Main Street Revitalization

Program

Proposal and Application

INSTRUCTIONS,

SAMPLE DOCUMENTS,

PROJECT DEVELOPMENT ISSUES
Community Development Block Grant Program

U.S. Department of Housing and Urban Development

Indiana Office of Community and Rural Affairs

Community Development Block Grant Program
And

Indiana Main Street Program
One North Capitol, Suite 600

Indianapolis, Indiana 46204

(317) 232-8333, (800) 824-2476

April 2013
TABLE OF CONTENTS
I. APPLICATION INSTRUCTIONS

PAGE NUMBER
Overview of the MSRP Grant Program
 3
Minimum Program Requirements
 3
Eligible Activities
 4
Ineligible Projects
 5
Combination Eligible/Ineligible Projects
 5
Meeting a Goal of the Federal Act
 5

Amount of Grant Request
 6
Consultants & Grant Administration
 7
Public Hearings
 7
Application Process
 8
Proposal and Application Submission
 8
II. HOW TO COMPLETE THE FORMS
 Project Narrative
 9
 Project Completion Timetable
 9
 Project Budget
 9
 National Objective Identification
 9
 Beneficiaries Form
10
 Citizen Participation Report
10
 Readiness To Proceed Certification
10
 Displacement Assessment and Displacement Plan
11
 Assurances and Certifications
11
 Civil Rights Certification
11
 Disclosure Report
11
III. GRANT AGREEMENT EXECUTION
12
IV. SAMPLE DOCUMENTS
13
Project Completion Timetable
14
Project Budget
15
Detailed Project Budget
16
Public Hearing Notice
17
Slum and Blight AREA Resolution
18
Resolution Authorizing Application Submission

And Local Match Commitment
19
Local Displacement Plan
20
V. GRANT EVALUATION CRITERIA
21 - 24
VI. MSRP PROJECT DEVELOPMENT ISSUES
25

Downtown Revitalization
26
OVERVIEW OF THE MSRP PROGRAM
The goal of the Main Street Revitalization Grant Program (MSRP) is to encourage communities with eligible populations to focus on long-term community development. To be competitive, projects must demonstrate the following:

· The area is designated a slum or blighted area by local resolution;

· The particular project addresses the long-term planning and development efforts of the community;

· The funds granted will have a significant impact on the overall project;

· The community has demonstrated a strong commitment to the project;
· The project is ready to proceed upon grant award and will be completed within 18 months after grant award; and
· Each applicant must have a designated Indiana Main Street Group and the project must be part of the Main Street Group’s overall strategy.
MINIMUM REQUIREMENTS
To be eligible for MSRP assistance, projects must meet the following minimum requirements:

· The lead applicant must be a non-entitlement city, county or incorporated town that possesses the legal capacity to carry out the proposed program.

· The lead applicant may apply on behalf of a 501c3 not-for-profit organization for an eligible project, provided that the organization can document its not-for-profit status with the U.S. Internal Revenue Service, the Indiana Department of Revenue, and the Indiana Secretary of State.
· Each applicant must have a designated Indiana Main Street Group and the project must be part of the Main Street Group’s overall strategy.
· The proposed project must meet a national objective and be an eligible activity under the federal Community Development Block Grant (CDBG) Act. In general, the project must either aid in the prevention or elimination of slums or blight.

· If the applicant has previously received Community Focus Funds (CFF), CFF Planning Grant Funds (CFFPG), Community Economic Development Funds (CEDF), Main Street Revitalization Grant Program (MSRP) or any CDBG Funds through the Indiana Housing and Community Development Authority (IHCDA) the applicant must NOT have:

· any unresolved monitoring/audit findings;

· any overdue grant reports or close-out documents;

· for cities and towns, more than one (1) open CFF, MSRP or Planning Grant at the time of application;

· for counties, more than two (2) open CFF, MSRP and/or Planning Grants at the time of applications

· an open CFF grant, MSRP or Planning Grant that has not received Release of Funds;

· If a community has an open CFF, MSRP or Planning Grant, the community must have an executed construction contract and be under construction, or a consultant under contract for planning grants before the community may apply for an additional CDBG Grant.
· A community cannot apply for MSRP if they have an application in for CFF.
· Any CDBG Program Income accumulated from a previous CDBG grant must be committed for use that has been approved by the Indiana Office of Community and Rural Affairs before another CDBG grant will be approved. Any available Program Income may be used as part of the local match for a CDBG project. Please contact Grant Support at (317) 232-8333 for additional information regarding Program Income.

MINIMUM REQUIREMENTS (Continued)
· Local match in the amount of twenty percent (20%) of the total project cost must be provided by the applicant or a third-party. In-Kind contributions will be allowed up to a maximum of five percent (5%) of the grant request or $12,500, whichever is less. Other state, federal or local grants can count toward the twenty percent (20%) local match requirement.

