[image: See the source image]2020 Small Cities CDBG Applicant Information

[bookmark: Text1]LEAD (LEGAL) APPLICANT:      MUNICIPALITY	(TOWN/CITY)
CHIEF ELECTED OFFICIAL FIRST NAME:      	LAST NAME:      		TITLE:      
MAILING ADDRESS:       		CITY:       		ZIP:       5-DIGIT
COUNTY:      				CDBG COUNTY CODE:      
DIRECT PHONE:      	 		E-MAIL:      				

CHIEF FINANCIAL OFFICER: FIRST NAME:      		 LAST NAME:      		TITLE:      
DIRECT PHONE:      			EMAIL:      	

GRANT CONTACT: FIRST NAME:      		 LAST NAME:      		TITLE:      
DIRECT PHONE:      			EMAIL:      	

FEDERAL I.D. /TAX NUMBER:      
[bookmark: _GoBack]DUNS NUMBER:      		
CAGE CODE      			SAMS EXPIRATION DATE:      M/D/YYYY

SUB-RECIPIENT (IF APPLICABLE):      
CHIEF EXECUTIVE OFFICER FIRST NAME:      		 LAST NAME:      		TITLE:      
MAILING ADDRESS: STREET:       		CITY:       		ZIP:       	
PHONE:       				EMAIL:      
FEDERAL I.D. /E.I.N. NUMBER:      	
DUNS NUMBER:      	

PROJECT NAME:      
PROJECT ADDRESS: STREET:       			CITY:       		ZIP:      

PUBLIC SERVICES APPLICATIONS ONLY:
[bookmark: Check77]Is this a Faith-based Organization?							|_| Yes |_| No

Is applicant requesting more than $100,000 in CDBG funds? 				|_| Yes |_| No

Has this agency received State of Connecticut CDBG funding for
Public Services in the past five (5) CDBG program years? 				|_| Yes |_| No

GRANT CONSULTANT (if applicable) FIRST NAME:      	LAST NAME:      		TITLE:      
ORGANIZATION:      
ADDRESS:       		CITY:      			ZIP:       5-DIGIT
PHONE:       		E-MAIL:      

CERTIFIED GRANT ADMINISTRATOR (CGA) COMPLIANCE: Indicate below how the applicant will meet compliance with the State of Connecticut Certified Grant Administrator requirement.

Grant Consultant is CGA certified: 							|_| Yes |_| No
If no, will certification be achieved by June 2020? 					|_| Yes |_| No
And
Local Grant Contact is CGA certified: 							|_| Yes |_| No
If no, will certification be achieved by June 2020?	 				|_| Yes |_| No

Is this a multi-jurisdictional application? 						|_| Yes |_| No
If yes, list all participating jurisdictions:      
If yes, attach Cooperation Agreement(s): 								|_| Upload

PROJECT TYPE: Choose one (1) of the following:
							 |_| Community Facility 	|_| Public Service
							 |_| Economic Development 	|_| Planning
							 |_| Housing 	 	|_| Other, Specify       	 			 Choose one (1) of the following:
						 |_| Project 		|_| Program

FAIR HOUSING ORDINANCE attached (check one): 							|_| Upload
(only the ordinance language is needed; additional language from resolutions or minutes should not be included)

What year was the ordinance adopted?      

FAIR HOUSING ACTION PLAN attached (check one): 					|_| Yes |_| No	
if yes, please upload 											|_| Upload
			
SECTION 3 PLAN attached (check one): 						|_| Yes |_| No	
if yes, please upload 											|_| Upload

DRUG FREE WORKPLACE POLICY in place and attached (check one): 			|_| Yes |_| No	
(NB. copy of entire policy must be attached to final application)
if yes, please upload 											|_| Upload

[bookmark: Check78]Environmental Review Record attached, when applicable (check one): 			|_| Yes |_| No
(NB. Exempt, CENST and Broad-level Review must be submitted with application) 				
if yes, please upload											|_| Upload

Is any part of this project in a floodplain? 						|_| Yes 	 |_| No

CDBG Responsibility Matrix 								|_| Yes 	 |_| No
If yes, please upload 											|_| Upload

Will this be the applicant’s first CDBG grant if awarded? 				|_| Yes |_| No	

Will the applicant unit of government have open CDBG grants at time of application?
(from above)										|_| Yes |_| No	
If yes, list them      
	
In what Connecticut Senate District(s) is this project?      

In what Connecticut House of Representatives District(s) is this project?      

