[bookmark: _GoBack]

WORKFORCE DEVELOPMENT PROGRAM (WDP)

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
One North Capitol, Suite 600
Indianapolis, Indiana 46204
(317) 232-8333, (800) 824-2476

[image: image001 (2)]
 [image: OCRA logo - color]
July 2016

TABLE OF CONTENTS

I. APPLICATION INSTRUCTIONS				PAGE NUMBER

Overview of the WDP Grant Program	 3
Minimum Program Requirements 	 3
Eligible Activities	 4
Meeting a Goal of the Federal Act	 5
Ineligible Projects	 5
Combination Eligible/Ineligible Projects	 6
Amount of Grant Request	 6
Consultants & Grant Administration	 6
Public Hearings	 7
LOI and Application Submission Process	 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	10
 Assurances and Certifications	11
 Civil Rights Certification	11
 Disclosure Report	11
 Grant Agreement Execution	11

III. SAMPLE DOCUMENTS	
Project Completion Timetable	12
Project Budget	13
Detailed Project Budget	14
Public Hearing Notice	15
Resolution Authorizing Application Submission	
 And Local Match Commitment	16
Local Displacement Plan	17
Partnership Letters of Commitment	18
 Income Verification Form	19
IV. GRANT EVALUATION CRITERIA	20

OVERVIEW OF THE WDP PROGRAM

The goal of the Workforce Development Program (WDP) program is to encourage communities to focus on workforce development as a long-term economic development strategy. To be eligible, projects must demonstrate the following:

· The population to be served is a predominantly low-to-moderate income population (51% or greater);

· The particular project addresses the long-term economic 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; and

· The project is ready to proceed upon grant award.

MINIMUM REQUIREMENTS

To be eligible for WDP 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 contract with a 501c not-for-profit organization to carry out the activities of 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.

· 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:
· benefit a clientele whose population is at least 51% low- and moderate-income.

· Only residents of the state of Indiana are eligible for training

· Eligible training
· Sector-based strategies focusing on a specific need in the community/region (welding, heavy equipment operator, etc)
· Problem-focused strategies (life-skills, interviewing, basic math, etc.)

· If the applicant has previously received Community Development Block Grant Funds (CDBG), either through OCRA or 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 two (2) open CDBG Grant at the time of application;
· for counties, more than three (3) open CDBG Grants at the time of application
· an open CDBG Grant that has not received Release of Funds;
· If a community has an open CDBG 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. Grant Services must have received the Notice of Start of Construction to be considered “under construction.”

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 match requirement. Other state, federal or local grants can count toward the twenty percent (20%) local match requirement. All amounts in excess should be included in the Ineligible column.

· All requests to use in-kind match must be approved in advance, in writing, by the Indiana Office of Community and Rural Affairs’ State CDBG Program Manager. Written requests and documentation must be submitted to the State CDBG Program Manager 2 weeks prior to the application submission. The following are considered to be eligible sources of in-kind match (see InKind/Match Form for additional examples):
· The appraised fair market value of donated land. Land donations by applicants, 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 (estimated value to be pre-approved).
· Equipment purchased with local funds.

Please contact your OCRA Community Liaison for more information regarding the in-kind match policy.

· 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 grant will be approved. Any available program income must be used as part of the local match for a WDP project.

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

ELIGIBLE ACTIVITIES

This list identifies the general types of activities that are eligible for WDP funding. It is not meant to include or exclude any particular project.

Property Acquisition and Disposition	 		
- Surveying and appraisal costs				
- Legal costs related to acquisition	
- Actual purchase costs of land or easement provided URA is followed and property is not purchased prior to release of
funds (if being paid with CDBG funds).
				
Workforce Development					
- Labor
- Training
- Materials				
							
Program Delivery (maximum 10% of grant if paid with CDBG)						
- Supplies
- Overhead (room rental, lease expense)
- Marketing (maximum of 2% of grant amount to be allowed as match or within grant request)		

Grant Administration (maximum 5% of grant if paid with CDBG)						
- Certified CDBG Grant Administration expenses

Environmental Review Costs (maximum of $500 when applicable)										
- Costs associated with obtaining necessary review of the proposed project

MEETING A GOAL OF THE FEDERAL ACT

Title I of the Housing and Community Development Act of 1974, as amended, requires all activities assisted with Community Development Block Grant Funds meet a stated national objective of the CDBG Program.

The applicant will need to demonstrate that it meets the following national objective by providing all required documentation and answering all relevant questions.

