

APPLICATION GUIDELINES

for

Emergency Solutions Grants Program (ESGP)

DeKalb County Community Development Department
This program is funded by the
United States Department of Housing and Urban Development (HUD)

Deadline for Submission
April 16, 2018
1:00 p.m.

Applications will not be accepted after the deadline.

Michael Thurmond, CEO

BOARD OF COMMISSIONERS

**Nancy Jester, District 1; Jeff Rader, District 2; Larry Johnson, District 3;
Steve Bradshaw, District 4; Mereda Davis Johnson, District 5;
Kathie Gannon, District 6; Gregory Adams, District 7**

Administered By: DeKalb County Community Development Department
Allen Mitchell, Director
750 Commerce Drive, Suite 401, Decatur, Georgia 30030
Telephone: (404) 371-2727 / Facsimile: (404) 371-2742

www.dekalbcountyga.gov

General Information - Guidelines

General Information:

The Homeless Emergency Assistance and Rapid Transition to Housing (HEARTH) Act of 2009 combines the old Emergency Shelter Grant (ESG) program and elements of the Homeless Prevention and Rapid Re-Housing Program (HPRP) into the re-named Emergency Solutions Grant Program. The change in the program name reflects a change in the program focus from addressing the needs of homeless individuals and families through emergency and transitional shelter to helping people quickly regain stability in permanent housing after experiencing a housing crisis or homelessness.

This application for Emergency Solutions Grant funding has been issued by the DeKalb County Community Development Department to seek applications from non-profit organizations and public entities to provide coordinated community-based services designed to:

1. Engage homeless individuals and families living on the street;
2. Improve the number and quality of emergency shelters for homeless individuals and families.
3. Help operate these shelters;
4. Provide essential services to shelter residents;
5. Rapidly re-house homeless individuals and families, and
6. Prevent families and individuals from becoming homeless.

Use of Funds:

Street Outreach: Essential services necessary to reach out to unsheltered homeless people; connect them with emergency shelter, housing, or critical services; and provide urgent, non-facility based care to unsheltered homeless people who are unwilling or unable to access emergency shelter, housing, or an appropriate health facility.

Emergency Shelter: Essential services provided to homeless families and individuals in emergency shelter; to fund the costs associated with shelter operations and issuing hotel/motel vouchers when emergency shelter is unavailable.

Homeless Prevention: Housing relocation and stabilization services and short-term rental assistance necessary to prevent individual or families from moving into emergency shelters or places not meant for human habitation.

Rapid Re-Housing: Housing relocation and stabilization services and short-term rental assistance necessary to help individuals or families who are living in shelters or places not meant for human habitation move as quickly as possible into permanent housing and achieve stability in that housing.

Availability of Funds:

The United States Department of Housing and Urban Development HUD administers the Emergency Solutions Grant (ESG) Program. The DeKalb County Community Development anticipates receiving approximately \$426,683.00 in ESG funding from HUD for Fiscal Year 2018 for use beginning July 1, 2018. All applicants and proposed activities must meet HUD ESGP eligibility guidelines to be considered for funding.

Final allocation of ESGP funds is contingent upon the DeKalb County Community Development Department recommendations, DeKalb County Board of Commissioners' approval and, HUD award of funds. Full execution of a written agreement is contingent upon submittal of all required documentation. Completion and submission of this application does not obligate the County to allocate ESGP funds to your activity.

ESGP funded projects must comply with strict eligibility criteria. Prior to submission, please review this package carefully to determine if your proposed activity will qualify under the ESGP regulations. While the DeKalb County Community Development Department is available to provide technical assistance, it is the responsibility of the applicant to become educated on the federal regulations that govern the ESG Program. For more detailed information on HUD guidelines, go to www.hud.gov and [refer to the full text of the interim rule.](#)

You may download the application from the county website: www.dekalbcountyga.gov or pick one up at:

DeKalb County Community Development Department
750 Commerce Drive, Suite 401, Decatur, Georgia 30030
Monday – Friday, between 9:00 AM and 4:30 PM, beginning March 15, 2018

Application for ESGP funding must be completed in full and submitted to the DeKalb County Community Development office **no later than 1:00 PM on Monday April 16, 2018.** *Applications sent by FAX or email will not be accepted.* **Late or incomplete applications will be disqualified for funding consideration.**

Submit one (1) original application, with all required exhibits as outlined in the application, and two (2) copies of the application only (no copies of the Exhibits are required) must be returned in a sealed envelope marked on the outside with the agency name. To facilitate photocopying, please do not bind the application in any way. All requests for technical assistance regarding the application should be directed in writing to Tommy Phillips, Housing and Community Development Coordinator at Tphillips@DeKalbCountyGA.gov

The federal government requires agencies to provide a **DUNS number** as part of their grant applications and proposals. You may call 1-800-234-3867 or register for a DUNS number via Dun and Bradstreet's Web site at <http://www.dnb.com/us/>.