In what US Congressional District(s) is this project?      
[bookmark: _Toc514936342][bookmark: _Toc25052140]Citizen Participation
Two public hearings must be held at different stages of project development. One public hearing must be held prior to submission of the application. The second public hearing must be conducted no earlier than 1 year from execution of Assistance Agreement and prior to submission of Pre-Closeout Certificate.

Note: New public hearings must be held for each grant cycle, regardless of prior application(s).

	Public Hearing Information
	Date

	First Notice of first public hearing
	     M/D/YYYY

	Second Notice of first public hearing
	      M/D/YYYY

	Date of first public hearing
	      M/D/YYYY

Describe the methods used to solicit participation of low- and moderate-income persons:
     

Denote any adverse comments/complaints received and describe resolution:
     
Describe outcomes of 4-Factor Analysis for Limited English Proficiency:
     
If no comments were made by the residents during the public hearing, describe efforts to obtain input from residents on the project?
     

PUBLIC HEARING DOCUMENTATION attached (check one): 	 			|_| Yes |_| No
(the following documents must be attached)
· Citizen Participation Plan									|_| Upload
· Copy of Advertisements of Public Hearing Notices						|_| Upload
· Copy of Publishers Affidavit									|_| Upload
· Copy of Minutes of the Hearing									|_| Upload
· Copy of Sign-In Sheet for Hearing								|_| Upload
· Copy of response(s) to comments and/or complaints.						|_| Upload
· Copy of Certified Adopted Local Resolution (Exhibit G2)						|_| Upload
· Copy of Four Factor Analysis									|_| Upload
· Copy of Language Access Plan (if required)							|_| Upload
[bookmark: _Toc25052141][bookmark: _Toc510514912][bookmark: _Toc511589698]National Objective Identification
Identify only one of the CDBG National Objectives listed below.

[bookmark: Check118]Benefit to Low- and Moderate-Income Persons		|_| Area Benefit		|_| Limited Clientele
								|_| Jobs			|_| Housing
[bookmark: Check119]								|_| Urgent Need

Prevention or Elimination of Slums or Blight		|_| Area Basis		|_| Spot Basis

Complete the following questions. Census data must be provided even if an Income Survey will be used.

Percentage served by the project from HUD Low/Mod Summary Data (Census):	     %	

List the census tract number(s) that are included in the project area:      

List the census tract block group(s) that are included in each of the census tracts listed in the previous question:
     

Explain why the National Objective was selected and how this project meets the criteria of that Objective. Refer to the instructions, on pages 3-5, for further guidance on the criteria and information that must be included. Specifically, make sure to address the questions listed for the chosen national objective.      

Documentation supporting the National Objective: 							|_| Upload

If an Income Survey was used, please complete the following items:

Low/Mod percentage from that survey:	      %

Date the Income Survey was started: 	      M/D/YYYY	

If Census Data was used to establish the percentage of low-to-moderate income, report the percentage and Census data as follows:

· If the Service Area covers all of the Block Groups in a Census Tract, list only the Census Tract number (do not list the Block Group numbers). Provide data for all persons who reside in the Census Tract; or

· If the Service Area covers only some of the Block Groups in a Census Tract, list each of the Block Group numbers on a separate line with the Census Tract number. Provide data only for the persons who reside in each of the Block Groups.

	Census Tract Number
	Block Group Number
	Total Persons in Census Tract or Block Group (A)
	Total Low and Moderate Income Persons (B)

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	TOTAL
	     
	     
	     

 Column (B) divided by Column (A):      % 		
[bookmark: _Toc25052142]
Beneficiaries

Accomplishments
Enter the proposed accomplishments for this activity according to only one (1) of the following unit types.

Unit Type 	# of Units 	Unit Type 		# of Units
People		     		Housing Units		     

Jobs		     		Households		     

Total beneficiaries must equal the sum of 1-10. L/M and Non-L/M must equal the sum of 1-10.

Total Beneficiaries:      		Housing Units (if applicable):      

	
	
	Total
	

%
	Of the total population in the service area how many are Hispanic?
	