· All requests to use in-kind match must be approved in advance, in writing, by the Indiana Office of Community and Rural Affairs’ Grant Support Division. Written requests and documentation must be submitted to the Director of the Grant Support Division 2-3 weeks prior to the application deadline (this deadline will be announced each round). The following are considered to be eligible sources of in-kind match:

· The appraised fair market value of donated land. Land donations by developers, organizations or individuals with financial or ownership interest in the project are ineligible as in-kind match;

· Volunteer labor calculated at $10.00 per hour regardless of the type of work being done; Donated goods and materials and use of equipment valued at cost.

Written requests must include:

· A letter from the chief elected town or city official requesting to use In-Kind match and identifying amount requested;

· Supporting documentation, including a commitment letter from the donor regarding what is being donated and the value; and

· In the case of land donation, a copy of the fee appraisal (a review appraisal is not required) and all supporting URA documentation.

Please contact the Grant Support Division for more information regarding the in-kind match policy.

· For those applicants who have open Planning Grants pertaining to the project, the community must have a final plan approved prior to submission of a MSRP application for the project. The plan must be submitted at least 120 days prior to the application due date. All issues must be resolved prior to submission of the application.

· Any CDBG program income accumulated from a previous CDBG grant that has not been identified for an approved use by the Indiana Office of Community and Rural Affairs must be spent before another CDBG project will be approved. Any available program income must be used as part of the local match for a CDBG project.

· The cost per beneficiary ratio for the proposed project may not exceed $5,000 per beneficiary.

· A single-sided original and four copies of the complete application must be received by the Office of Community and Rural Affairs, Grant Support Division, by 5 p.m. EST on the due date. Late applications will not be accepted.

ELIGIBLE ACTIVITIES
This list identifies the general types of activities that are eligible for MSRP funding. It is not meant to include or exclude any particular project. The following is a list of some of the projects that are eligible for MSRP funding:

· Permanently affixed receptacles

· Permanently affixed planters

· Underground electrical

· Sidewalks

· Lighting

· Curb cuts

· ADA ramps for sidewalks

· Storm drainage

· Façade improvements

· Environmental review

· Grant administration
INELIGIBLE PROJECTS
This list is not meant to be all-inclusive; please consult your Community Liaison or Grant Support for questions regarding specific projects. The following is a list of some of the projects that are not eligible for MSRP funding:

· The acquisition, construction or rehabilitation of buildings for the general conduct of government;

· Real property acquisition for ineligible activities;

· General equipment purchase;

· Operation and maintenance expenses associated with public facilities or services;

· General government expenses;

· Political activities of any nature;
· Project contingency fees; or

· The direct construction of new housing.
PROJECTS COMBINING ELIGIBLE AND INELIGIBLE ACTIVITIES

Depending on a community’s needs, it may be appropriate for a project to combine CDBG eligible and ineligible activities. Such a project may still be eligible for MSRP funds, provided that the budget clearly delineates the costs of the eligible and ineligible activities; that MSRP funds will not pay for any ineligible activities; and that local funds comprise at least 20% of the cost of the eligible portion of the project. Please consult your Community Liaison or Grant Support for further guidance.

MEETING A GOAL OF THE FEDERAL ACT
Title I of the Housing and Community Development Act of 1974, as amended, identifies the national objectives of the CDBG program. MSRP projects must meet the following national objective and meet the requirements set out for that objective:

· Aid in the prevention or elimination of slums or blight on an area basis.

The community will need to demonstrate that it meets each objective by providing all required documentation and answering all relevant questions.
Prevention or Elimination of Slums or Blight – Area Basis

The following questions must be answered in the application on the National Objective Identification page:

1. What are the boundaries of the area?

2. What are the conditions that cause the area to be considered blighted?

3. What percentage of buildings in the area is deteriorated? How are they deteriorated?

4. What public facilities in the area are deteriorated? Describe this deterioration.

5. How will the proposed project remedy one or more of the blighted conditions described above?

The following documentation must be attached to a slum and blight, area basis application:

1. Municipal resolution passed by governing body that describes boundaries of the specific blighted conditions within the area, and officially designates an area as blighted or an area in need of redevelopment in accordance with IN 36-7-1-3 and IN 36-7-14.

2. Map of area showing location of project activities. Map must provide street level detail.

AMOUNT OF GRANT REQUEST

The Indiana Office of Community and Rural Affairs (OCRA) has established a maximum grant award of up to $250,000 for Downtown Revitalization projects (streetscape and façade rehabilitation). The maximum award is not intended to serve as a target figure for requests for grant assistance. OCRA will review the level of grant assistance requested and will consider the appropriateness of the project’s scope, the level of demonstrated need and the financial resources of the applicant. If OCRA determines that a lesser amount is appropriate, it may be necessary to revise the project before it is submitted in final form.