Key Dates

Date	Activity	Location
March 15, 2018 @ 10:30 AM	Technical Assistance Workshop.	Wesley Chapel Library 2861 Wesley Chapel Road Decatur, Georgia, 30034
March 15, 2018 @ 10:30 AM	ESGP Grant Application & Guidelines available on the County website. Hard copies will be available at the TA Workshop for review.	Online at www.dekalbcountyga.gov Under “Find a Department,” select Community Development , then select Grant Application . Go to the link: https://www.dekalbcountyga.gov/community-development/grant-application (see ESG Guidelines, ESG Application, and ESG Application Finances)
March 22, 2018 @ 6:30 PM	Public Hearing - Purpose is to solicit input from public regarding community needs and priorities.	Maloof Auditorium 1300 Commerce Drive Decatur, Georgia 30030
April 16, 2018 @ 1:00 PM	Application for ESGP funding must be completed in full and submitted to the DeKalb County Community Development Office	DeKalb County Community Development Department 750 Commerce Drive, Suite 401 Decatur, Georgia 30030
May 31, 2018 @ 6:30 PM	Public Hearing – Purpose: to present the 2018 draft of the Annual Action Plan, the proposed budget, and solicit public comments and/or questions.	Maloof Auditorium 1300 Commerce Drive Decatur, Georgia 30030
TBD	The contract preparation process begins for 2018 grant awardees	
TBD	Grantees 2018 funding notification from HUD	
June 1, 2018	2014-2018 Consolidated Plan, including the 2018 Annual Action Plan and budget is submitted to the DeKalb County Board of Commissioners for consideration and placement on the June 26, 2018 Regular BOC Meeting Agenda.	
August 16, 2018	Deadline to submit the 2014-2018 Consolidated Plan including the 2017 Annual Action Plan and budget to HUD.	
TBD	Contracts will be funded	

Minimum Threshold Requirements

Your agency must meet the minimum threshold requirements below. If your agency cannot provide documentation to demonstrate that it meets all of the criteria below, your application will not be considered for funding. **Any exceptions to Minimum Threshold Requirements must be approved by the Community Development Director.**

THRESHOLD REQUIREMENTS	DOCUMENTATION TO BE PROVIDED WITH APPLICATION (follow instructions in application as to how to submit this documentation)
1. Agency must have had non-profit status for at least two full years <u>or</u> be a governmental entity proposing to serve DeKalb County residents outside of the City of Atlanta.	Copy of non-profit designation from the IRS. Not applicable for government agencies.
2. Agency must be registered and licensed to do business in the State of Georgia at the time of application.	Current registration of charitable organization status from the Georgia Secretary of State's office.
3. The agency must have an annual independent audit every other year if it receives \$35,000 or more in ESGP funds.	One copy of your 2016 annual independent audit, including management letter, if applicable based upon the criteria to the left.
4. Agency must provide two most recent years of financial statements (income & expense statement, balance sheet and cash flow statement).	Two most recent years of financial statements (income & expense statement, balance sheet and cash flow statement).
5. Agency must submit a copy of your IRS Form 990.	2016 IRS Form 990.
6. Agency must demonstrate that the agency has an active, independent Board of Directors that meets at least 4 times per year.	Provide dated copies of the last 4 Board of Directors' Meeting Minutes.
7. The agency actively participates in the DeKalb Continuum of Care (CoC)	Provide a description and dates of the agency's participation in DeKalb County's Continuum of Care (CoC), i.e. participation in CoC meetings, recent homeless counts, homeless coalition meetings, committees, etc.
8. Agency is required to participate in Client Track HMIS System	Describe current agency capacity to fully and comprehensively use HMIS for ESG clients.

Components and Target Populations for Emergency Solutions Grant

Please note that the Regulations section of this document provides more detail about these eligible activities. It is the responsibility of the applicant to ensure that the agency has the capacity to fulfill HUD's requirements for this grant.