%
	Activity Description

	
	Number of People
	
	
	
	
	

	SINGLE RACE
	1. Number of Whites
	0
	     %
	[bookmark: Text92]0
	     %
	     

	
	2. Number of Blacks / African Americans
	0
	     %
	0
	     %
	     

	
	3. Number of Asian
	0
	     %
	0
	     %
	     

	
	4. Number of American Indian / Alaskan Native
	0
	     %
	0
	     %
	     

	
	5. Number of Native Hawaiian / Other Pacific Islander
	0
	     %
	0
	     %
	     

	MULTI-RACE
	6. American Indian / Alaskan Native & White
	0
	     %
	0
	     %
	     

	
	7. Asian & White
	0
	     %
	0
	     %
	     

	
	8. Black / African American & White
	0
	     %
	0
	     %
	     

	
	9. American Indian / Alaskan Native & Black / African American
	0
	     %
	0
	     %
	     

	
	10. Balance / Other
	0
	     %
	0
	     %
	     

	

	Number of Handicapped
	0
	     %
	0
	     %
	     

	
	Number of Elderly People
	0
	     %
	0
	     %
	     

	
	Number of Female-headed Households
	0
	     %
	0
	     %
	     

	
	Number of Low/Moderate-Income People
	0
	     %
	0
	     %
	     

	
	Number of Non-Low/Moderate People
	0
	     %
	0
	     %
	     

[bookmark: _Toc510514926][bookmark: _Toc511589711]Project Information

1.1 	Program Description. Describe the proposed project/program. Limit to 1000 words.
		      												|_| Upload

1.2 	Acquisition
Does the proposed project require the applicant to acquire property? 		|_| Yes |_| No
Does the town/non-profit have title to the property? 				|_| Yes |_| No
If the town/non-profit does not have title, is there an option to purchase
the property? 									|_| Yes |_| No
	 	If yes, include expiration date      M/D/YYYY

1.2.A 	If acquisition is needed, will relocation be required? 			|_| Yes |_| No
If Yes, please explain:      

1.3 	Tenant Relocation
(check all that apply)
Tenants will be permanently relocated 	|_|
Tenants will be temporarily relocated 	|_|
No tenant relocation 			|_|

1.4 	Relocation Plan
If you are planning a project that requires relocation as a part of the project, have the General Information Notices (GIN) been sent out? 							|_| Yes |_| No
(If yes, provide a copy of the Notice) 	 							|_| Upload

1.4.A	Tenant Relocation Plan attached 					|_| Yes |_| No	
(If yes, please upload)									|_| Upload
												
1.5 	Submit the Fair Housing Action Plan, if applicable. 						|_| Upload

1.6. 	Is the Project consistent with the latest State Plan of Conservation and Development Policies (C&D Plan)?
										|_| Yes |_| No
Provide a brief explanation of project’s consistency with the C&D Plan text and map, which category of development/conservation, and nature of Project or indicate why the Commissioner may consider an exception to the C&D Plan (do not include the entire State C&D Plan).      

[bookmark: _Toc514936336]
Project/Program Need
2.1 	Project/Program Need. Describe the need for the proposed project/program. Limit to 500 words.
		      			 									|_| Upload

[bookmark: _Toc25052143]	2.1.A	Complete and attach Exhibit 2.1.A							|_| Upload

Applicant Capacity

3.1 	Key Personnel. Identify key personnel, including the CEO, applicant staff, sub-recipient staff,
consultants (and consultants staff), who will be involved in the proposed project. Please
attach resumes or narratives as necessary. 							|_| Upload										 		
3.1.A	Key Personnel list
	Name
	Organization
	Project Role
	Qualifications

	[bookmark: Text101]     
	[bookmark: Text103]     
	[bookmark: Text105]     
	[bookmark: Text107]     

	[bookmark: Text102]     
	[bookmark: Text104]     
	[bookmark: Text106]     
	[bookmark: Text108]     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

3.1.B (Public Services Applications Only) Describe your, and/or the affiliate organization’s experience and qualifications for performing the proposed work. Describe the agency’s past experience in administering programs for primarily low- and moderate-income populations.      

3.1.C (Public Services Applications Only) Provide a specific and clear description of the proposed program
or service for which CDBG funds will be used, including the organization’s prior years of experience with
said program as currently proposed or designed. Describe the population of recipients receiving the
services. Estimate the number of clients to be served by the services in one CDBG program year, including
specifically those supported only through the CDBG portion of the program budget within one CDBG
program year (the number should match the portion of CDBG supported “units” in your program budget).
Identify project locations as to where services will be provided.      