CONSULTANTS & GRANT ADMINISTRATION

The Community Development Block Grant (CDBG) program requires the Qualifications Based Selection (QBS) procurement method for architectural and engineering services, all other professional services must be procured using the Request for Proposal (RFP) method.

All grant administrators involved in MSRP projects must have successfully completed the CDBG Grant Administrator Accredited Certification Course. This certification must be current at the time of application. A list of such grant administrators can be provided upon request by going to http://www.in.gov/ocra.

NOTE: Private firms or non-governmental entities that perform project development and administration activities for CDBG-assisted projects (project development, environmental review, grant application preparation, procurement assistance, grant administration) will NOT be allowed to also perform architectural, engineering, planning, or other related services/activities for grantees or their non-profit sub-recipients.

PUBLIC HEARINGS
Two public hearings must be held at different stages of project development. One public hearing must be held prior to submission of the proposal and the second must be held prior to the submission of the full application.

Note: new public hearings must be held each round, regardless of prior application.

Applicants should be aware of local newspaper deadlines for submitting advertisements. Some smaller newspapers are published weekly, and will require that the advertisement is placed well in advance of the public hearing.

Other methods of advertising the public hearing are also encouraged. All public hearings must be accessible to handicapped persons. Public hearings should also be made convenient to the low- and moderate-income residents who will benefit from the project.

Copies of the public hearing notice and the publisher’s affidavit documenting the publication must be attached to the proposal. The public hearing notice and the original publisher’s affidavit documenting publication dates for both public hearings must be attached to the application. The affidavits are the only application document accepted after the application due date. The affidavits must be received within 14 days of the application due date.
Minutes of the public hearing, including a dated sign-in sheet of people who attended the hearing, must be included with the proposal and with the application. Minutes must be signed and dated by the party that recorded them. If a third party, such as a grant administrator, takes the minutes of the meeting, the applicant must include a document stating that the third party is acting as its representative. It is recommended that an audio tape of the public hearing be recorded and kept until the grant is closed out. OCRA may request transcripts of the public hearings.

All questions regarding Limited English Proficiency must be answered on the Citizen Participation page. Please attach the 4 Factor Analysis and Language Access Plan as required.

For more information, please refer to the CDBG Handbook.

APPLICATION PROCESS
There are two steps to the application process: the proposal stage and the application stage. The proposal stage allows OCRA to conduct a site visit with the community and also ensures that the project is likely to meet a national objective before it is submitted.

Applicants should be aware that preparation of a full application is a complex procedure requiring a substantial investment of time and resources. Generally, many more applications are received in a grant cycle than can be funded. Applicants are strongly urged to take advantage of the assistance of their community liaison so the best possible application may be submitted. A map of community liaison districts is located at: www.ocra.in.gov.

PROPOSAL AND APPLICATION SUBMISSION

One original proposal and two (2) copies must be received in the CDBG office by 5:00 p.m. EST on the proposal due date.

One original application and five (5) copies must be received in the CDBG office by 5:00 p.m. EST on the application due date.

The original application must bear the original signature of the chief elected official of the lead applicant and must be single-sided. Late submissions or faxed proposals and applications will not be accepted. Emailed or electronic copies will not be accepted.
Each copy of the application must be complete, including all forms and attachments.
Proposals/Applications should be sent or delivered to:
Indiana Office of Community and Rural Affairs

Grant Support Division

One North Capitol, Suite 600

Indianapolis, IN 46204

(317) 232-8333

1-800-824-2476

HOW TO COMPLETE THE FORMS

PROJECT NARRATIVE
There are three narrative sections of the application:

· Project Description; limit discussion to one (1) page

· Project Need; limit discussion to two (2) pages

· Financial Impact; limit discussion to one (1) page

Application narratives MUST use a minimum of one-half (1/2) inch margins and font size MUST be either Arial 10 or Times New Roman 11.
Documentation that supports the narrative may be provided in the appendices; please be sure to reference the location of each piece of documentation, and do not include attachments that are not discussed and referenced in the narrative unless federal or state policy requires those attachments.

Please answer the questions in each section completely. Also, refer to the documents in this application package titled “MSRP Project Development Issues” for guidance on what OCRA is looking for when reviewing applications for different project types. Addressing the issues identified for a specific project type will improve the competitiveness of the application.