Component	Eligible Activities	Serving Those Who are Homeless	Serving Those Who are At Risk of Homelessness	Additional Parts (I-V) of Application to Complete
Street Outreach	Engagement, case management, emergency health and mental health services, transportation, services to special populations	X		Part I
Emergency Shelter	Essential services (case management, child care, education services, employment assistance and job training, outpatient health services, legal services, life skills, mental health services, substance abuse treatment services, transportation, services for special populations); and Shelter Operations (maintenance, rent, security, fuel, insurance, utilities, food, furnishings, equipment, supplies, hotel or motel vouchers (when no appropriate emergency shelter is available))	X		Part II
Homelessness Prevention	Housing Relocation and Stabilization Services (-Financial Assistance: moving costs, rent application fees, security deposit, last month's rent, utility deposit, utility payments; - Services: housing search and placement, housing stability case management, mediation, legal services, credit repair) Short- and Medium-term Rental Assistance (short term rental assistance up to 3 months; medium-term rental assistance, 4 to 24 months; one-time payment of rent in arrears)		X	Part III
Rapid Re-Housing	Housing Relocation and Stabilization Services (financial assistance: moving costs, rent application fees, security deposit, last month's rent, utility deposit, utility payments; Services: housing search and placement, housing stability case management, mediation, legal services, credit repair) and Short- and Medium-term Rental Assistance (short term rental assistance up to 3 months; medium-term rental assistance, 4 to 24 months; one-time payment of rent in arrears)	X		Part IV
HMIS	Hardware, equipment, and software costs; staffing; training and overhead (HMIS provider only)	Data collection, not direct client service		Part V (HMIS provider only)

Application Review Criteria

Applications will be evaluated by the Community Development Department staff on the following six categories:

A. Project Description

Max 20 points

- Program Design
- Responsiveness (Needs Assessment and Justification)
- Track record for achieving goals and objectives of existing programs

B. Previous Experience Providing ESGP Service Activities

Max 30 points

- Street Outreach
- Shelter (operations and/or services)
- Homelessness Prevention
- Rapid Re-Housing

Fiscal Management / Feasibility

- Financial statements (income & expense statement, balance sheet and cash flow statement)
- Audits and management letter (if applicable)

Committed Funds

- Sources and amounts of matching funds

C. Collaboration

Max 15 points

- Participation in DeKalb County Homeless Collaborative
 - Participation in CoC meetings and activities
 - Participation in most recent homeless count
 - Participation in homeless coalition meetings, activities and committees
- Collaborative efforts with other stakeholders
 - Collaboration(s) that increase program participant access to Mainstream Resources
- Strategic partnerships
 - Partnerships that increase program participant earned income

D. Organizational Management/Administrative Capacity

Max 20 points

- Ability to meet grant requirements related to coordination, written standards, documentation, data collection and record keeping (as described in Guidelines)
- HMIS Administrative Capacity: Agency ability to attend training, maintain accurate bed/unit inventories, acceptable utilization and data integrity rates.
- Fiscal Management: Ability to monitor program budgets, satisfy audit requirements, and maintain detailed accounting records relative to ESG and matching funds.

E. Consistency with the Department of Housing and Urban Development (HUD) Objectives and Outcomes as outlined in the ESG Final Rule (24 CFR91.220) and the 2014-2018 Consolidated Plan

- Which HUD Objective best describes the proposed activity: **Max 15 points**
 - **Suitable Living Environment:** To provide a suitable living environment for homeless individuals and families, the ESG program will fund and administer emergency shelter programs for homeless persons, as well as related services, to

alleviate homelessness and provide low-income households with the support services necessary to build self-sufficiency.

- **Decent Housing:** To provide decent housing for individuals and families at risk of homelessness, the ESG program funds and administers homelessness prevention activities, as well as related services to alleviate potential homelessness and provide low-income households with the support services necessary to obtain housing stability.

Which HUD **Outcome** does the activity achieve and how is it achieved?

- **Availability/Accessibility:** Increase availability and accessibility of decent housing by developing and implementing homelessness prevention and rapid re-housing activities including, but not limited to, legal services, mediation programs and short-term subsidies for individual and families at-risk of homelessness.

----Or----

Increase availability and accessibility by providing essential services to homeless persons including, but not limited to, employment, physical health, mental health, substance abuse, and educational services.

- **Affordability:** This outcome category applies to activities that provide affordability in a variety of ways in the lives of people with low- and moderate-incomes. Activities may include the creation or maintenance of affordable housing, basic infrastructure, or services such as transportation or day care.
- **Sustainability:** This outcome applies to projects where the activity or activities are aimed at improving communities or neighborhoods, helping to make them livable or viable by providing benefit to persons with low and moderate incomes or by removing or eliminating slums or blighted areas, through multiple activities or services that sustain communities or neighborhoods.

See Guidelines for 2014-2018 Consolidated Plan for HUD Programs

http://www.co.dekalb.ga.us/commdev/pdf/2014-2018ConsolidatedPlan_revisedFinal.pdf

Current Contractor Review

- The performance of current contractors will also be reviewed during the selection process. Review to include current contract performance, grant utilization, contract compliance, including compliance with Coordinated Intake and Assessment and HMIS data quality.

HEARTH Act Regulations Referenced in Application

SECTION I

24 CFR part 576.400

...data on all persons served and all activities assisted under ESG are entered into the applicable community-wide HMIS in the area in which those persons and activities are located, or a comparable database, in accordance with HUD's standards on participation, data collection, and reporting under a local HMIS. If the subrecipient is a victim services provider or a legal services provider, it may use a comparable database that collects client-level data over time (i.e., longitudinal data) and generates unduplicated aggregate reports based on the data. Information entered into a comparable database must not be entered directly into or provided to an HMIS.

