providing they are eligible for a State NSP allocation. A joint agreement with an entity having a larger allocation, such as a county or large community, may help provide a smaller unit of general local government with the expertise or personnel support needed to carry out the NSP-funded activities.

Acceptable Types of Joint Agreements for the State NSP
For the purposes of the State of California’s NSP, HCD will accept the following types of joint agreements:

1. City/City Joint Recipients within that same county (i.e., two or more contiguous cities); or

2. City/County Joint Recipients (i.e., a county and one or more eligible cities located within the same county).

Two or more contiguous jurisdictions (cities) that are eligible to receive an NSP allocation from the State and are located in the same county may ask HCD for approval to implement a joint community development and housing assistance program for purposes of the NSP. For purposes of the State’s NSP, "contiguous jurisdictions” represent jurisdictions that are located within the boundaries of the same county.

All members to the joint agreement must be eligible to receive an NSP allocation from the State under Tiers 1 or 2. In addition, one unit of general local government must be designated as the lead entity amongst the group. When multiple units of general local government enter into a joint agreement, the lead entity becomes the direct grant recipient. The other entities become subrecipients. The maximum grant amount is the sum of the amounts allocated by the State NSP for the individual cities and/or county. The lead entity must execute the State’s NSP grant agreement by way of a joint application to be accompanied by an executed joint agreement. Consistent with HUD regulations, 24 CFR 570.308, the lead entity must assume responsibility for administering the State NSP grant on behalf of all members in compliance with applicable program requirements. The citizen participation process must include citizens of all jurisdictions participating in the joint NSP, not just those of the lead entity.

Executing a Joint Agreement
HCD will consider accepting a joint agreement for the State’s NSP only if it is signed by the chief executive officers of all participating local governments. Because time is of the essence, jurisdictions should negotiate joint agreements and submit them to HCD as soon as possible. A joint request will be considered accepted unless HCD otherwise notifies the lead agency within 30 days following submission of the joint request and an executed cooperation agreement meeting the requirements specified below. Upon receipt of a joint agreement, staff will conduct a review and notify the lead agency if there are any problems or concerns with the agreement. Applicants are encouraged to submit their joint agreements as soon as possible so that there will be time to correct any deficiencies discovered in the review process. Upon the State’s acceptance of the joint agreement and the subsequent submission of a successful joint grant application, the participating units of general local government become a part of the lead entity’s program for purposes of program planning and implementation for the lifetime of the State NSP grant.

Existing cooperation agreements (e.g., Memoranda of Understanding and/or Joint Power Agreements) governing regular CDBG funding between units of general local government or for other purposes will not be acceptable for the State NSP. Certain provisions in existing cooperation agreements that govern 2008 CDBG funding may be inconsistent with parts of the Housing and Economic Recovery Act of 2008.

Requirements for Joint Agreements
All cooperation or joint agreements must meet the following standards. HCD will review all joint agreements for compliance with this list. Failure to comply with any of the following elements will result in denial of the joint request:

1. The governing body of the lead entity (applicant) and the governing bodies of all the cooperating units of general local government must authorize the agreement.

2. The chief executive officer of the lead entity and the chief executive officer of each unit of general local government must execute the agreement.

3. The agreement must be accompanied by a legal opinion from the lead entity’s counsel that the terms and provisions of the agreement are fully authorized under State and local law and that the agreement provides full legal authority for the lead entity.

Note:
If the lead entity does not have such authority, the legal opinion must state that the participating jurisdiction has the authority to undertake, or assist in undertaking, essential community renewal and lower income housing assistance activities. A mere certification by the lead agency’s counsel that the agreement is approved as to form is insufficient and unacceptable.

The legal opinion should be a separate document on the letterhead of the attorney.

4. The agreement must state that it covers the State NSP requirements.

5. The agreement must provide that the lead entity is responsible for ensuring that NSP requirements (such as program income or rent affordability) are complied with after grant closeout.

6. The agreement must provide that NSP program income will belong to the lead entity’s NSP even if it is generated from activities undertaken within or by a cooperating local jurisdiction.

7. The agreement must provide that it shall remain in effect until the State NSP funds and program income received are expended and the funded activities completed.

8. The agreement must provide that the participating units of general local government or the lead entity cannot terminate or withdraw from the cooperation agreement while it remains in effect.

9. The agreement must contain a provision obligating the cooperating units of general local government or lead entity to take all actions necessary to assure compliance with the certification required by section 104(b) of Title I of the Housing and Community Development Act of 1974, as amended, including Title VI of the Civil Rights Act of 1964, the Fair Housing Act, section 109 of Title I of the Housing and Community Development Act of 1974, and other applicable laws.

10. The agreement must contain a provision prohibiting NSP funding for activities in, or in support of, any cooperating unit of general local government that does not affirmatively further fair housing within its own jurisdiction or that impedes the lead entity’s actions to comply with its fair housing certification.