3.2 	Small Cities Projects. Identify the four (4) most recent Small Cities CDBG projects similar to the one proposed that the grantee and/or sub-recipient has either completed or assisted in completing.
	Project
	Grantee/Sub-recipient
	Date Initiated
M/D/YYYY
	Planned Completion Date
	Date
Completed
M/D/YYYY
	Original Budget
End Date
M/D/YYYY
	Final Budget End Date
M/D/YYYY

	[bookmark: Text110]     
	[bookmark: Text114]     
	[bookmark: Text109]     
	     
	     
	     
	     

	[bookmark: Text111]     
	[bookmark: Text115]     
	     
	     
	     
	     
	     

	[bookmark: Text112]     
	     
	     
	     
	     
	     
	     

	[bookmark: Text113]     
	     
	     
	     
	     
	     
	     

3.3 	Community Development Projects. Identify the most recent community development projects (up to six) completed by the applicant and funded from sources other than Small Cities CDBG within the last ten (10) years.
	Project
	Date Initiated
M/D/YYYY
	Planned Completion Date
	Date
Completed
M/D/YYYY
	Original Budget End Date
M/D/YYYY
	Final Budget End Date

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

3.4 	Prior Expenditure Verification. Identify the spending status of every Small Cities CDBG grant that has not received a Closeout Certificate.
	Grant Number (SC#)
	Grant Year
	Total Grant Amount
	Amount Expended
	Percent Expended

	     
	     
	$     
	[bookmark: Text116]     
	   %

	     
	     
	$     
	     
	   %

	     
	     
	$     
	     
	   %

	     
	     
	$     
	     
	   %

	     
	     
	$     
	     
	   %

	     
	     
	$     
	     
	   %

	Total
	
	$ 0.00
	
	 0.00%

3.5 	Prior Project Compliance. For all projects listed above, indicate any instances of audit or monitoring findings and the status of those findings.
	Grantee/Sub-recipient
	Project Name
	Funding Source
	Finding
	Status

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

3.6 	Is either the applicant or sub-recipient named in any litigation, citizen complaint, and/or DOH monitoring finding related to housing, economic development, community development activities, Fair Housing &
EEOC, etc. or is any such litigation, citizen complaint, or monitoring finding pending or foreseeable?
												|_| Yes |_| No	

3.6.A 	If yes, indicate the nature and status of the litigation, citizen complaint, and/or monitoring finding. If litigation, identify court and docket number and if there has been an adverse decision in the last 4 years:      

3.7 	Returned Small Cities Funds
Has the applicant returned Small Cities funds to DOH in the last 3 years? 	|_| YES |_| NO
If yes, indicate the amount returned and the reason why the applicant returned such funds. $     
Reason:

[bookmark: _Toc25052144]Project Feasibility and Merit
[bookmark: _Toc514936339]
4.1 	Budget Summary

	[bookmark: _Hlk29725545]ACTIVITY
	CDBG
	LOCAL

	IN-KIND
	TOTAL

	Construction Costs
	$     
	$     
	$     
	$ 0.00

	Program Soft Costs
	$     
	$     
	$     
	$ 0.00

	Professional Fees
	$     
	$     
	$     
	$ 0.00

	Land Acquisition
(if any)

	$     
	$     
	$     
	$ 0.00

	Environmental Review
	$     
	$     
	$     
	$ 0.00

	General Administration
(Maximum of $33,000 for Housing Rehab Program, $28,500 for all other projects)
	$     
	$     
	$     
	$ 0.00

	TOTAL
	$ 0.00
	$ 0.00
	$ 0.00
	$ 0.00

4.1.A 	Complete Exhibit 4.1.A- CDBG Financing Plan and Budget 				|_| Upload
4.1.B 	Attach all commitment letter(s). 							|_| Upload

2020 Application Small Cities CDBG									Page │19
Connecticut Department of Housing │ 505 Hudson Street │ Hartford, CT 06106
4.2 	Local Leverage
[bookmark: _Hlk27148549]		List the sources of local match and leveraged funds. Amounts should be rounded to the nearest dollar.
[bookmark: _Hlk29724229]
	
Source of Funds By Agency
	
Date of Application/
Commitment
M/D/YYYY
	Date of Commitment: Indicate FC/CC/NC/
AP
	
Amount of Funds
	
Type of Funds (i.e. grant/loan)
	
Rate and Terms of Funding (if applicable)
	
Annual Debt Service
	
Name & Phone # of Contact Person

	[bookmark: Text119]     
	     
	[bookmark: Dropdown1]     
	$     
	[bookmark: Dropdown2]
	[bookmark: Text120]     
	     %
	[bookmark: Text122]     Name
[bookmark: Text123]     Phone number

	     
	     
	     
	$     
	
	     
	     %
	     
     

	     
	     
	     
	$     
	
	     
	     %
	     
     

	     
	     
	     
	$     
	
	     
	     %
	     
     

	     
	     
	     
	$     
	
	     
	     %
	     
     

	Total
	
	
	$ 0.00
	
	
	 0.00%
	

Firm Commitment (FC)	Attach a letter or written documentation from the funding source(s) committing the funds to the specific project, without condition.