24 CFR part 576.500

(y) *Period of record retention.* All records pertaining to each fiscal year of ESG funds must be retained for the greater of 5 years or the period specified below. Copies made by microfilming, photocopying, or similar methods may be substituted for the original records. (1) Documentation of each program participant's qualification as a family or individual at risk of homelessness or as a homeless family or individual and other program participant records must be retained for 5 years after the expenditure of all funds from the grant under which the program participant was served;

24 CFR part 576.500 - Documentation of Homelessness

(b) *Homeless status.* The recipient must maintain and follow written intake procedures to ensure compliance with the homeless definition in § 576.2. The procedures must require documentation at intake of the evidence relied upon to establish and verify homeless status. The procedures must establish the order of priority for obtaining evidence as third-party documentation first, intake worker observations second, and certification from the person seeking assistance third. However, lack of third-party documentation must not prevent an individual or family from being immediately admitted to emergency shelter, receiving street outreach services, or being immediately admitted to shelter or receiving services provided by a victim service provider. Records contained in an HMIS or comparable database used by victim service or legal service providers are acceptable evidence of third-party documentation and intake worker observations if the HMIS retains an auditable history of all entries, including the person who entered the data, the date of entry, and the change made; and if the HMIS prevents overrides or changes of the dates on which entries are made.

(1) If the individual or family qualifies as homeless under paragraph (1) (i) or (ii) of the homeless definition in § 576.2, acceptable evidence includes a written observation by an outreach worker of the conditions where the individual or family was living, a written referral by another housing or service provider, or a certification by the individual or head of household seeking assistance.

(2) If the individual qualifies as homeless under paragraph (1)(iii) of the homeless definition in § 576.2, because he or she resided in an emergency shelter or place not meant for human habitation and is exiting an institution where he or she resided for 90 days or less, acceptable evidence includes the evidence described in paragraph (b)(1) of this section and one of the following:

(i) Discharge paperwork or a written or oral referral from a social worker, case manager, or other appropriate official of the institution, stating the beginning and end dates of the time residing in the institution. All oral statements must be recorded by the intake worker; or

(ii) Where the evidence in paragraph (b) (2) (i) of this section is not obtainable, a written record of the intake worker's due diligence in attempting to obtain the evidence described in paragraph (b) (2) (i) and a certification by the individual seeking assistance that states he or she is exiting or has just exited an institution where he or she resided for 90 days or less.

(3) If the individual or family qualifies as homeless under paragraph (2) of the homeless definition in § 576.2, because the individual or family will imminently lose their housing, the evidence must include:

(i)(A) A court order resulting from an eviction action that requires the individual or family to leave their residence within 14 days after the date of their application for homeless assistance; or the equivalent notice under applicable state law, a Notice to Quit, or a Notice to Terminate issued under state law; (B) For individuals and families whose primary nighttime residence is a hotel or motel room not paid for by charitable organizations or federal, state, or local government programs for low-income individuals, evidence that the individual or family lacks the resources necessary to reside there for more than 14 days after the date of application for homeless assistance; or

(C) An oral statement by the individual or head of household that the owner or renter of the housing in which they currently reside will not allow them to stay for more than 14 days after the date of application for homeless assistance. The intake worker must record the statement and certify that it was found credible. To be found credible, the oral statement must either: (I) be verified by the owner or renter of the housing in which the individual or family resides at the time of application for homeless assistance and documented by a written certification by the owner or renter or by the intake worker's recording of the owner or renter's oral statement; or (II) if the intake worker is unable to contact the owner or renter, be documented by a written certification by the intake worker of his or her due diligence in attempting to obtain the owner or renter's verification and the written certification by the individual or head of household seeking assistance that his or her statement was true and complete;

(ii) Certification by the individual or head of household that no subsequent residence has been identified; and

(iii) Certification or other written documentation that the individual or family lacks the resources and support networks needed to obtain other permanent housing.

(4) If the individual or family qualifies as homeless under paragraph (3) of the homeless definition in § 576.2, because the individual or family does not otherwise qualify as homeless under the homeless definition but is an unaccompanied youth under 25 years of age, or homeless family with one or more children or youth, and is defined as homeless under another Federal statute or section 725(2) of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11434a(2)), the evidence must include:

(i) For paragraph (3)(i) of the homeless definition in § 576.2, certification of homeless status by the local private nonprofit organization or state or local governmental entity responsible for administering assistance under the Runaway and Homeless Youth Act (42 U.S.C. 5701 et seq.), the Head Start Act (42 U.S.C. 9831 et seq.), subtitle N of the Violence Against Women Act of 1994 (42 U.S.C. 14043e et seq.), section 330 of the Public Health Service Act (42 U.S.C. 254b), the Food and Nutrition Act of 2008 (7 U.S.C. 2011 et seq.), section 17 of the Child Nutrition Act of 1966 (42 U.S.C. 1786), or subtitle B of title VII of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11431 et seq.), as applicable;