PROJECT COMPLETION TIMETABLE

In chronological order, what are the critical accomplishments that must occur for the project to be completed? When will property be acquired? When will design work be finished? When will necessary permits be obtained? When will any required project financing be finalized? When will construction be started? Completed? (See sample timetable in the Sample Documents section of these instructions.)
PROJECT BUDGET

The Project Budget must be completed, with a more detailed, itemized project budget immediately following. The itemized project budget MUST provide as much specific information on project expenditures, from all funding sources, as is available. A sample Itemized Project Budget page is included in Sample Documents. The level of detail shown in the sample is representative of what is expected.

When the sources of local match are requested, it is unacceptable to identify funding as “local” or “private”. Specific funding sources must be identified such as “General Fund,” “Revenue Bond Issue,” “XYZ Foundation Grant,” etc. It is not permissible to identify an activity as being funded by “MSRP and Local.” Specific dollar amounts for each line item must be attributed to each specific funding source.

NATIONAL OBJECTIVES IDENTIFICATION
The National Objectives Identification Form is included to ensure that the project meets an objective of the federal CDBG program. On this page, all applicants must check one of the national objectives, indicate the low- and moderate-income percentage of the area to be served by the project, and provide information regarding how the project meets the selected national objective.

Information and documentation regarding how this project meets the national objective are listed under “Meeting a Goal of the Federal Act.” Slum/Blight projects must also complete the “National Objective Identification Slum/Blight Projects” page in the application documents. The applicant must also list the census tract number(s) and block groups for the project area. This information may be found at either of the following websites: www.census.gov or www.stats.indiana.edu . Do not drop the preceding zeros in the number(s) (i.e., 000021).

BENEFICIARIES FORM
The Beneficiaries Form is included to provide information on the demographic make-up of the people who will benefit from the project. This information is used by the Indiana Office of Community and Rural Affairs for reporting purposes.

This information is available from published U.S. Census reports available at many libraries or on the web at www.stats.indiana.edu. In those instances where the target population does not correspond to the population of a county, city or town, much of the requested information will have to be extrapolated from these U.S. Census reports. This is done by applying the percentages for county populations to the target population to derive numbers under each category. The number and percentage of low- and moderate-income persons should be taken either from HUD low- and moderate-income level data or from income survey results.

The Beneficiaries Form reflects the categories and format that HUD now expects to be reported. A special web page is available at www.stats.indiana.edu that can assist grant administrators in filling out this page. Please contact your Community Liaison or Grant Support for further information.

Please be certain to provide information about persons, not families on the beneficiaries’ page. Only in instances where different project activities have different beneficiaries (example: a project consisting of a water line extension and a new water tower for the entire system) does information need to be reported under more than one “activity description.” In such instances, the numbers reported under each column should correspond to the groups benefiting from the respective activities.

In the event a community conducts an income survey, the number represented on the Beneficiaries Form must correspond to the results of the survey.

CITIZEN PARTICIPATION REPORT
The Citizen Participation Report requests a summary of the methods used to solicit public participation in the development of the proposed project. Specific information regarding what is required on this page is listed above in the “Public Hearings” section.

Other methods of soliciting public participation, such as letters to affected residents, fliers, public posting of notices, electronic and print media coverage, etc., are also recommended. These other methods should take into consideration the needs and circumstances of low- and moderate-income persons. Describe such methods used in paragraph #2 of the Citizen Participation Report. Any comments or complaints received, and the actions taken and responses made to such comments or complaints, must be recorded in paragraph #3.

READINESS TO PROCEED CERTIFICATION

All applications for MSRP funds must include a certification of readiness to proceed. The certification must be executed by the applicant’s chief elected official, environmental review specialist, project architect, project engineer and legal counsel, where applicable. The Readiness to Proceed Certification is provided in the application documents. Readiness to Proceed Guidelines can be found on the OCRA website at: http://www.in.gov/ocra/2374.htm.

DISPLACEMENT ASSESSMENT AND DISPLACEMENT PLAN
All applicants are required to complete the Displacement Assessment Form and a Displacement Plan even if no displacement will occur as a result of the proposed project. Where no displacement is anticipated, the Displacement Assessment Form (see Sample Documents) is completed by simply checking the “N/A – No displacement will occur” line at the top of the form. Where displacement is expected as a result of the project, items 1-4 must be completed. It is important to realize that the standards for benefits that must be provided to displaced persons are determined by federal legislation, are rigorous, and apply to all CDBG-assisted projects. These requirements may apply even if the displacement occurred prior to the application for CDBG assistance.

A Displacement Plan must be developed even if no displacement is expected. The sample Local Displacement Plan included in sample documents may be used as a guide but addresses only the minimum requirements established. When displacement is anticipated to occur, the applicant should seek the advice and technical assistance of Grant Support. More detailed provisions of displacement benefits that must be provided are available on request.

