

Community Development Grants Administration

CHDO Operating Assistance Application

[image: image1.wmf]

YEAR 2013

REQUEST FOR PROPOSALS FOR

COMMUNITY DEVELOPMENT FUNDING

Community Housing Development Organization (CHDO) Funds
CHDO OPERATING ASSISTANCE

APPLICATIONS DUE: September 14, 2012

City of Milwaukee

Community Development Grants Administration

Steven L. Mahan, Director
City Hall – 200 East Wells Street; Room 606
Milwaukee, Wisconsin

Funds Provided by the U.S. Dept. of Housing & Urban Development
APPLICATION SUMMARY
Completed applications and all required attachments must be physically received (postmark not acceptable) at the Community Development Grants Administration office no later than 4:00 p.m. on Friday, September 14, 2012. No extensions will be granted and late applications will not be accepted.
Submit the original and five (5) copies to:
Mr. Steven L. Mahan, Director

Community Development Grants Administration

200 East Wells Street, Room 606

Milwaukee, Wisconsin 53202

Faxed or electronic applications will not be accepted. All proposals received after the closing date noted above will be returned to the applicant without review.
PLEASE BE CERTAIN TO

· Complete and submit 1 original and 5 unbound copies (clips are preferred) of all documents.
· Attach all required supporting documentation as requested in the application.

· Follow the prescribed format for Application preparation closely. Present information in the order indicated.

· If you replicate this application, it must be consistent in all aspects of the original application.
· Do not submit materials other than those specifically requested. Letters of Support and Appendices submitted under separate cover will not be considered and therefore discarded.

 If your Application is funded, some additional documentation will be required prior to executing a

 contract between the City of Milwaukee and your organization.
Successful applicants must be able to obtain insurance consistent with the City of Milwaukee Community Development Grants Administration policy.
PROGRAM OVERVIEW
Community Housing Development Organization (CHDO) is a special status that CDGA can provide to a private non-profit, community-based organization whose primary purpose is to provide and develop affordable housing for the community it serves. This status means that CDGA has certified that the organization meets specific qualifications as required by HUD’s HOME Investment Partnership Fund (HOME) program regulations.
Certified CHDO’s are eligible to apply for CHDO Operating Assistance Funds. The CHDO Operating Assistance is based on the development of a project. These funds provide operating support to secure the technical assistance and training necessary to obtain CHDO Set-Aside funds for an affordable housing project and to provide general operating support during the development of CHDO Set-Aside funded affordable housing projects. This funding support is intended to assist organizations that can demonstrate a need for operating support. During fiscal year 2013, $207,647 will be available. According to the HUD regulations, assistance for operating expenses in each fiscal year may not exceed $50,000, or 50 percent of the CHDO’s total annual operating expenses for that year, whichever is greater. However, as a PJ, CDGA has the authority to approve or disapprove a request for operating assistance.

For CHDO project-based operating assistance, the following guidelines apply:

1. Applicant must be certified as a CHDO for Funding Year 2013 by CDGA.

2. Applicant has a history of serving the community within which housing to be assisted with HOME funds is to be located, as evidenced by

· Documentation of a least one year of experience in serving the community or

· For new organizations, there must be an Application for CHDO Certification on file with the Community Development Grants Administration.

· Documentation of staff that have development experience in housing
3. Applicant must be eligible for CHDO Certification and certified by the City of Milwaukee prior to contract execution and the disbursement of funds.
4. Funds may be used as follows:

· Salaries, Wages, and Benefits

· Rent and Utilities

· Training and Travel

· Technical Assistance

· Equipment and Supplies

· Internet Access and Communications

· Contracted Professional Services

5. All funds must be used toward operational expenses. No funds may be used for project costs or other administrative fees.

6. Grant agreement term is 12 months. CHDO Operating Assistance funds will not be carried over into successive years.
7. If the organization has a project, the amount approved will be based upon the actual amount of developer’s fees that have been stated in the cost analysis of the CHDO Set-aside application.