(ii) For paragraph (3)(ii) of the homeless definition in § 576.2, referral by a housing or service provider, written observation by an outreach worker, or certification by the homeless individual or head of household seeking assistance;

(iii) For paragraph (3)(iii) of the homeless definition in § 576.2, certification by the individual or head of household and any available supporting documentation that the individual or family moved two or more times during the 60-day period immediately preceding the date of application for homeless assistance, including: recorded statements or records obtained from each owner or renter of housing, provider of shelter or housing, or social worker, case worker, or other appropriate official of a hospital or institution in which the individual or family resided; or, where these statements or records are unobtainable, a written record of the intake worker's due diligence in attempting to obtain these statements or records. Where a move was due to the individual or family fleeing domestic violence, dating violence, sexual assault, or stalking, then the intake worker may alternatively obtain a written certification from the individual or head of household seeking assistance that they were fleeing that situation and that they resided at that address; and (iv) For paragraph (3)(iv) of the homeless definition in § 576.2, written diagnosis from a professional who is licensed by the state to diagnose and treat that condition (or intake staff-recorded observation of disability that within 45 days of date of the application for assistance is confirmed by a professional who is licensed by the state to diagnose and treat that condition); employment records; department of corrections records; literacy, English proficiency tests; or other reasonable documentation of the conditions required under paragraph (3)(iv) of the homeless definition.

(5) If the individual or family qualifies under paragraph (4) of the homeless definition in § 576.2, because the individual or family is fleeing domestic violence, dating violence, sexual assault, stalking, or other dangerous or life-threatening conditions related to violence, then acceptable evidence includes an oral statement by the individual or head of household seeking assistance that they are fleeing that situation, that no subsequent residence has been identified and that they lack the resources or support networks, e.g., family, friends, faith-based or other social networks, needed to obtain other housing. If the individual or family is receiving shelter or services provided by a victim service provider, the oral statement must be documented by either a certification by the individual or head of household; or a certification by the intake worker. Otherwise, the oral statement that the individual or head of household seeking assistance has not identified a subsequent residence and lacks the resources or support networks, e.g., family, friends, faith-based or other social networks, needed to obtain housing must be documented by a certification by the individual or head of household that the oral statement is true and complete, and, where the safety of the individual or family would not be jeopardized, the domestic violence, dating violence, sexual assault, stalking, or other dangerous or life-threatening condition must be verified by a written observation by the intake worker or a written referral by a housing or service provider, social worker, legal assistance provider, health-care provider, law enforcement agency, legal assistance provider, pastoral counselor, or any other organization from whom the individual or head of household has sought assistance for domestic violence, dating violence, sexual assault, or stalking. The written referral or observation need only include the minimum amount of information necessary to document that the individual or family is fleeing, or attempting to flee domestic violence, dating violence, sexual assault, and stalking.

PART I: STREET OUTREACH

24 CFR part 576.101

(a) *Eligible costs.* Subject to the expenditure limit in § 576.100(b), ESG funds may be used for costs of providing essential services necessary to reach out to unsheltered homeless people; connect them with emergency shelter, housing, or critical services; and provide urgent, nonfacility-based care to unsheltered homeless people who are unwilling or unable to access emergency shelter, housing, or an appropriate health facility. For the purposes of this section, the term “unsheltered homeless people” means individuals and families who qualify as homeless under paragraph (1) (i) of the “homeless” definition under § 576.2. The eligible costs and requirements for essential services consist of:

(1) *Engagement.* The costs of activities to locate, identify, and build relationships with unsheltered homeless people and engage them for the purpose of providing immediate support, intervention, and connections with homeless assistance programs and/or mainstream social services and housing programs. These activities consist of making an initial assessment of needs and eligibility; providing crisis counseling; addressing urgent physical needs, such as providing meals, blankets, clothes, or toiletries; and actively connecting and providing information and referrals to programs targeted to homeless people and mainstream social services and housing programs, including emergency shelter, transitional housing, community-based services, permanent supportive housing, and rapid re-housing programs. Eligible costs include the cell phone costs of outreach workers during the performance of these activities.

(2) *Case management.* The cost of assessing housing and service needs, arranging, coordinating, and monitoring the delivery of individualized services to meet the needs of the program participant. Eligible services and activities are as follows: using the centralized or coordinated assessment system as required under § 576.400(d); conducting the initial evaluation required under § 576.401(a), including verifying and documenting eligibility; counseling; developing, securing and coordinating services; obtaining Federal, State, and local benefits; monitoring and evaluating program participant progress; providing information and referrals to other providers; and developing an individualized housing and service plan, including planning a path to permanent housing stability.