Benefit to Low- and Moderate-Income Persons – Limited Clientele Basis

There are eight groups of people that are presumed by federal regulations to be of low and moderate income. Those groups are as follows:
· Senior citizens (people who are 62 years of age or older);
· Migrant farm workers;
· Abused children;
· Battered spouses;
· Severely handicapped adults;
· Homeless persons;
· Illiterate adults;
· Persons with AIDS.

For limited clientele projects serving other persons, benefit to low to moderate income persons must be documented.

For a limited clientele project, these questions will need to be clearly answered in the application on the National Objective Identification page:

1. Who will benefit from the proposed training? Are the beneficiaries in a group that is presumed to be low- and moderate-income, or will beneficiaries be qualified based on income?
2. Will any other groups or the general public also benefit from the training? If so, to what extent?
3. If the facility is to be used on an income-eligible basis, how will income and family size information of users be documented? If less than 100% of users are to be of low- to moderate-income, how was the percentage of low- to moderate-income users determined or estimated?

The following documentation will also have to be provided for a limited clientele application:

Income sliding scale and/or information concerning specific federal and state subsidized programs for the identified limited clientele group.

INELIGIBLE PROJECTS

This list is not meant to be all-inclusive; please consult your Community Liaison for questions regarding specific projects. The following is a list of some of the projects that are not eligible for WDP funding:

· The acquisition, construction or rehabilitation of buildings for the general conduct of government;
· Real property acquisition for ineligible activities;
· Equipment purchase (must use local funds);
· Non training related operation and maintenance expenses;
· General government expenses;
· Political activities of any nature; 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 WDP funds, provided that the budget clearly delineates the costs of the eligible and ineligible activities; that WDP 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 for further guidance.

AMOUNT OF GRANT REQUEST

The Indiana Office of Community and Rural Affairs (OCRA) has established a maximum grant award of $250,000 for all Workforce Development programs. 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 State Community Development Block Grant (CDBG) program requires the use of a fully Accredited CDBG Grant Administrators on all CDBG assisted projects. This certification must be current at the time of application and be maintained throughout the project. A list of such grant administrators can be provided upon request by going to http://www.in.gov/ocra/2617.htm. Additional information on the CDBG Grant Administrator Certification Policy can be found on the OCRA website at: http://www.in.gov/ocra/2536.htm.

When contracts will be paid with CDBG funds, grant administration services must be procured using the Request for Proposal (RFP) method as outlined in the CDBG Handbook.

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 perform architectural, engineering, planning, or other related services/activities for grantees or their non-profit sub-recipients on those projects.

PUBLIC HEARINGS

Two public hearings must be held at different stages of project development in all jurisdictions contributing public funds. One public hearing must be held prior to submission of the LOI and the second must be held prior to the submission of the full application.

Note: new public hearings must be held for each application submission, 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 strongly 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, the publisher’s affidavit documenting the publication, the dated sign in sheet and signed minutes must be attached to the LOI. The public hearing notice and the publisher’s affidavit documenting publication dates, the dated sign in sheet and signed minutes must be attached to the application for both public hearings. 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. OCRA will not be responsible for reminding applicants to submit the documents.

.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 the applicant’s 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.

· Place all documents from each public hearing together in the application. Do not separate by type of documentation.
· All public hearing ads submitted with the application must be of sufficient size to be readable upon review.
· Minutes should document the topics of discussion and not simply state “there was a discussion.”

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 Letter of Intent (LOI) stage and the Application stage. The LOI 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 most competitive application may be submitted. A map of community liaison districts is located at: www.ocra.in.gov.

LETTER OF INTENT (LOI):

Letter of Intent should be packaged as one PDF document and submitted electronically to info@ocra.IN.gov, OR by mail on disc/thumb drive to OCRA, CDBG Program Manager, One North Capitol, Suite 600, Indianapolis, IN 46204.

LOI must be received in the CDBG office by 4:00pmEST on the LOI due date.

APPLICATION:

One (1) digital copy of the Application should be submitted via disc/thumb drive to OCRA, CDBG Program Manager, One North Capitol, Suite 600, Indianapolis, IN 46204.

While we hope to move to a purely electronic submission process in the future, we currently require five (5) printed copies of the Application must be received in the CDBG office by 4:00pmEST on the application due date, in addition to the digital copy. The original application must bear the signature of the chief elected official of the lead applicant and must be single-sided. Each copy of the application must be complete, including all forms and attachments.

