NEIGHBORHOOD DEVELOPMENT DIVISION, COMMUNITY DEVELOPMENT DEPT., CITY OF HAMILTON, OHIO FY 17-18

FISCAL YEAR 2017-2018
COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG) APPLICATION

Neighborhood Development Division (NDD)
Community Development Department
345 High Street; Hamilton, OH 45011

Phone: 513-785-7020
 Fax: 513-785-7019

The Community Development Block Grant (CDBG) Application may also be downloaded from the City of Hamilton’s web site at http://www.hamilton-city.org/ (click on ‘CDBG Application’) or it may be requested via email to kimberly.preston@hamilton-oh.gov or duronna.smith@hamilton-oh.gov.
If planning to apply for funding of an eligible activity (see next page for list) under the CDBG Program, note that:

1.
Applications will only be accepted from nonprofit organizations.
2.
All requests submitted will be in competition for funding.

3.
Area social service agencies may be asked for input and/or information related to any application submitted.

4.
Organizations should be prepared to locate matching funds for each Block Grant dollar received. The ability of the agency to identify matching funds in its application may be a deciding factor in a recommendation to fund a request.

5.
If your agency wishes to submit more than one (1) application, please numerically prioritize applications with #1 as your agency’s top priority, then #2 and so forth in the upper right hand corner of the application.
6.
Applications must be received by the Neighborhood Development Division by 4:00 p.m. on Thursday, September 1, 2016. Follow the instructions in the application carefully. Late applications cannot be accepted. The completed application may be submitted via email to kimberly.preston@hamilton-oh.gov or duronna.smith@hamilton-oh.gov, by mail or in person at above address, or by fax at above fax number. Verification of receipt will be provided upon request only. Please retain copy for your records.
7.
A target area map is available for reference upon request from Neighborhood Development Division.
8.
Attendance at the Technical Assistance Session described below is mandatory for potential applicants. Participation in public meetings by nonprofits and citizens is encouraged.

MANDATORY TECHNICAL ASSISTANCE SESSION* AND PUBLIC MEETINGS SCHEDULE:
Please NOTE earlier time for MANDATORY technical assistance session.
The mandatory Technical Assistance Session will be held Wednesday, August 3, 2016 from 2:00*–3:00 pm to review components of the application in Council Chambers at 345 High Street, Hamilton and will be promptly followed by a Public Meeting Wednesday, August 3, 2016 from 3:00-4:00 pm.

Additional Public Meetings are scheduled as follows:

Tuesday, August 2, 2016 from 6:00-7:00 pm at Partners in Prime, 140 Ross Avenue, Hamilton;

Wednesday, August 3, 2016 from 6:00-7:00 pm in Council Chambers 345 High Street; Hamilton;

Thursday, August 4, 2016 6:00-7:00 pm at Salvation Army; 235 Ludlow Street; Hamilton;

Monday, August 8, 2016 from 6:00-7:00 pm at St. Julie’s/Fenmont Center; 528 N 3rd Street; Hamilton;

Tuesday August 9, 2016 from 6:00-7:00 pm at BTW Community Center, 1140 S. Front Street; Hamilton; Thursday, August 11, 2016; 6:00-7:00 pm; Board of Education; 533 Dayton Street; Hamilton.

Please give 48 hour notice to Neighborhood Development Division if reasonable accommodations are necessary for your participation at the Public Meetings.
The Neighborhood Development staff will not be responsible for typing or writing any proposals. Individual technical assistance appointments may be requested.
INSTRUCTIONS FOR SUBMITTING “PROJECT REQUEST FORM FOR CITIZENS” page 12 of this application:
If you, as a citizen, would like to propose the implementation of an eligible project OR
If you want to see the continuation of an existing CDBG project, please complete the "Project Request Form for Citizens" and submit it to the Neighborhood Development Division by 4:00 p.m. on Thursday, September 1, 2016.
The purpose of this information below is to explain what activities are eligible to be assisted under the Community Development Block Grant (CDBG) Program, and to help non-profit corporations/agencies, citizens, and City Departments prepare the CDBG Grant Application and Project Request Form for CDBG grant proposal.