Conditional Commitment (CC)	Attach a letter or written documentation from the funding source(s) committing the funds to the specific project, with conditions.

No Commitment (NC)	There is no documentation from another funding source identified by the applicant.

Application Pending (AP)	Attach a letter or other written documentation from the funding source(s) indicating that they have received information/application for the specific project.
[bookmark: _Hlk27148594]
4.2 continued

Identify all potential sources of financing for this project in order of lien position. Explain the level of commitment (firm, conditional, etc.) for 100% of the leveraged funds from each source of funding. Indicate whether the grantee and/or subrecipient has applied for any other sources of funding. If not, why not?      

[bookmark: _Hlk27148665]4.2.A 	Operating Funds and Rental Subsidies (Public Housing Projects)
Briefly identify all sources of operating funds and rental subsidies for this project.      
Complete Exhibit 4.2.A and 								|_| Upload
4.2.A.1 	Attach all commitment letter(s). 						|_| Upload

4.2.B 	Financial or Programmatic Link with Social Service Providers (if applicable)
Briefly identify any links that will be formalized with social service providers.      
Complete Exhibit 4.2.B and 								|_| Upload
4.2.B.2 Attach all commitment letter(s).							|_| Upload

4.2.C 	Multi-Unit Housing Projects
For all multi-unit (three or more units) housing projects, please provide a copy of the most recent audited financial report or the financial statements on a compilation basis for the owner and housing project.											 |_| Upload

[bookmark: _Hlk27148701]4.3 	Program Income on Hand (All Applications) Indicate the amount of program income on hand, the year it was earned, and the source.
	Source(s) of Program Income
	PI Earned to Date
	PI Expended to Date
	PI on Hand

	Activity: SC-18
	$75,000
	$61,000
	$14,000

	     
	$     
	$     
	$     

	     
	$     
	$     
	$     

	     
	$     
	$     
	$     

	     
	$     
	$     
	$     

	TOTAL
	$ 0.00
	$ 0.00
	$ 0.00

********The remainder of the page was left blank intentionally*********

TECHNICAL COMPLIANCE

4.4 	Standard Projects: ADA, Public Housing Modernization, and New Construction
Submit Exhibit 4.4: Site and Building Report and attach all requested supporting
documentation indicated. 									|_| Upload										
4.4.A 	Infrastructure Projects: Roads, Streets, Utilities, Walks, Parks, Landscaping
Submit Exhibit 4.4.A 									|_| Upload

4.4.B 	Coordination/Approvals/Clearances/Readiness to Proceed
Submit form Exhibit 4.4.B 								|_| Upload

4.5 	Construction Documents and Status 	
	Submit forms Exhibit 4.5, Exhibit 4.5.A and Exhibit 4.5.A.2 (Drawings and Specifications) 	|_| Upload

4.5.B 	Construction Cost Estimate
Submit Exhibit 4.5.B 									|_| Upload
4.5.C	Project Development Budget	
Submit Exhibit 4.5.C 									|_| Upload
4.5.D	Professional Services and Construction Procurement Compliance
Procurement for professional services and construction must be according to all state
 	and federal guidelines. Submit all required documentation to ensure compliance. 	|_| Upload

4.5.D.1	Grant Consultant Procurement and Contract (As Applicable)
Submit a copy of consultant contract and procurement
documentation, as applicable. 						|_| Upload

4.5.D.2	A/E Services Procurement and Contract 	
Submit a copy of contract and all procurement documentation. 		|_| Upload		
4.5.D.3 	Construction Procurement Plan 						|_| Upload
4.5.D.4	Draft Bid Advertisement or Quote Solicitation Document			|_| Upload
4.5.D.5	Draft Owner/Contractor Agreement (As Applicable)				|_| Upload
4.6 	Sustainable Features and Design (All Projects)
Upload supporting documents for the sustainable/green building design features and products
 you intend to Incorporate from categories A-J below. (Infrastructure Projects E and F only)

4.6A 	Energy Efficiency Improvements – Submit Utility Rebate Acknowledgement
 Letter and Energy Conservation Plan.		|_| Upload

4.6.B 	Energy Star Products (see list of eligible products at http://www. energystar.gov) 	|_| Upload
 Submit construction specifications.