ASSURANCES AND CERTIFICATIONS

Immediately preceding the space for the signature of the chief elected official is a list of assurances and certifications. By affixing his or her signature to the application, the chief elected official is committing the applicant to comply with these assurances if grant assistance is approved. The assurances and certifications must be signed and dated by the chief elected official of the lead applicant. For cities, the chief elected official is the mayor; for towns, it is the president of the town council; for counties, it is the president of the county commissioners.

At a minimum, the chief elected official and/or the corporate counsel should read the assurances and understand the provisions to which the applicant is agreeing. Questions concerning the provisions of any of the assurances and certifications may be directed to the Director of Grant Support.
CIVIL RIGHTS CERTIFICATION

In addition to the Assurances and Certifications section, the Civil Rights Certification has been included to certify that the local unit of government shall follow all necessary federal civil rights requirements.

FEDERAL DISCLOSURE REQUIREMENTS OF APPLICATIONS

Applicants who have received or expect to receive $200,000 or more in federal funds in a federal fiscal year (October 1 to September 30) will be required to disclose certain information periodically. All applicants must include the Disclosure Report (see Contract Development Form 1) in their MSRP application.

GRANT AGREEMENT EXECUTION

After grant award the grantee will receive a letter, signed by the Director of Grant Support, officially granting the award (usually within two weeks). That letter provides very important information regarding Readiness-to-proceed and completion date requirements, cost incurrence and reimbursement issues, environmental, bid and release of funds deadlines.

With the grant award letter, the grantee will receive one (1) copy of the grant agreement, which needs to be signed by the chief elected official and returned promptly to the state. Upon the state’s receipt of this signed document, the signatures of various state officials will be obtained. (This process can take up to eight weeks.) Once all parties have signed the documents, the grant agreement is fully executed and a copy will be mailed to the grantee.

SAMPLE DOCUMENTS
(SAMPLE)

MSRP PROJECT COMPLETION TIMETABLE
CITY/TOWN/COUNTY OF __________________________

PROJECT NAME _________________________________

 TASK

DATE
MSRP Grant Award

June, 2010

Sign and Return Grant Agreement

July, 2010

Receive Environmental Release

August, 2010

Complete Project Design

August, 2010

Obtain Construction Permits

September, 2010

Receive Sealed Bids for Construction

December, 2010

Obtain Release of Funds

February, 2011

Award Construction Contract(s)

February, 2011

Hold Pre-construction Conference

February, 2011

Start of Construction

March, 2011

Complete Construction

November, 2011

Receive and Disburse Final Drawdown

December, 2011

Submit Close-Out Documents to OCRA

January, 2012

*Environmental Release is due two (2) months after grant award;

*Bid Deadline is six (6) months after grant award;

*Release of Funds Deadline is eight (8) months after grant award.

*ALL ACTIVITIES MUST BE COMPLETED WITHIN 18 MONTHS OF GRANT AWARD DATE.

(SAMPLE)

PROJECT BUDGET

Please complete the table below. Also, immediately following this page, attach detailed cost estimates for each line item.*
(See Sample Itemized Project Budget following this page.)

TOTAL SOURCE OF FUNDS

	ACTIVITY
	CDBG
	LOCAL

(with eligible In-Kind)
	INELIGIBLE
	TOTAL

	Construction Costs
	$250,000
	$129,200
	     
	$379,200

	Professional Fees
	     
	$100,000
	     
	$100,000

	Labor Standards ($5,000 max)
	     
	$5,000
	     
	$5,000

	Land Acquisition

(if any)
	     
	     
	     
	     

	Environmental Review
	     
	$3,000
	     
	$3,000

	Administration

(Max 8% of CDBG)
	     
	$16,000

	     
	$16,000

	TOTAL
	$250,000
	$253,200
	     
	$503,200

* Do not include any miscellaneous, contingency, general costs, etc. in budget.

List sources of local match and leveraged funds:

(Documentation of financial commitments from all sources is required)

	Source
	Amount

	CEDIT Fund
	$243,200

	Community Foundation
	$10,000

	     
	     

	     
	     

	TOTAL LOCAL LEVERAGE
	$253,200

(SAMPLE)

DETAILED PROJECT BUDGET
	ITEM
	CDBG
	LOCAL

(with eligible In-Kind)
	INELIGIBLE
	TOTAL

	New Concrete Curb (2,500 LF)
	$55,000
	$0
	
	$55,000

	New Concrete Sidewalk (22,000 LF)
	$195,000
	$3,000
	
	$198,000

	Drainage Improvements- 12 new curb inlets, 1,000 LF of 12” and 18” storm sewer
	$0
	$53,250
	