(3) *Emergency health services.*

(i) Eligible costs are for the direct outpatient treatment of medical conditions and are provided by licensed medical professionals operating in community-based settings, including streets, parks, and other places where unsheltered homeless people are living.

(ii) ESG funds may be used only for these services to the extent that other appropriate health services are inaccessible or unavailable within the area.

(iii) Eligible treatment consists of assessing a program participant’s health problems and developing a treatment plan; assisting program participants to understand their health needs; providing directly or assisting program participants to obtain appropriate emergency medical treatment; and providing medication and follow-up services.

(4) *Emergency mental health services.*

(i) Eligible costs are the direct outpatient treatment by licensed professionals of mental health conditions operating in community-based settings, including streets, parks, and other places where unsheltered people are living.

(ii) ESG funds may be used only for these services to the extent that other appropriate mental health services are inaccessible or unavailable within the community.

(iii) Mental health services are the application of therapeutic processes to personal, family, situational, or occupational problems in order to bring about positive resolution of the problem or improved individual or family functioning or circumstances.

(iv) Eligible treatment consists of crisis interventions, the prescription of psychotropic medications, explanation about the use and management of medications, and combinations of therapeutic approaches to address multiple problems.

(5) *Transportation.* The transportation costs of travel by outreach workers, social workers, medical professionals, or other service providers are eligible, provided that this travel takes place during the provision of services eligible under this section. The costs of transporting unsheltered people to emergency shelters or other service facilities are also eligible. These costs include the following:

(i) The cost of a program participant's travel on public transportation;

(ii) If service workers use their own vehicles, mileage allowance for service workers to visit program participants;

(iii) The cost of purchasing or leasing a vehicle for the recipient or subrecipient in which staff transports program participants and/or staff serving program participants, and the cost of gas, insurance, taxes and maintenance for the vehicle; and

(iv) The travel costs of recipient or subrecipient staff to accompany or assist program participants to use public transportation.

PART II: EMERGENCY SHELTER

24 CFR part 91.5 and 576.2

...any facility, the primary purpose of which is to provide a temporary shelter for the homeless in general or for specific populations of the homeless and which does not require occupants to sign leases or occupancy agreements.

24 CR 576.102

(a) General. ESG funds may be used for costs of providing essential services to homeless families and individuals in emergency shelters, renovating buildings to be used as emergency shelter for homeless families and individuals, and operating emergency shelters.

1. *Essential services.* ESG funds may be used to provide essential services to individuals and families who are in an emergency shelter, as follows:

(i) Case Management. The cost of assessing, arranging, coordinating, and monitoring the delivery of individualized services to meet the needs of the program participant is eligible. Component services and activities consist of:

(A) Using the centralized or coordinated assessment system as required under Section 576.400(d);

(B) Conducting the initial evaluation required under Section 576,401(a), including verifying and documenting eligibility;

(C) Counseling;

(D) Developing, securing and coordinating services and obtaining Federal, State and local benefits;

(E) Monitoring and evaluating program participant progress;

(F) Providing information and referrals to other providers;

(G) providing ongoing risk assessment and safety planning with victims of domestic violence, dating violence, sexual assault, and stalking; and

(H) Developing an individualized housing and service plan, including planning a path to permanent housing stability.

(ii) *Child care.* The costs of child care for program participants, including providing meals and snacks, and comprehensive and coordinated sets of appropriate developmental activities, are eligible. The children must be under the age of 13, unless they are disabled. Disabled children must be under the age of 18. The child-care center must be licensed by the jurisdiction in which it operates in order for its costs to be eligible.

(iii) *Education services.* When necessary for the program participant to obtain and maintain housing, the costs of improving knowledge and basic educational skills are eligible. Services include instruction or training in consumer education, health education, substance abuse prevention, literacy, English as a Second Language, and General Educational Development (GED). Component services or activities are screening, assessment and testing; individual or group instruction; tutoring; provision of books, supplies, and instructional material; counseling; and referral to community resources.

(iv) *Employment assistance and job training.* The costs of employment assistance and job training programs are eligible, including classroom, online, and/or computer instruction; on-the-job instruction; and services that assist individuals in securing employment, acquiring learning skills, and/or increasing earning potential. The cost of providing reasonable stipends to program

participants in employment assistance and job training programs is an eligible cost. Learning skills include those skills that can be used to secure and retain a job, including the acquisition of vocational licenses and/or certificates. Services that assist individuals in securing employment consist of employment screening, assessment, or testing; structured job skills and job seeking skills; special training and tutoring, including literacy training and prevocational training; books and instructional material; counseling or job coaching; and referral to community resources.