4.6.C 	On-site Renewable Energy (solar photovoltaics, solar thermal, wind)		|_| Upload

4.6.D 	If project is registered for LEED certification (Silver minimum), submit the
 LEED scorecard identifying green building strategies planned for the project. 		|_| Upload

4.6.E 	Low Impact Development strategies for sustainable storm water management. 	
 Submit civil or landscape drawings showing site development 		|_| Upload

4.6.F 	Construction Waste Diversion 75%. Submit waste management specifications.		|_| Upload
		
4.6.G 	Low Emitting Indoor Materials. Submit specifications for the following:
Interior Paints and Primers: 50 g/L VOC max.
Anti-corrosive paints: 250 g/L VOC max.
Coatings: 100 g/L VOC max.
Sealants: 250 g/L VOC max.
Adhesives: 50 g/L VOC max.
Hard Surface Flooring: Floorscore
Carpet Systems: Green Label Plus
Composite Woods: No Added Urea Formaldehyde (NAUF) 				|_| Upload

4.6.H 	Other sustainable materials – Submit specifications for recycled content,
Regional materials, Forest Stewardship Council (FSC) certified wood.			|_| Upload

4.6.I 	Building restoration and restoration of existing building materials. Submit
Restoration drawings and specifications						|_| Upload

4.6.J 	Water Efficiency – Plumbing fixtures specifications to comply with
EPA WaterSense ® Program. Submit plumbing fixtures specifications or schedule. 	|_| Upload

		Make sure that the sustainable features and design elements are ultimately included in your 			construction drawings and specifications documents (Exhibit 4.5.A.2).

4.7 Residential Rehabilitation Programs
4.7.A	Procurement Process
4.7.A.1	Please describe the Applicant’s Procurement Process	      
4.7.A.2	Submit the Applicant’s Procurement Policy 					|_| Upload
4.7.A.3	Draft Contractor Solicitation Document		 				|_| Upload
4.7.A.4	Draft Bid Package 								|_| Upload

4.7.B 	Building/Site Evaluation Process
4.7.B.1	Please describe the Applicant’s Building/Site Evaluation Process	      
4.7.B.2	Initial Inspection Form. 								|_| Upload

	4.7.C. 	Hazardous Material Notification Process
4.7.C.1	Please describe the Applicant’s Building/Site Evaluation Process	      
 	4.7.C.2	Standard Hazardous Material Notification Letter/Document	 		|_| Upload

	4.7.D. 	Construction Monitoring Process
4.7.D.1	Please describe the Applicant’s Construction Monitoring Process	      
4.7.D.2	Progress Inspection Form							 |_| Upload

	4.7.E. 	Approval/Permitting Process
4.7.E.1	Please describe the Applicant’s Approval/Permitting Process	      

	4.7.F.	Typical Project Schedule
4.7.F.1	Please describe the Steps for a typical project once an applicant has been selected/notified	      

	4.7.G	75% Rule/Walk-Away Compliance Certification
Upload Exhibit 4.7.G									|_| Upload

	4.7.H	Rehabilitation Standards/Asbestos/Lead Compliance Certification
Upload Exhibit 4.7.H 									|_| Upload

	4.7.I	Program Development Budget
	Upload Exhibit 4.7.I.1 (excluding Public Services)					|_| Upload

	4.7.J.	Cost Estimating Form - Submit the cost estimating form that you use for your projects
 		(signature line for cost estimator must be included on the form).				|_| Upload

	4.7.K	Construction Administration
	Submit a narrative listing the Construction Administration Protocol. How many people are involved, 	and who are they? What is the approval process, roles, and responsibilities of the consultant, 	contractor, supervisor, project manager, homeowner, etc.? Who is the lead person? Also, provide a 	copy of the agreement between the Town and its consultant, which should outline the services the 	consultant will provide. 								 	
[bookmark: Text118]	narrative highlighting all points indicated above in 4.7.K

	4.7.K.1 Agreement between Town and Consultant					|_| Upload

	4.7.L	Energy Star/Sustainable/Green/Eco-Friendly Products, Recycling/Salvage
	Provide a list with specifications for:
	4.7.L.1	Energy Star Products that you specify and use for your rehab program.		|_| Upload
	4.7.L.2	Sustainable Green Products that you specify and use for your rehab program. 	|_| Upload
		4.7.L.3	Construction debris that you will recycle/salvage.				|_| Upload