8. Assistance for operating expenses in each fiscal year may not exceed $50,000, or 50 percent of the CHDO’s total annual operating expenses for that year; whichever is greater. However, as a PJ, CDGA has the authority to approve or disapprove a request for operating assistance.

9. Applicant is expected to have site control and initiate development of a HOME eligible project within 12 months and remain in compliance with the HOME rules and regulations.

10. If funded, applicant will be required to submit a work plan with organizational and project milestones. If any portion of the funds is used to support salaries, applicant will be required to provide evidence of sound employment practices, including copy of employment policy, job description, and copy of resume of current employee if applicable. If successful, applicant will also be required to provide copies of approved conflict of interest and procurement policies.

11. Successful applicants will be required to participate in the Consolidated Planning Process as well as conduct at least one Fair Housing activity each year.

12. Successful applicants must submit copies of brochures or other material that shows the Fair Housing logo.
CHDO REQUIREMENTS

In order for a CHDO to be eligible for set-aside funds, the CHDO must be organized and structured according to the standards provided in the HOME regulations (as described in

Attachment A), and must develop, own or sponsor the HOME-assisted Housing.
· A CHDO is a "developer" when it (1) either owns a property and develops a project, or has a contractual obligation to a property owner to develop a project; and (2) performs all the functions typically expected of for-profit developers, and assumes all the risks and rewards associated with being the project developer.
· The CHDO is an "owner" when it holds valid legal title to or has a long term (99 year minimum) leasehold interest in a rental property. The CHDO may be an owner with one or more individuals, corporations, partnerships or other legal entities. If it owns the project in partnership, it or its wholly owned nonprofit or for-profit subsidiary must be the managing general partner with effective control (i.e., decision-making authority) of the project. The CHDO may be both owner and developer, or may have another entity as the developer.
· A CHDO is a "sponsor" for HOME-assisted rental or homebuyer housing according to the circumstances outlined in Attachment A (In either case, the CHDO must always own the property prior to the development phase of the project).
At least 1/3 of board membership is for residents of low-income neighborhoods, other low-income community residents, or elected representatives of low-income neighborhood organizations.

No more than one-third of the governing board members may be public officials (including any employees of the City) or appointed by public officials, and government-appointed board members may not, in turn, appoint any of the remaining board members.

It is understood that the Agency will certify that it is (or before contract execution), and will maintain CHDO (Community Housing Development Organization) status for the term of the project/agreement in accordance with 24 CFR 92.
Agency agrees to provide information as may be requested by CDGA to document its continued compliance, including but not limited to an annual board roster and certification of continued compliance.
If the project is rental, the Agency will create and follow a tenant participation plan as required in 24 CFR 92.303.
The designated HOME-assisted units of this PROJECT will meet the affordability requirements as found in 24 CFR 92.252 (rental) or 92.254 (owner-occupied) as applicable.
ALL applications are subject to project sponsor demonstrating the need for funds based on cash flow analysis of the organization and the project.
NOTICES

The City of Milwaukee reserves the right to reject any or all proposals. Contract awards based on submitted proposals shall further be subject to actual availability of sufficient HOME funds. Should the availability of HOME funds be reduced, the City of Milwaukee Common Council can modify and reduce the award. In the event of such a modification or reduction, the recipient shall be notified in advance of the pending Common Council meeting where such action shall take place.

All materials submitted shall become public records retained by the City of Milwaukee, with the following exceptions: late and/or incomplete applications or requests for funding for projects that are not a part of this solicitation, will be returned to the applicant without further review, and materials not requested as part of the application packet will be discarded.

If applicant makes a false statement or misrepresentation in this application to obtain HOME funds and funds are awarded, the funds and contract will be in default and the City may declare all of any part of the funds paid out immediately due and repayable to the City and the contract voided.
FUNDING DECISION

The actual decision to award funds is considered first by the City of Milwaukee Community and Economic Development Committee and forwarded to the Common Council and Mayor for final review and approval. Funding recommendations by CDGA staff are advisory to the C & ED Committee. Applicants that are not recommended for funding will be notified by mail within 30 days of Common Council action.