ELIGIBLE ACTIVITIES (24 CFR570.201)
1.
Acquisition and disposition of real property.

2.
Facilities and Improvements.

 Construction, reconstruction or rehabilitation of public facilities
 Parks, Recreational Facilities

 Street Improvements

 Water/Sewer Improvements

 Sidewalks

3.
Clearance and demolition.

4.
Public services (15% cap).

Examples for Public Services include, but are not limited to:

 Transportation Services

 Employment/Job Training

 Health Care

 Child Care

 Youth Programs

 Services for Senior Citizens

 Crime Awareness/Prevention Programs

 Fair Housing Programs

 Services for Battered and Abused Spouses/Children

 Substance Abuse Services

 Services for Homeless Persons

5.
Removal of physical barriers for handicapped persons.

6.
Housing Services (emergency repairs).

7.
Historic Preservation.

8.
Economic Development.

9. Planning, Design, and Administrative Costs (20% cap).

The purpose of this information is to describe the criteria which must be met in order for an activity to be considered to have met a National Objective and which are eligible to be assisted under the Community Development Block Grant (CDBG) Program.

The Three (3) National Objectives of the CDBG Program are:

1. Benefiting low-and moderate income persons

a. L/M Income Area Benefit

b. L/M Income Limited Clientele

c. L/M Income Housing

d. L/M Income Jobs

2. Prevention/ Elimination of Slums or Blight

a. Addressing Slums or Blight on an Area Basis

b. Addressing Slums or Blight on a Spot Basis

c. Addressing Slums or Blight in a Urban Renewal Area

3. Meeting other community development needs having a particular Urgent Need

a. Pose a serious and immediate threat to the health and welfare of the community (major catastrophe such as a flood or earthquake)
b. COMMUNITY DEVELOPMENT BLOCK GRANT APPLICATION PRIORITY #     
FISCAL YEAR 2017-2018
All applications must be typed and should be limited to space provided in application form without cover letters, folders, binders, or other extraneous items. Additional documents may be submitted as exhibits if referenced in application and identified as Exhibit A, B, C, etc. The Neighborhood Development Division must receive applications by no later than 4:00 p.m. on Thursday, September 1, 2016. This application may be downloaded from the City’s website at http://www.hamilton-city.org/ (click on ‘CDBG Application’) and may be requested via email to kimberly.preston@hamilton-oh.gov or duronna.smith@hamilton-oh.gov. Completed applications may be submitted via email to Neighborhood Development Division at the same address(es), mailed or faxed. Verification of receipt provided upon request only.

Organization:      

Federal Tax ID:      
DUNS Number:      
Address:      
Contact Person/Title:      
Phone:
 (   )    -    
Fax: (   )    -    

E-mail:      
Amount of CDBG Funds Requested: $     
Can this Project or Program be phased over more than one-year? Yes FORMCHECKBOX
 No FORMCHECKBOX

Matching Funds from all Sources: $     
Project Title:
     
2010 Census Tracts the Proposed Project will serve:      
Has this project or program been funded in previous years? Yes FORMCHECKBOX
 No FORMCHECKBOX

If so, which years:      
Has your organization received HOME or CDBG funds in the last five (5) years? Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, please use an Exhibit listing the program year, type of funds and brief project description.

Are the proposed funds to be used as a match for other funding? Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, please list the type of funds, organization granting funds and the proposed amount of the funds.

     
Number of Exhibits Attached, if Any:      

I. CHECKLIST OF REQUIRED DOCUMENTS: Agencies need to submit all documents listed below regardless of whether or not agency has been funded in past or current fiscal year. (City Departments are not required to submit the documents listed below).