	$53,250

	Underground Electrical (2,500 LF)
	$0
	$17,500
	
	$17,500

	New Lights and Posts (25)
	$0
	$31,250
	
	$31,250

	Permanently Affixed Planters (10)
	$0
	$17,000
	
	$17,000

	Permanently Affixed Trash Receptacles (6)
	$0
	$7,200
	
	$7,200

	Const. Sub-total
	$250,000
	$129,200
	
	$379,200

	Grant Administration

	$16,000
	
	$16,000

	Environmental Review

	$3,000
	
	$3,000

	Design/Bid/Construction Admin

	$75,000
	
	$75,000

	Construction Inspection

	$20,000
	
	$20,000

	Labor Standards
	
	$5,000
	
	$5,000

	Legal

	$5,000
	
	$5,000

	Admin. Sub-total
	$0
	$124,000
	
	$124,000

	Total Project Cost
	$250,000
	$253,200
	
	$503,200

*In-Kind of 5% of grant amount

(SAMPLE)

PUBLIC HEARING NOTICE

On or about (date), (Applicant) intends to apply to the Indiana Office of Community and Rural Affairs for a grant from the Office of Community and Rural Affair’s Main Street Revitalization Program of the State Community Development Block Grant (CDBG) program. This program is funded by Title I of the federal Housing and Community Development Act of 1974, as amended. These funds are to be used for a community development project that will include the following activities: (summary of proposed project). The total amount of CDBG funds to be requested is $_________. The amount of CDBG funds proposed to be used for activities that will benefit low- and moderate-income persons is $(amount of MSRP funds requested x percentage of low- to moderate-income residents). The Applicant also proposes to expend an estimated $____________ in non-CDBG funds on the project. These non-CDBG funds will be derived from the following sources: (source and amount).

(Applicant) will hold a public hearing on (date), at (time), in (place) to provide interested parties an opportunity to express their views on the proposed federally funded CDBG project. Persons with disabilities or non-English speaking persons who wish to attend the public hearing and need assistance should contact (name, address, and phone #) not later than (date). Every effort will be made to make reasonable accommodations for these persons.

Information related to this project will be available for review prior to the public hearing as of (date) at the office the (Applicant) located at (address) between the hours of (office hours). Interested citizens are invited to provide comments regarding these issues either at the public hearing or by prior written statement. Written comments should be submitted to (name and address) no later than (date) in order to ensure placement of such comments in the official record of the public hearing proceedings. A plan to minimize displacement and provide assistance to those displaced has been prepared by (Applicant) and is also available to the public. This project will result in (no displacement of any persons or businesses – or – displacement of the following persons and businesses [name and address]). For additional information concerning the proposed project, please contact (person – telephone – office hours and days) or write to (person – address).

(SAMPLE)

SLUM AND BLIGHT AREA DECLARATORY RESOLUTION
 (CITY/TOWN/COUNTY) OF

RESOLUTION #

WHEREAS, the (city/town) of ________desires to eliminate blighted areas within the corporate limits of (city/town), Indiana, and specifically downtown (city/town), and

WHEREAS, identifying such areas is necessary for effective action to eliminate blighting conditions, and

WHEREAS, public improvements such as (insert specific things in need of improvement) have severely deteriorated, contributing to blighting conditions, and

WHEREAS, the downtown area has experienced a cessation of private investment since __________, and

WHEREAS, () percent of first floor commercial space, () percent of second floor commercial space, and () percent of total commercial space in downtown (city/town) is currently vacant, and

WHEREAS, () percent of downtown commercial buildings are deteriorated as evidenced by (insert specific information regarding the cause of deterioration),

WHEREAS, the project activities are designed to address slums or blight on an area basis as defined by 24 CFR 570.483(c)(1),

BE IT RESOLVED by the (city/town) of ___________that the following areas of downtown (city/town) hereby be designated as an area in need of redevelopment as defined by Indiana Code 36-7-14: (insert specific boundaries of the area).

(SAMPLE)

 RESOLUTION AUTHORIZING APPLICATION SUBMISSION AND LOCAL MATCH COMMITMENT

RESOLUTION OF THE CITY/TOWN/COUNTY COUNCIL OF THE CITY/TOWN/COUNTY OF _____________, INDIANA, AUTHORIZING THE SUBMITTAL OF THE MSRP APPLICATION TO THE INDIANA OFFICE OF COMMUNITY AND RURAL AFFAIRS AND ADDRESSING RELATED MATTERS

WHEREAS, the Council of the City/Town/County of __________, Indiana recognizes the need to stimulate growth and to maintain a sound economy within its corporate limits; and