11. The agreement must expressly state "that the cooperating unit of general local government has adopted and is enforcing:

a) A policy prohibiting the use of excessive force by law enforcement agencies within its jurisdiction against any individuals engaged in non-violent civil rights demonstrations; and

b) A policy of enforcing applicable State and local laws against physically barring entrance to or exit from a facility or location, which is the subject of such non-violent civil rights demonstrations within jurisdictions."

12. The agreement may not contain a provision for veto or other restriction that would allow any party to the agreement to obstruct the implementation of the approved State NSP application during the period covered by the applicants’ NSP agreement with the State.

13. The agreement must contain language specifying that, pursuant to 24 CFR 570.501(b), the unit of local government is subject to the same requirements applicable to subrecipients, including the requirement of a written agreement as described in 24 CFR 570.503.

14. The agreement must provide that the participating units of general local government agree to satisfy all requirements of the National Environmental Policy Act (NEPA) and the California Environmental Quality Act (CEQA), and that for each project assisted with NSP funds, they will designate one of the participating units of general local government as the lead entity for compliance purposes.

ADDITIONAL INFORMATION
Subrecipient Agreements
The execution of joint or cooperation agreements between a lead agency (grantee) and a participating unit of general local government that the lead agency serves itself does not satisfy the requirement for a written subrecipient agreement required by HUD regulations at 24 CFR 570.503. Where a participating unit of general local government carries out an eligible NSP-activity funded by the lead grantee, these entities are responsible for executing a written subrecipient agreement with the units of government containing the minimum requirements found at 24 CFR 570.503 before disbursing any NSP funds for any such activity or project. The subrecipient agreement must remain in effect during any period that the unit of local government has control over NSP funds and activities, including program income. The lead agency is to retain documentation in its file of any subrecipient agreement.

Alternative Approaches
NSP grantees with capacity concerns may also wish to consider another alternative approach should they determine that a joint agreement approach is not feasible in their situation. A locality eligible under Tier 1 may apply for its grant and then enter into an agreement with another entity to administer its grant in whole or in part. Such agreements must comply with applicable program requirements. This approach does require advance State NSP acceptance; however, the grantee will still retain legal responsibility for ensuring that its grant is carried out in compliance with all program requirements. As a result, this approach does not relieve a grantee of its implementation and oversight responsibilities. Specific to Tier 2, if an eligible unit of general local government does not enter into a joint agreement, the sum of its allocation will revert to the county as outlined in Appendix A of the State’s Substantial Amendment. A copy of the substantial amendment can be found at: http://www.hcd.ca.gov/fa/nsp/subamendment.html
JOINT AGREEMENT CHECKLIST

	APPLICANT:
	

	PARTICIPATING JURISDICTIONS:
	

	
	

	
	REQUIREMENTS
	PAGE
	ITEM

	1.
	The governing body of the lead entity (applicant) and the governing bodies of all the cooperating units of general local government must authorize the agreement.
	
	

	2.
	The chief executive officer of the lead entity and the chief executive officer of each unit of general local government must execute the agreement.
	
	

	3.
	The agreement must be accompanied by a legal opinion from the lead entity’s counsel that the terms and provisions of the agreement are fully authorized under State and local law and that the agreement provides full legal authority for the lead entity.

Note:

· If the lead entity does not have such authority, the legal opinion must state that the participating jurisdiction has the authority to undertake, or assist in undertaking, essential community renewal and lower income housing assistance activities. A mere certification by the lead agency’s counsel that the agreement is approved as to form is insufficient and unacceptable.

· The legal opinion should be a separate document on the letterhead of the attorney.
	
	

	4.
	The agreement must state that it covers the State NSP requirements.
	
	

	5.
	The agreement must provide that the lead entity is responsible for ensuring that NSP requirements (such as program income or rent affordability) are complied with after grant closeout.
	
	

	6.
	The agreement must provide that NSP program income will belong to the lead entity’s NSP even if it is generated from activities undertaken within or by a cooperating local jurisdiction.
	
	

	7.
	The agreement must provide that it shall remain in effect until the State NSP funds and program income received are expended and the funded activities completed.
	
	

	8.
	The agreement must provide that the participating units of general local government or the lead entity cannot terminate or withdraw from the cooperation agreement while it remains in effect.
	
	

	9.
	The agreement must contain a provision obligating the cooperating units of general local government or lead entity to take all actions necessary to assure compliance with the certification required by section 104(b) of Title I of the Housing and Community Development Act of 1974, as amended, including Title VI of the Civil Rights Act of 1964, the Fair Housing Act, section 109 of Title I of the Housing and Community Development Act of 1974, and other applicable laws.
	
	

	10.
	The agreement must contain a provision prohibiting NSP funding for activities in, or in support of, any cooperating unit of general local government that does not affirmatively further fair housing within its own jurisdiction or that impedes the lead entity’s actions to comply with its fair housing certification.
	