Attached

Documents

 FORMCHECKBOX

1. Articles of Incorporation and Bylaws

 FORMCHECKBOX

2. State and Federal Tax Exemption Determination Letters

 FORMCHECKBOX

3. Employee Identification Number

 FORMCHECKBOX

4. List of Board of Directors, their titles and contact information

 FORMCHECKBOX

5. Board of Director’s Authorization to Request Funds

 FORMCHECKBOX

6. Board of Director’s Designation of Authorized Official

 FORMCHECKBOX

7. Organization Chart

 FORMCHECKBOX

8. Resume of Chief Program Administrator

 FORMCHECKBOX

9. Resume of Chief Fiscal Officer

 FORMCHECKBOX

10. Financial Statement and Most Recent Audit Report

 FORMCHECKBOX

11. Matching Funds Commitments Documentation

 FORMCHECKBOX

12. Program/Project staff job descriptions

II. CAPACITY/HISTORY OF AGENCY: Is the applicant (including partners, co-applicants, etc.) currently in compliance with all federal, state and local laws, rules and regulations including any CDBG funded projects? Yes FORMCHECKBOX
 No FORMCHECKBOX

If “NO”, explain      

Are you aware whether your organization or any member of your board appears on any local, state, or federal debarment list? Yes FORMCHECKBOX
 No FORMCHECKBOX

Are you a Faith Based Organization? Yes FORMCHECKBOX
 No FORMCHECKBOX

Please provide your organization’s capacity and experience to undertake and complete the proposed project within the established timetable and budget, including project sponsor and supportive service organizations.

     
III. PROPOSED ACTIVITY DESCRIPTION: please describe in detail the activities to be carried out, including population to be served and number of persons to be served. It should define the “who, what, where and how” of the activities. It should specifically describe and quantify the services or products to be provided as a result of the expenditure of CDBG funds. Where appropriate, it should specify how the project would ensure that the intended beneficiaries are being served.

     
IV. WORK SCHEDULE AND PERFORMANCE MEASURES:

A. The schedule plays an essential role in how the target population’s needs are assessed. Briefly outline the proposed timetable for the commitment and expenditure of the funding being requested (include other project factors such a rezoning, construction schedule, or application(s) for other funding). These projected milestones and deadlines are a basis for measuring actual progress during the term of the agreement. Please Note: If funded, this schedule would be used for funding agreement for the use of CDBG funding.

Date

Description of Activity

May 1, 2017

Beginning of City Fiscal Year and Project/Program Start Date

     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
The Performance Measures will be used to evaluate the success of the proposed project.

B. Please select the objective that best describes the purpose of your proposed project, (select only one).
 FORMCHECKBOX
 Sustain Living Environment – activities that are designed to benefit communities, families, or individuals by addressing issues in their living environment.

 FORMCHECKBOX
 Decent Housing – housing activities whose purpose is to meet individual family or community housing needs.

 FORMCHECKBOX
 Economic Opportunity – applies to activities related to economic development, commercial revitalization, or job creation.

C. Please select the outcome that best describes what the result of your proposed project may be, (select only one).
 FORMCHECKBOX
 Availability/Accessibility –activities that make services, infrastructure, public services, public facilities, housing, or shelter available or accessible to LMI people, including persons with disabilities.

 FORMCHECKBOX
 Affordability – an activity to lower the cost, improving the quality, or increasing the affordability of a product or service to benefit a LMI person or household.

 FORMCHECKBOX
 Sustainability - using resources in a targeted area to help make it livable or viable to LMI persons.

V. ELIGIBLE ACTIVITY AND NATIONAL OBJECTIVE: Please provide the title of the Eligible Activity of the proposed activity and the National Objective that will be met. Define clearly the geographic area/s to be covered by the proposed activity (area benefit) percentage of target areas, that is, Census Tract and Block Group/s, should be identified.