Faxed or emailed applications will not be accepted.

Eligible submittals must be received by OCRA on or before 4:00pmEST. Late submissions will not be accepted.

Be sure to reference the location of each piece of supporting documentation in the appendices, 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 titled “Project Development Issues (PDIs’)” for guidance on what OCRA is looking for when reviewing applications. Addressing the issues identified for a specific project type will improve the competitiveness of the application.

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.

NOTE: Submittals must NOT be in binders or bound in any way other than a binder clip or rubber bands.

Applications should be sent or delivered to:

Indiana Office of Community and Rural Affairs
Aletha Dunston, State CDBG Program Manager
One North Capitol, Suite 600
Indianapolis, IN 46204
1-800-824-2476

HOW TO COMPLETE THE FORMS

PROJECT NARRATIVE:

There are four (4) narrative sections of the application:
· Program Design;
· Local Effort and Economic Conditions;
· Financial Impact; and
· Community Performance Indicators (CPIs).

Documentation that supports the narrative must be provided in the appendices. Please be sure to reference the location of each piece of documentation. Attachments that are neither discussed nor referenced in the narrative should not be included.

Please answer the questions in each section completely. Also, refer to the Project Development Issues for guidance on what IOCRA is looking for when reviewing applications.

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.

PROJECT COMPLETION TIMETABLE:

In chronological order, what are the critical accomplishments that must occur for the project to be completed? When will any required project financing be finalized? When will training be started? Completed?

PROJECT BUDGET:

The Project Budget table on page 15 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 (page 16). 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: “General Fund,” “Revenue Bond Issue,” “XYZ Foundation Grant,” etc. It is also not permissible to identify an activity as being funded by “CDBG 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.

Information and documentation regarding how this project meets the national objective are listed under “Meeting a Goal of the Federal Act.” 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., 0021).

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

Please be certain to provide information about persons, not families on the beneficiaries’ page.

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 WDP 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/files/Readiness_to_Proceed_Guidelines_5.23.12(1).pdf

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 the State CDBG Program Manager and the URA specialist in the Lt. Governors Business Office. More detailed provisions of displacement benefits that must be provided are available on request.

ASSURANCES AND CERTIFICATIONS:

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. 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.

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 State CDBG Program Manager.

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 WDP application.

FEDERAL FUNDING TRANSPARENCY FORM (FFATA:)

Complete and include Financial Management Form 6.6 on OCRA website.

GRANT AGREEMENT EXECUTION:
After grant award the grantee will receive a letter, signed by the State CDBG Program Manager, 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 e-mailed to the grantee.

	15
 Workforce Development Program July 2016

(SAMPLE)

WDP PROJECT COMPLETION TIMETABLE

CITY/TOWN/COUNTY OF __________________________
PROJECT NAME _________________________________

 TASK							DATE

WDP Application submitted					September, 2016

Award Notification						October, 2016

Community receives grant agreement from OCRA 		November, 2016

Procure professional services providers.				December, 2016

Obtain Environmental Review clearance				December, 2016

Return Signed Grant Agreement	 to OCRA			December, 2016

Obtain Release of Funds from OCRA				May, 2017

Sign Professional Services Contracts				May, 2017

Conduct Outreach and Marketing				June, 2017 – July, 2017

Conduct Training(s)						July, 2017 – June, 2018

Administrative close-out of CDBG grant				July, 2018
	

*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 24 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.

Please complete the table below. Do NOT include any miscellaneous, contingency, general costs, etc. in budget.
	ACTIVITY
	CDBG
	LOCAL
(with eligible In-Kind)
	INELIGIBLE
	TOTAL

	Professional Fees
	     
	     
	     
	     

	Capital Equipment (local funds only)
	     
	     
	     
	     

	Materials

	     
	     
	     
	     

	Overhead
	     
	     
	     
	     

	Marketing

	     
	     
	     
	     

	Office Supplies
	     
	     
	     
	     

	Grant Administration
 (Max 5% of CDBG)
	     
	     
	     
	     

	Environmental
(Max $500)
	     
	     
	     
	     

	TOTAL
	     
	     
	     
	     

NOTES:
* In-kind up to 5% of the grant amount or $12,500, whichever is less, may be included in the Local column of the budget, all amounts in excess should be included in the Ineligible column.