[bookmark: _Toc25052145]	4.7.M	Rehabilitation Guidelines 								|_| Upload

4.8 	PUBLIC SERVICES PROGRAMS ONLY:
	4.8.A	Program Sustainability - Describe the organization’s plan or ability to maintain this program in light of 	any potential staffing changes without jeopardizing service to clients or CDBG grant obligations.
		      											|_| Upload

	4.8.B	Financial Sustainability – Describe your organization’s financial sustainability plans.
		     											|_| Upload

	4.8.C	Program Development Budget -
		Upload Exhibit 4.8.C									|_| Upload

[bookmark: _Hlk27150557]4.9		Projected Timeline
	Please provide projected dates of completion for the following. NB. these dates will be considered part of 	your project schedule.
	 Project Design and Specifications Completed:      M/D/YYYY
Construction Bid Opening Date:       M/D/YYYY
Construction Start Date:       M/D/YYYY

		4.9.1 Exhibit 4.9.1 Complete and upload 							|_| Upload
	If approved, the schedule will become an Appendix to the Assistance Agreement. You will be monitored for 	compliance with these dates. Therefore, you must estimate the dates as wisely as possible.
Community Impact

5.1.A	Community Impact Map
		The community map should highlight major housing patterns, transportation, relevant services, 			significant community facilities, and the locations of substantial public and private investment as
		well as any other features relevant to demonstrating community impact. 		|_| Upload						
5.1.B	Community Impact Map Narrative Highlight important features represented on the map and address 		the points listed in the Handbook. 							|_| Upload

5.1.C	Does the community have an approved Community Revitalization Strategy Area (CRSA)?
			(From above)								|_| YES |_| NO
		If Yes: Is this application activity part of the community’s CRSA? 	|_| YES |_| NO

5.2 	Community Letters of Support
List all letters of support received from those who provide and receive services in the project area, or represent those who receive services?      

	Include copies of all letters listed 								 |_| Upload

5.3 	Resident Participation
How does this project promote resident participation? If a housing authority activity, does it have a Resident Participation Plan? Briefly describe in 200 words or less How the plan is promoted

Housing Authority Activity?							|_| YES |_| NO
Resident Participation Plan?							|_| YES |_| NO
Attach Resident Participation Plan, if applicable. 						|_| Upload

5.4 	FOR HOUSING PROJECTS ONLY:
	
Housing Activities:
	5.4.A.	 Any displacement anticipated 					|_| YES	|_| NO
	5.4.B	 1 for 1 Replacement						|_| YES	|_| NO
5.4.C	 If this is a first-time home ownership program, will a training program be required? 												|_| YES	|_| NO		
Number of Hours:       Hrs.
Description:      

5.5 	FOR PUBLIC SERVICE PROJECTS ONLY:
	Describe how the program is evaluated in its effectiveness at addressing the need outlined in question 2.1. 	Include anticipated results and previous results if the program is ongoing.      

Fair Housing and Equal Opportunity

6.1 	Local Fair Housing Action Steps – PAST GRANTEES ONLY
Enter at least three (3) activities in process or completed within the last 3 years.

	Action Step #
	Activities Performed
	Staff Responsible
	Date Started
M/D/YYYY
	Date Completed
M/D/YYYY

	    
	     
	     
	     
	     

	    
	     
	     
	     
	     

	    
	     
	     
	     
	     

6.2 Section 3 Past Performance – PAST GRANTEES ONLY
Goals: Document the number of opportunities awarded to Section 3 contractors or residents over the past 3 years that comply with training, employment and contracting provisions of Section 3.
	Year
	# of Proposed Contracts
	Dollar Amount
	Training/Hiring

	    
	     
	$     
	     

	    
	     
	$     
	     

	    
	     
	$     
	     

	Total
	
	$ 0.00
	

6.2.A 	Accomplishments: Document the Accomplishments associated with the goals listed above.
	Year
	# of Proposed Contracts
	Dollar Amount
	Training/Hiring

	    
	     
	$     
	     

	    
	     
	$     
	     

	    
	     
	$     
	     

	Total
	
	$ 0.00
	

Provide supporting documentation of your Accomplishments: 						|_| Upload

6.3 Section 3 Good Faith Efforts – PAST GRANTEES ONLY
	Indicate the town’s good faith efforts to comply with Section 3. Check all that apply:
|_| 	Attempted to recruit low-income residents through: local advertising media, signs prominently displayed at the 	project site, contacts with community development programs, to the greatest extent feasible, toward low and 	very low-income persons, particularly those who are recipients of government assistance for housing;

|_|	Participated in a HUD program or other program, which promotes the training or employment of Section 3 	residents;

|_|	Participated in a HUD program or other program, which promotes the award of contracts to business concerns 	which meet the definition of Section 3 business concerns;

|_|	Coordinated with Youthbuild Programs administered in the metropolitan area in which the Section 3 covered 	project is located;

|_| 	Others:      

	Supply supporting documentation for each: 							|_| Upload

6.4 	MBE/WBE Past Performance – PAST GRANTEES ONLY
	Enter the number of contractor and subcontractor awards made to certified small, minority and women’s 	business enterprises over the past 3 years.