WHEREAS, the Housing and Community Development Act of 1974, as amended, authorizes the Indiana Office of Community and Rural Affairs to provide grants to local units of government for the elimination and prevention of blight; and

WHEREAS, the City/Town/County of ___________, Indiana has a designated Main Street Program and this project is part of (insert name of Main Street Group)’s overall strategy; and

WHEREAS, the City/Town/County of ___________, Indiana has conducted or will conduct public hearings prior to the submission of an application to the Indiana Office of Community and Rural Affairs, said public hearings to assess the housing, public facilities and economic needs of its low- and moderate-income residents;

NOW, THEREFORE, BE IT RESOLVED by the Council of __________, Indiana that:

1. The Mayor/Town Council Pres. /County Commission Pres. is authorized to prepare and submit an application for grant funding to address (summary of proposed project), and to execute and administer a resultant grant including requisite general administration and project management, contracts and agreements pursuant to regulations of the Indiana Office of Community and Rural Affairs and the United States Department of Housing and Urban Development.

2. The City/Town/County of _______________, Indiana hereby commits the requisite local funds in the amount of ________________________ ($____________), in the form of (source of local match), as matching funds for said program, such commitment to be contingent upon receipt of MSRP funding from the Indiana Office of Community and Rural Affairs.

Adopted by the City/Town/County Council of the City/Town/County of ______________, Indiana this _____________ day of (month), (year), at (time).

SIGNATURE:

Chief Elected Official, Title

(Mayor, Board President)

ATTEST:

Chief Financial Officer, Title

(Controller, Clerk-Treasurer, Auditor)
(SAMPLE)

LOCAL DISPLACEMENT PLAN
1. (Applicant) will consider for submission to the Indiana Office of Community and Rural Affairs, under its various Community Development Block Grant funded programs, only projects and activities that will result in the displacement of as few persons or businesses as necessary to meet State and local development goals and objectives.

2. (Applicant) will certify to the State, as part of its application process, that it is seeking funds for a project or activity that will minimize displacement.

3. (Applicant) will provide referral and reasonable moving assistance, both in terms of staff time and dollars, to all persons involuntarily and permanently displaced by any project or activity funded with Community Development Block Grant funds.

4. All persons and businesses directly displaced by (applicant) as the result of a project or activity funded with Community Development Block Grant funds will receive all assistance required under the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended, including provisions of the Uniform Relocation Act Amendments of 1987, Title IV of the Surface Transportation and Uniform Relocation Assistance Act of 1987.

5. (Applicant) will provide reasonable benefits and relocation assistance to all persons and businesses involuntarily and permanently displaced by the Community Development Block Grant activity funded by the State in accordance with appendices attached hereto, provided they do not receive benefits as part of such action under number 4 above.

GRANT EVALUATION CRITERIA

GRANT EVALUATION CRITERIA

750 POINTS TOTAL

Main Street Revitalization Program applications (MSRP) must achieve a minimum score of 450 points (60%) to be eligible for award.

NATIONAL OBJECTIVE SCORE (150 POINTS):

Elimination of Slums or Blight: 150 points maximum awarded based on the characteristics listed below. The total points given are computed as follows:

National Objective Score = (Total of the points received in each category below) X 3

Community is designated as a Nationally Accredited Indiana Main Street Organization. (10 pts.)

The Indiana Main Street Organization is in good standing for meeting all the reporting requirements. (10 pts.)

The Indiana Main Street Organization has attended all required workshops associated with the Indiana Main Street Program during past year. (10 pts.)

The Community has completed a downtown revitalization plan within the past five years. (5 pts.)

The Indiana Main Street Organization has a business recruitment/retention plan. (5 pts.)

The building or district is listed on the Indiana or National Register of Historic Places** (10 pts.)

The building or district is eligible for listing on the Indiana or National Register of Historic Places** (10 pts.)

**Project may either be listed on or eligible for listing on the Indiana or National Register of Historic Places. Both cannot be checked.
COMMUNITY DISTRESS FACTORS (175 POINTS):

Various factors are used to determine the distress of a community. IOCRA has partnered with Stats Indiana, an Indiana University entity to analyze and calculate the distress of Indiana’s small cities, towns, counties and townships. Factors used to calculate the Community Distress points used for CDBG scoring include:
Unemployment Rate
Net Assessed Value/per capita

Median Housing Value
Median Household Income
Family Poverty Rate
Percentage Population Change

Local government scores, which are updated and published annually, can be found at: www.stats.indiana.edu.

LOCAL MATCH CONTRIBUTION (50 POINTS):
A maximum of 50 points based on the percentage of local funds devoted to the project. This total is determined as follows:

Total Match Points = % Eligible Local Match X 1
The point total is capped at 50 points or 50% match, i.e., a project with 50% or greater match will receive 50 points. Below 50% match, the formula calculation will apply.