	

	11.
	The agreement must expressly state "that the cooperating unit of general local government has adopted and is enforcing:
	
	

	a.
	A policy prohibiting the use of excessive force by law enforcement agencies within its jurisdiction against any individuals engaged in non-violent civil rights demonstrations; and
	
	

	b.
	A policy of enforcing applicable State and local laws against physically barring entrance to or exit from a facility or location, which is the subject of such non-violent civil rights demonstrations within jurisdictions."
	
	

	12.
	The agreement may not contain a provision for veto or other restriction that would allow any party to the agreement to obstruct the implementation of the approved State NSP application during the period covered by the applicants’ NSP agreement with the State.
	
	

	
	
	
	

	13.
	The agreement must contain language specifying that, pursuant to 24 CFR 570.501(b), the unit of local government is subject to the same requirements applicable to subrecipients, including the requirement of a written agreement as described in 24 CFR 570.503.
	
	

	14.
	The agreement must provide that the participating units of general local government agree to satisfy all requirements of the National Environmental Policy Act (NEPA) and the California Environmental Quality Act (CEQA), and that for each project assisted with NSP funds, they will designate one of the participating units of general local government as the lead entity for compliance purposes.
	
	

NOTES:

	

	

	

	

NSP PERFORMANCE MEASURES
The jurisdictions will be required to report the following information, but not limited to:

1. The project name;

2. Activity;

3. Beginning dates of activities;

4. Ending dates of activities;

5. Location;

6. National objective;

7. Funds budgeted;

8. Funds expended;

9. Funding source;

10. Total amount of any non-NSP funds;

11. Number of properties;

12. Number of housing units;

a. To be acquired;

b. To be rehabilitated;

c. To be demolished;

d. To be sold; and

e. To be rented.

13. Numbers of low- and moderate-income persons benefiting; and

14. Numbers of low- and moderate-income households benefiting.
	SAMPLE RESOLUTION by the GOVERNING BODY

RESOLUTION NO.

A RESOLUTION APPROVING AN APPLICATION FOR FUNDING AND THE EXECUTION OF A GRANT AGREEMENT AND ANY AMENDMENTS THERETO FROM THE STATE OF CALIFORNIA NEIGHBORHOOD STABILIZATION PROGRAM (NSP).
BE IT RESOLVED by the (City Council/County Board of Supervisors) of the City/County
 of
 as follows:

SECTION 1.

The City Council/County Board of Supervisors has reviewed and hereby approves an application (and its contents) for up to $
 for the following activities:

(clearly list and describe each activity AND clearly define all target areas for each activity)
If any additional NSP funding becomes available at a later date, the City/County of

 is authorized to apply for, and/or accept funding, up
$
. Any additional NSP funding will be used in accordance with funding requirements established by the State of California Neighborhood Stabilization Program.

SECTION 2.

The City/County has determined that federal Citizen Participation requirements were met during the development of this application.

SECTION 3.

The City/County hereby approves the use of (Source of funds) in the amount of
$
 to be used as the City's/County’s leverage for this application.

SECTION 4.

The (title of designated official[s])
 is hereby authorized and directed to act on the City's/County’s behalf in all matters pertaining to this application.

SECTION 5.

If the application is approved, the (title of designated official[s])
 is authorized to enter into and sign the grant agreement, and any subsequent amendments thereto, with the State of California for the purposes of this grant.
SECTION 6.

If the application is approved, the (title of designated official[s])
 is/are authorized to sign Funds Requests and other required reporting forms.

PASSED AND ADOPTED at a regular meeting of the City Council/Board of Supervisors of the City/County of
 held on
 by the following vote:

AYES:

NOES:

ABSENT:

Name and Title

City Council/Board of Supervisors

STATE OF CALIFORNIA

City/County of

I, of
, City/County Clerk of the City/County of

, State of California, hereby certify the above and foregoing to be a full, true and correct copy of a resolution adopted by said City Council/Board of Supervisors on this of
 day of
, 20
.

Name, City/County Clerk of the City/County of

, State of California

By:

Name, Title[image: image4.png]

APPENDICES

TABLE OF CONTENTS

� The lead applicant of a joint NSP Application must also include language in this resolution, which accepts the role and responsibility of the lead agency for the NSP Application activities.

PAGE

_1301815333.xls
Activity $

		

				Activity Description		Total Activity Budget		Activity Delivery %		Activity Dollars		Activity Delivery Dollars

						$100,000		7.5%		$93,023		$6,977

						$200,000		19.0%		$168,067		$31,933

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

								8.0%		$0		$0

				GENERAL ADMINISTRATION		$16,000		5.1%

				TOTAL FUNDING REQUESTED		$316,000

Rita

		

				Activity Description		Total Activity Budget		Activity Delivery %				Activity Dollars		Activity Delivery Dollars

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

										0		$0		$0

				GENERAL ADMINISTRATION		$0		0.0%

				TOTAL FUNDING REQUESTED		$0

Sheet2

		

Sheet3

		