	Year
	Number of Contracts
	MBE
	WBE
	SBE
	Dollar Amount

	[bookmark: Text125]    
	[bookmark: Text127]     
	     
	     
	     
	$     

	    
	     
	     
	     
	     
	$     

	[bookmark: Text126]    
	[bookmark: Text128]     
	     
	     
	     
	$     

For the contracts and subcontracts awarded to small businesses and minority- and women-owned businesses which you have claimed to have utilized above, provide supporting documentation to verify that the firms were (1) actually used and (2) were certified. 										|_| Upload

Indicate the town’s good faith efforts to comply. Check all that apply:
|_|	Attempted to recruit small and minority firms and women’s business enterprise through: local advertising 	media, signs prominently displayed at the project site, and contacts with community development programs.

|_|	Contacted the Department of Administrative Services, Office of Supplier Diversity, who maintains a list of 	certified small and minority business enterprises, which is available online.

|_|	Create and maintain solicitation list and uses list to contact potential contractors.

|_|	Other:      

6.5 	Local Fair Housing Initiatives – NEW GRANTEES ONLY
Enter up to three (3) projects, initiatives or actions to promote Fair Housing within the last 3 years.

	Projects, Initiatives, Actions Performed
	Date Started
M/D/YYYY
	Date Completed or Target date to complete

	[bookmark: Text124]     
	     
	     

	     
	     
	     

	     
	     
	     

Provide supporting documentation of your projects, initiatives or actions: 			 	|_| Upload

6.6 		Section 504/ADA Notice – NEW GRANTEES ONLY
Upload Exhibit 6.6										|_| Upload

6.7 		Section 504/ADA Grievance Procedure - NEW GRANTEES ONLY
Upload Exhibit 6.7										|_| Upload

6.8 		Section 504/ADA Checklist for Existing Facilities - NEW GRANTEES ONLY
	Has the town completed or updated a Section 504/ADA Self Evaluation for all of its facilities within the past 3 	years? If yes, provide a signed and dated copy. 					 |_| YES |_| NO
	Exhibit 6.8											|_| Upload
6.9 		Section 504/ADA Self Evaluation Questionnaire - NEW GRANTEES ONLY
	Has the town completed or updated a Section 504/ADA Self Evaluation for all of its
	rules, policies and programs within the past 3 years? If yes, provide a signed
	and dated copy						 			|_| YES |_| NO
Exhibit 6.9											|_| Upload

6.10 	Section 504/ADA Transition Plan - NEW GRANTEES ONLY
	Has the town completed or updated a Section 504/ADA Transition Plan for its facilities and its programs 	within the past 3 years? If yes, provide a signed and dated copy. 		|_| YES |_| NO
	Exhibit 6.10											|_| Upload

7.0 	Fiscal and Grants Management
	Describe the municipality and its affiliate’s fiscal management structure, financial controls, and process for 	managing grant funds, including the process and protocol for preparing and managing the quality and accuracy 	of reporting on grant outcomes and related grant expense requests prior to their submittal for reimbursement 	to grant funders.      	 									|_| Upload

									
8.0 	Consistency with State Consolidated Plan
Show how the Application meets the State’s 2020-2024 or latest available Consolidated Plan with the needs and goals addressed.
	Need Addressed:      
	Goal Addressed:      
	Goal Sub-Category Addressed:      
	Objective Addressed:      
	Targeted Population Addressed:      
	Geographic Target Addressed:      
	Describe how the program/project is consistent with the State’s Consolidated Plan:      
													|_| Upload

9.0	DOH Training
Did you attend the required Small Cities Application Workshop for the current year? 	
											|_| YES	|_| NO

9.1 	Please list any non-required relevant Housing & Community Development trainings attended by municipal 	staff within the last 2 years as it relates to this Small Cities grant application.
	Staff Member/Title
	Training Attended
	Date
M/D/YYYY

	     
	     
	     

	     
	     
	     

	     
	     
	     

image1.jpeg
CONNECTICUT

Department of Housing