General Workforce Development:
· Professional Fees (Training Delivery/Technical Assistance): direct costs of the training such as fees or salary paid to an instructor
· Capital Equipment: equipment required to conduct the training (must be local funds or in-kind match)
· Materials: raw materials needed to train on specialized equipment.
Program Delivery (maximum 10% of total project costs): highlighted above
· Overhead: room rental or lease expense.
· Marketing: marketing of the program to trainees (maximum of 2% of grant amount to be allowed as match or within grant request)
· Admin. Supplies: supplies required to conduct the training (i.e. pens, paper, notebooks, instruction manuals, etc.) and costs associated with carrying out the program (i.e. application review & registration).
Grant Administration: maximum 5% of grant if paid with CDBG

(SAMPLE)
DETAILED BUDGET

	ACTIVITY
	CDBG
	LOCAL
(with eligible In-Kind)
	INELIGIBLE
	TOTAL

	Labor
	$100,000
	$100,000
	     
	$200,000

	Materials

	$18,500
	     
	     
	$18,500

	Overhead
	     
	     
	     
	$0

	Marketing

	     
	$10,000
	     
	$10,000

	Supplies
	     
	$5,000
	     
	$5,000

	Administration (Max 5% of CDBG)
	$10,000
	     
	     
	$10,000

	Environmental
($500)
	$500
	     
	     
	$1,500

	TOTAL
	$130,000
	$115,000
	     
	$245,000

List sources of local match and leveraged funds:
(Documentation of financial commitments from all sources is required)

	Source
	Amount

	Economic Development Group
	$100,000

	EDIT
	$5,000

	Company ABC
	$10,000

	TOTAL LOCAL LEVERAGE
	$115,000

*A Partner Letter of Commitment from all outside agencies is required, outlining financial, in-kind, or planning or advisory partnership for the project.

(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 State Community Development Block Grant (CDBG) program Workforce Development 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 CDBG 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)

 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 WDP 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
(Pick one from below)

a. 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 to meet the housing and community development needs of low- and moderate-income persons; and

b. 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 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, Workforce Development 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 WDP 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.

(SAMPLE)

PARTNERSHIP LETTER OF COMMITTMENT

Partner Name:      
Contact person/title:      
Mailing address:      
City:       Zip Code:      County:      
Phone:      Fax:      Email Address:      

Applicant's Legal Status: 􀀀 City 􀀀 Town 􀀀 County

Project Coordinator:      
Mailing address:      
City:      Zip Code:      County:      
Phone:      Fax:      Email Address:      

Thoroughly identify the role of the organization’s involvement in this project. Explain partner roles as partners must contribute either financially, as in-kind, or as a documented planning or advisory partner for the project. This section must be complete to qualify as a project partner. Additional documentation for this question should be attached.

Clearly indicate any and all organizations who will be involved in the project and their role. This section should define any contribution and the amount. If an individual is contributing to the project and is not a part of an organization they should also fill out this form.-

I AM CERTIFYING THAT APPLICANT IS NOT IN VIOLATION OF ANY STATE OR FEDERAL LAW, OR MUNICIPAL ORDINANCES AS OF THIS DATE. NO MONEY IS DUE AND PAYABLE TO ANY MUNICIPAL, COUNTY, STATE OR U.S. GOVERNMENTAL AGENCY OR DEPARTMENT, NOR DOES THE APPLICANT HAVE LIENS OR POTENTIAL LIENS WHICH COULD JEOPARDIZE THE COMPLETION OF THIS PROJECT. ADDITIONALLY, THE IDENTIFIED ORGANIZATION CERTIFIES THAT IT IS AN ACTIVE PARTNER IN THE PROJECT AND WILL FULLFILL THE ROLE(S) IDENTIFIED ABOVE THROUGHOUT THE GRANT PERIOD.

Signature of Chief Official 									

Official’s Title 										

Date 												
INDIANA OFFICE OF COMMUNITY AND RURAL AFFAIRS
COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG) PROGRAM

INCOME VERIFICATION FORM

Dear Employee or Applicant,

Please provide the information requested on this form so that we can verify that your employment here is achieving the goals of the State of Indiana's Community Development Block Grant (CDBG) Program funded by the U.S. Department of Housing and Urban Development (HUD). As part of program requirements, the business must report both the total number of jobs created and the number of jobs created for persons of low-to-moderate income families. This information is not part of the interview process and will not be considered in determining which applicants will be hired. This information is to satisfy HUD's requirements for documentation of the beneficiaries of business financial assistance. This information is confidential; however it is subject to verification by authorized government officials.