(v) *Outpatient health services.* Eligible costs are for the direct outpatient treatment of medical conditions and are provided by licensed medical professionals. Emergency Solutions Grant (ESG) funds may be used only for these services to the extent that other appropriate health services are unavailable within the community. Eligible treatment consists of assessing a program participant's health problems and developing a treatment plan; assisting program participants to understand their health needs; providing directly or assisting program participants to obtain appropriate medical treatment, preventive medical care, and health maintenance services, including emergency medical services; providing medication and follow-up services; and providing preventive and non-cosmetic dental care.

(vi) *Legal services.*

(A) Eligible costs are the hourly fees for legal advice and representation by attorneys licensed and in good standing with the bar association of the State in which the services are provided, and by person(s) under the supervision of the licensed attorney, regarding matters that interfere with the program participant's ability to obtain and retain housing.

(B) Emergency Solutions Grant (ESG) funds may be used only for those services to the extent that other appropriate legal services are unavailable or inaccessible within the community.

(C) Eligible subject matters are child support, guardianship, paternity, emancipation, and legal separation, orders of protection and other civil remedies for victims of domestic violence, sexual assault, and stalking, appeal of veterans and public benefit claim denials, and the resolution of outstanding criminal warrants.

(D) Component services or activities may include client intake, preparation of cases for trial, provision of legal advice, representation at hearings, and counseling.

(E) Fees based on the actual service performed (i.e. fee for service) are also eligible, but only if the cost would be less than the cost of hourly fees. Filing fees and other necessary court costs are also eligible. If the sub-recipient is a legal services provider and performs the services itself,

(F) Legal services for immigration and citizenship matters and issues relating to mortgages are ineligible costs. Retainer fee arrangements and contingency fee arrangements are ineligible costs.

(vii) *Life skills training.* The costs of teaching critical life management skills that may never have been learned or have been lost during the course of physical or mental illness, domestic violence, substance use, and homelessness are eligible costs. These services must be necessary to assist the program participant to function independently in the community. Component life skills training are budgeting resources, managing money, managing a household, resolving conflict, shopping for food and needed items, improving nutrition, using public transportation, and parenting.

(viii) *Mental health services.*

(A) Eligible costs are the direct outpatient treatment by licensed professional of mental health conditions.

(B) ESG funds may only be used for these services to the extent that other appropriate mental health services are unavailable or inaccessible within the community.

(C) Mental health services are the application of therapeutic processes to personal, family situational, or occupational problems in order to bring about positive resolution of the problem or improved individual or family functioning or circumstances. Problem areas may include family and marital relationship, parent-child problems, or symptom management.

(D) Eligible treatment consists of crisis interventions; individual, family or group therapy sessions; the prescription of psychotropic medications or explanations about the use and management of medications; and combinations of therapeutic approaches to address multiple problems.

(ix) *Substance abuse treatment services.*

(A) Eligible substance abuse treatment services are designed to prevent, reduce, eliminate, or deter relapse of substance abuse or addictive behaviors and are provided by licensed or certified professionals.

(B) ESG funds may only be used for these services to the extent that other appropriate substance abuse treatment services are unavailable or inaccessible within the community.

(C) Eligible treatment consists of client intake and assessment, and out-patient treatment for up to 30 days. Group and individual counseling and drug testing are eligible costs. Inpatient detoxification and other inpatient drug or alcohol treatment are not eligible costs.

(x) *Transportation.* Eligible costs consist of the transportation costs of a program participant's travel to and from medical care, employment, child care, or other eligible essential services facilities. These costs include the following:

(A) The cost of a program participant's travel on public transportation;

(B) If service workers use their own vehicles, mileage allowance for service workers to visit program participants;

(C) The cost of purchasing or leasing a vehicle for the recipient or sub-recipient in which staff transport program participants and/or staff serving program participants, and the cost of gas, insurance, taxes, and maintenance for the vehicle; and

(D) The travel costs of recipient or subrecipient staff to accompany or assist program participants to use public transportation.

(xi) *Services for special populations.* ESG funds may be used to provide services for homeless youth, victim services for homeless youth, victim services, and services for people living with HIV/AIDS, so long as the cost of providing these services are eligible under paragraphs (a)(1)(i) through (a)(1)(x) of this section. The term victim services mean services that assist program participants who are victims of domestic violence, dating violence, sexual assault, or stalking, including services offered by rape crisis centers and domestic violence shelters, and other organizations with a documented history of effective work concerning domestic violence, dating violence, sexual assault, or stalking.

2. *Shelter Operations.* Eligible costs are the costs of maintenance (including minor or routine repairs), rent, security, fuel, equipment, insurance, utilities, food, furnishings, and supplies necessary for the operation of the emergency shelter. Where no appropriate emergency shelter is available for a homeless family or individual, eligible costs may also include a hotel or motel voucher for that family or individual.

§576.403 Shelter and housing standards.