FAITH-BASED ORGANIZATIONS
Per the regulations of the U.S. Department of Housing & Urban Development, organizations may not use HUD funds to support inherently religious activities such as worship, religious instruction, or proselytization.
Interested applicants should submit 1 original and 5 copies of the following CHDO Operating Assistance Application with the following attachments:

	Attachment A: Description of proposed project including: Type of Project & Number of HOME Assisted Units, Location & Population Served, CHDO Role, Sources & Uses, Development Budget & Operating Budget (rental only), & Development Schedule. (Not needed if the funding applies to a current CHDO Project Application)

	Attachment B: Copy of proposed organization operating budget with categories to be funded from this grant. Budget shall cover the period of grant and shall include all activities of the organization, including non-housing activities. (See attached Form B)

	Attachment C: Provide a narrative to show a clear need for CHDO Development Assistance Funds and why not funding your organization would create a hardship on your organization.

ALL AWARDS ARE SUBJECT TO NEGOTIATION OF FINAL TERMS.
	Organization Name: __

Organization Address:____________________________
City______________
 Zip _________

Contact Person: _________________________________
Title _____________________________

Telephone Number: _____________________________
Fax: _____________________________

E-Mail: _______________________________________
FEIN ____________________________

DUNS Number _________________________________ CCR Number ______________________

Applicant type (Please all that apply):

 City-Certified CHDO (include date of most recent certification) Date ________________

 Project Owner – holds valid legal title to or long term leasehold interest in the property or majority ownership in L.L.C. that does.
 Project Developer – developing the project, or has a contractual obligation to develop the project.

Project Sponsor - project is owned solely or partially and the sponsor agrees to convey ownership to a second non-profit at a predetermined time prior to or during development or upon completion.

IF Limited Partnership: Name of each partner and their respective role within the proposed project:      
Does the Non-Profit organization have an ownership interest, directly or indirectly, in the Development?
 No
 Yes

 If Yes, state interest in terms of percentage:       %

Proposals must be authorized and signed by the Chief Executive Officer -AND- an official of the Board of Directors.

 Signature:

Date:

 Printed Name:

Title:

 Signature:

Date:

 Printed Name:

Title:

CHDO Operating Assistance

Organization Budget / Form B
2013
Category
Annual Budget CHDO Dev.
CHDO
HOME
TOTAL

Operating

Agency Income
Federal Loan/Grant
$
$200,000
$50,000
$300,000
$550,000

State Loan/Grant
$
$
$
$
$

Local Loan/Grant
$100,000
$
$
$
$100,000

Private Source
$200,000
$
$
$
$200,000
Other
$50,000
$
$
$
$50,000
Other
$
$
$
$
$

Income Totals
$350,000
$200,000
$50,000
$300,000
$900,000

Agency Expenses
Personnel
$220,000
$
$40,000
$
$260,000

Rent/Utilities
$8,000
$
$4,000
$
$12,000

Supplies
$2,000
$
$1,000
$
$3,000

Housing Prog.
$100,000
$200,000
$5,000
$300,000
$605,000

Non-Housing

 Programs
$20,000
$
$
$
$20,000

Total Expenses
$350,000
$200,000
$50,000
$300,000
$900,000

CORPORATE DOCUMENTATION to be included with the Application (ONLY for groups not currently under contract with the City or for groups currently funded who are submitting changes/updates to corporate documents).

 Submit one copy of the following documents:

1. Articles of Incorporation

2. Corporate By-Laws

3. A roster of the current board of directors

4. Corporate Organizational Chart

5. Federal Tax Exemption determination letter
6. State Sales Tax Exemption Status Letter with Tax Exempt number indicated

7. Accounting policies and procedures
8. Personnel policies and procedures
 NOTE: This information is necessary for evaluation by CDGA and the City Comptroller of the

 ability of the City of Milwaukee to enter into a contract with the applicant.

 If your Application is funded, some additional Financial documents will be required to execute a contract between the City of Milwaukee and your organization. The City of Milwaukee reserves the right to request additional information as deemed necessary.
6 | Page

_1189405420.doc
[image: image1.png]//////,///

/////
///////

-

///////////

W/

////

//////,

-