Trainee’s Name: 						 SSN #: 	XXX-XX-		

Address: 											

Gender of Applicant: M() F()					

Check the box that identifies your race:	
Single Race:				Multi-Racial Identifiers:
()White 				()American Indian/Alaskan Native & White
()Black/African American 	 	()Asian & White
()Asian 				()Black/African American & White
()American Indian/Alaskan Native 	()American Indian/Alaskan Native & Black/African American
()Native Hawaiian/Pacific Islander
()Other

Do you consider yourself as being of Hispanic ethnicity? Yes() No()

Do you have a disability that is a substantial handicap?: Yes() No()

Are you currently employed?	Yes() No()

FIRST:	
Identify the number of people living in your family and check it. A family is comprised of persons related by blood, marriage, or adoption. Do not count emancipated children and their dependents.

SECOND:
Find the dollar figure that corresponds with the number you checked. Is your family's gross yearly income above or below this figure? Your figure should include anyone who contributes their income to the family. If your figure is above, check "above". If it is below, check "below".

	 One			$ 				 Above 	 Below
	 Two			$ 				 Above 	 Below
	 Three			$				 Above 	 Below
	 Four			$				 Above 	 Below
	 Five			$				 Above 	 Below
	 Six			$				 Above 	 Below
	 Seven			$				 Above 	 Below
	 Eight			$				 Above 	 Below

Certification: I the undersigned, certify that the information stated in this form is true and accurately reflects the household composition and income data.

Trainee’s Signature: 										

Grantee Name: 					 	Date: 			, 20	

County (Use Employee Home Address): 							

NARRATIVE / PROJECT DEVELOPMENT ISSUES (PDIS)
Applications will be evaluated according to the Project Development Issues listed below. Applicants should address ALL Project Development Issues listed or note why not applicable.

PROJECT DESCRIPTION:
Be sure to address all Project Development Issues. Include appropriate documentation in Appendix B.
1.) Give a detailed description, in non-technical terms, of the proposed project and desired outcomes at conclusion of the grant period. Include the scope of work, including any ineligible items.
2.) What is the estimated enrollment in trainings per calendar year? How many classes are expected?
3.) Will training result in recognized certification? If so, please explain the reach of the recognition.
4.) Where will the training occur? What are the conditions and locations of the training facility? Please attach color pictures with captions of current conditions in Appendix.
5.) Explain any staff and/or volunteer commitments for the program.
6.) How will the program be marketed and where? Who is the target clientele?
7.) What is the screening process for applications and who will be responsible for this process?
8.) Describe the strategy for job placement assistance or why a strategy is not needed.

LOCAL EFFORT AND ECONOMIC CONDITIONS:
Be sure to address all Project Development Issues. Include appropriate documentation in Appendix C.
9.) What brought this project to the forefront (i.e., is there a need for specific certifications)?
10.) Can any survey results, studies, prior planning, community input, or other data be cited to explain the need? Please attach applicable copies of the information in the Appendix.
11.) Who will be served (i.e. city, town, county, region, etc) (reference map as applicable)?
12.) Who are the partners/organizations committed to providing programs and services? A Partner Letter of Commitment from all outside agencies is required, outlining contribution.
13.) Is this a new service, or the expansion of a current program? If so, describe the expansion (i.e., new
14.) Explain all previous efforts of the region to address this issue. Explain lessons learned from prior efforts.

FINANCIAL IMPACT:
Be sure to address all Project Development Issues. Include appropriate documentation in Appendix D.
15.) Who will be providing the local match? Eligible local match can be local cash, debt or in-kind sources. Federal, state, and local government grants are considered eligible match. A Partner Letter of Commitment from all outside agencies is required, outlining contribution.
16.) Are private industries contributing? Are local and/or economic development organizations contributing?
17.) What is the strategy for sustaining the program past the grant period?

COMMUNITY PERFORMANCE INDICATORS (CPIS)
Applicants are asked to make a reasonable case for how the proposed project would improve one or more of these indicators in the area served by the proposed project.

Please answer one or more of the following questions in 250 words or less for each question.
1.) How will this project positively affect Gross Assessed Valuation?
2.) How will this project positively affect Population Growth?
3.) How will this project positively affect Public School Enrollment?
4.) How will this project positively affect Educational Attainment?
5.) How will this project positively affect Per-capita Income?
image1.jpeg
?\?‘(N\ENTO/\\

G"“V DEV E\'

N US
0“\ 05/0

9
%’VT oSS

image2.jpeg