     
VI.
Category and Number Served: Choose one category from the list below which best identifies the population to be served by this project. Also indicate the number in that category that the proposed project will serve:

Category

Number Served

 FORMCHECKBOX
 People (General)

     
 FORMCHECKBOX
 Households (General)

     
 FORMCHECKBOX
 Elderly

     
 FORMCHECKBOX
 Housing Units

     
 FORMCHECKBOX
 Youth

     
 FORMCHECKBOX
 Elderly Households

     
 FORMCHECKBOX
 Businesses

     
 FORMCHECKBOX
 Jobs

     
 FORMCHECKBOX
 Public Facilities

     
 FORMCHECKBOX
 Others:

     

(Please specify)

     

     
VII.
If the Proposed Project is a Public Service Project (see page 3 for examples), please answer the following:

(a)
Please indicate whether the proposed project is a new or expanded project
previously funded by this office.

 FORMCHECKBOX
 New Project

 FORMCHECKBOX
 Expanded Project

(b) If the activity is new, what makes it new/different?

     
(c) If it is an expanded public service, describe how it is to be expanded:

     

(d) What Non-CDBG sources will fund the program in the future if it proves successful?

     
VIII.
COMMUNITY ASSETS IDENTIFICATION: Please identify the community assets (for example, neighborhood organizations, residents, volunteers, etc.) in your area and how you propose to involve/utilize these community assets in the proposed project.

(a)
Please identify community assets (people and/or organizations) in the area(s) in which your agency delivers community development services.

     
(b)
How will you involve/utilize the above-mentioned community assets in the proposed project/program?

     
IX. BUDGET: Use general categories such as salaries, office expenses, equipment purchases and administrative cost for operational funding. Use categories such as architectural expenses, construction cost, materials and etc. for construction/rehab projects (Column 1). Please list the amount of CDBG funds requested for various categories appropriate to your project (Column 2). If other funds are used to implement the project, please list the amount and sources, state if the funds are in-kind or cash (Column 3). Only list confirmed sources of funding (attach documentation). If in-kind sources, please attach documentation on how the dollar amount was calculated. Enter the total cost for each line item in Total Budget (Column 4).

	Column 1:

Expense Category & Total Expenses
	Column 2:

Amount of CDBG Requested

	Column 3:

Other Sources of Funds

	Column 4:

Total Budget

	(Please prioritize budget)
	
	Amount
	Source
	

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	 TOTALS
	     
	     
	     
	     

Are any other funds listed in the budget dependent upon receiving CDBG resources? Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, please attach supporting documentation to this application.
If other funds listed are not received, can the proposed project/program move forward? Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, please provide information on how the project will be impacted if it does not receive the
other funding (please use extra sheets if necessary)

Can this project or program be phased over a number of years? Yes FORMCHECKBOX
 No FORMCHECKBOX

How will the project or program be phased? Please show a budget indicating expenditures based
on the number of phases (please attach).

PROJECT REQUEST FORM FOR CITIZENS

Not for Use by Non-Profit Agencies and City Departments

Please identify projects that you would like to see implemented or continued under the Community Development Block Grant Program. While it is not necessary for you to include your name, address, or phone number on this form for your request to be considered, this information is helpful if the City needs further details on the project.

Description of or nature of request:
     
Exact Location:

     
Name of Contact Person:
     
Telephone Number of Contact Person:

Business: (   )    -    

Home: (   )    -    
Comments:

     
Please return this completed form to the Neighborhood Development Division office by 4:00 p.m. on Thursday, September 1, 2016.

FOR NDD OFFICE USE

Brief project description:

Target Area(s): ___ Dayton Ln/No. Dayton Ln. ___ German Village ___ Jefferson/No. Jefferson

___ Rossville ___ Second Ward ___ Wilson/Symmes

2010 Census Tract(s):

Eligible Activity:

If Public Service: ___ New	___ Expanded Assistance Category:

___Homeless Assistance/Fair Housing ___Health Services ___Crime Reduction ___Transportation

National Objective:	___ Benefiting LMI Persons		___ Urgent Need

			___ Addressing Slum & Blight		

Comments: CFDA #14.218

Proposed Accomplishment:

1 OF 11 PAGES 07/15/16 FY 17-18