Eligible local match can be local cash, debt or in-kind sources. Federal, state, and local government grants are considered eligible match. In-kind sources may provide eligible local match for the project, but the amount that can be counted as local match is limited to 5% of the total project budget or a maximum of $12,500. Use of in-kind donations as eligible match requires approval from the Indiana Office of Community and Rural Affairs, Grant Support Division approximately 2 weeks prior to application submission (deadline will be announced each round).
PROJECT DESIGN FACTORS (350 POINTS):
350 points maximum awarded according to the evaluation in three areas:

Project Description – is the project clearly defined as to determine eligibility? – 50 points

Project Need - is the community need for this project clearly documented? – 150 points

Financial Impact - why is grant assistance necessary to complete this project? – 150 points
The points in these categories are awarded by the OCRA review team when evaluating the projects. Applicants should address all Project Development Issues associated with their project type. Applicants should work with their OCRA community liaison to identify ways to increase their project’s scores in these areas.

LEVERAGING PHILANTHROPIC CAPITAL (25 POINTS):

Points are assigned based on Philanthropic contribution as a percentage of total project costs.

0- ½ %
 0 pts

½ - 1%
10 pts

1-1½%
15 pts

1 ½ -2%
20 pts

2%+
25 pts

POINTS REDUCTION POLICY:

It is the policy of OCRA not to fund more than one phase or component of a single project type in different funding rounds. This applies to all project types, although it is particularly relevant to utility projects. If a community needs to phase a project in order to complete it, they should consider which phase would be most appropriate for CDBG assistance. Even if a community doesn’t intentionally phase a project, OCRA will take into account previously awarded projects for the same project type. A Community that has previously been awarded a grant for the same project type will likely not be competitive and will be subject to the follow point reduction. For all projects awarded under the previous CFF program, the CFF point reduction policy will apply. Projects funded under the MSRP will also have a point reduction as stated below:
POINTS REDUCTION POLICY (cont’d):

CFF Point Reduction Policy

0 – 5 years since previous funding – 50pts

5 – 7 years since previous funding – 25pts
MSRP Point Reduction Policy

0-4 years since previous funding – 50 pts
Example I:

Community submits and receives a CFF award for a streetscape project in Round II of 2010. When applying for facade rehabilitation in Round II of 2015, they would be subject to a point reduction of 50 points. In Round I of 2016 they would b subject to a point reduction of 25 points. Round I of 2018 they would have no point reduction.

Example II:

Community submits and receives a MSRP award for a streetscape project in Round I of 2011. When applying for facade rehabilitation in Round I of 2015, they would be subject to a point reduction of 50 points. Round II of 2015 they would have no point reduction.

MSRP PROJECT DEVELOPMENT ISSUES – DOWNTOWN REVITILIZATION

Eligibility:
Eligible applicant – non-entitlement city, town or county

Public Facilities (24 CFR 570.201(c)), and rehab (24 CFR 570.202)

National Objective:
Area-wide Slum and Blight (24 CFR 570.208(b)(1)

Regulatory:
Citizen participation requirements

Meets state statutory requirements (I.C. 36-7)

Boundaries of area declared officially by unit of local government via declaratory ordinance or resolution.

25% minimum deteriorated buildings (residential and commercial), or

At least 2 items of public infrastructure are in state of deterioration

Activity address either deteriorated buildings and / or public infrastructure deterioration

Readiness:
Several items must be complete at the time of application. Please see the document “Main Street Revitalization Grant Program– Readiness to Proceed Guidelines” for detailed information.

Project Description:
Detailed description in non-technical terms

Previous planning studies and recommendations: PER, building plans, scaled drawings, cost estimates, feasibility studies, etc.
Explain the lead applicant and the Indiana Main Street organization relationship within the project
Map of the area including street names
Project Need:
Impact on residents and businesses

Relevant letters of need and other evidence of community need (limited to 7 pages)
Documentation of blighted conditions (color pictures, vacancy rate, etc.)

Local business recruitment/retention plan and downtown revitalization efforts by Main Street Organization, Redevelopment Commission, etc.

Explanation of other economic development initiatives
Explanation of the maintenance plan for the project once complete
Financial Impact:
Other financial tools that have been investigated

Percentage of cost to be paid from local and/ or private sources

Financial participation of business owners (façades only)

Local financing initiatives (low-interest bank loans, local RLF’s, etc.)

Local tax rates, indebtedness, and current budgets (CAR or CTAR)

Explanation of ending funds (any funds used for this project) and investments
Previous efforts and funds expended on past improvements/addressing the problem

9
 MSRP April 2013