(a) *Lead-based paint remediation and disclosure.* The Lead-Based Paint Poisoning Prevention Act (42 U.S.C. 4821-4846), the Residential Lead-Based Paint Hazard Reduction Act of 1992 (42 U.S.C. 4851-4856), and implementing regulations in 24 CFR part 35, subparts A, B, H, J, K, M, and R apply to all shelters assisted under ESG program and all housing occupied by program participants.

(b) *Minimum standards for emergency shelters.* Any building for which Emergency Solutions Grant (ESG) funds are used for conversion, major rehabilitation, or other renovation, must meet state or local government safety and sanitation standards, as applicable, and the following minimum safety, sanitation, and privacy standards. Any emergency shelter that receives assistance for shelter operations must also meet the following minimum safety, sanitation, and privacy standards. The recipient may also establish standards that exceed or add to these minimum standards.

(1) *Structure and materials.* The shelter building must be structurally sound to protect residents from the elements and not pose any threat to health and safety of the residents. Any renovation (including major rehabilitation and conversion) carried out with ESG assistance must use Energy Star and WaterSense products and appliances.

(2) *Access.* The shelter must be accessible in accordance with Section 504 of the Rehabilitation Act (29 U.S.C. 794) and implementing regulations at 24 CFR part 8; the Fair Housing Act (42 U.S.C. 3601 *et seq.*) and implementing regulations at 24 CFR part 100; and Title II of the Americans with Disabilities Act (42 U.S.C. 12131 *et seq.*) and 28 CFR part 35; where applicable.

(3) *Space and security.* Except where the shelter is intended for day use only, the shelter must provide each program participant in the shelter with an acceptable place to sleep and adequate space and security for themselves and their belongings.

(4) *Interior air quality.* Each room or space within the shelter must have a natural or mechanical means of ventilation. The interior air must be free of pollutants at a level that might threaten or harm the health of residents.

(5) *Water supply.* The shelter's water supply must be free of contamination.

(6) *Sanitary facilities.* Each program participant in the shelter must have access to sanitary facilities that are in proper operating condition, are private, and are adequate for personal cleanliness and the disposal of human waste.

(7) *Thermal environment.* The shelter must have any necessary heating/cooling facilities in proper operating condition.

(8) *Illumination and electricity.* The shelter must have adequate natural or artificial illumination to permit normal indoor activities and support health and safety. There must be sufficient electrical sources to permit the safe use of electrical appliances in the shelter.

(9) *Food preparation.* Food preparation areas, if any, must contain suitable space and equipment to store, prepare, and serve food in a safe and sanitary manner.

(10) *Sanitary conditions.* The shelter must be maintained in a sanitary condition.

(11) *Fire safety.* There must be at least one working smoke detector in each occupied unit of the shelter. Where possible, smoke detectors must be located near sleeping areas. The fire alarm system must be designed for hearing-impaired residents. All public areas of the shelter must have at least one working smoke detector. There must also be a second means of exiting the building in the event of fire or other emergency.

(c) *Minimum standards for permanent housing.* The recipient or subrecipient cannot use ESG funds to help a program participant remain or move into housing that does not meet the minimum habitability standards provided in this paragraph (c). The recipient may also establish standards that exceed or add to these minimum standards.

(1) *Structure and materials.* The structures must be structurally sound to protect residents from the elements and not pose any threat to the health and safety of the residents.

(2) *Space and security.* Each resident must be provided adequate space and security for themselves and their belongings. Each resident must be provided an acceptable place to sleep.

(3) *Interior air quality.* Each room or space must have a natural or mechanical means of ventilation. The interior air must be free of pollutants at a level that might threaten or harm the health of residents.

(4) *Water supply.* The water supply must be free from contamination.

(5) *Sanitary facilities.* Residents must have access to sufficient sanitary facilities that are in proper operating condition, are private, and are adequate for personal cleanliness and the disposal of human waste.

(6) *Thermal environment.* The housing must have any necessary heating/cooling facilities in proper operating condition.

(7) *Illumination and electricity.* The structure must have adequate natural or artificial illumination to permit normal indoor activities and support health and safety. There must be sufficient electrical sources to permit the safe use of electrical appliances in the structure.

(8) *Food preparation.* All food preparation areas must contain suitable space and equipment to store, prepare, and serve food in a safe and sanitary manner.

(9) *Sanitary conditions.* The housing must be maintained in a sanitary condition.

(10) *Fire safety.*

(i) There must be a second means of exiting the building in the event of fire or other emergency.

(ii) Each unit must include at least one battery-operated or hard-wired smoke detector, in proper working condition, on each occupied level of the unit. Smoke detectors must be located, to the extent practicable, in a hallway adjacent to a bedroom. If the unit is occupied by hearing impaired persons, smoke detectors must have an alarm system designed for hearing-impaired persons in each bedroom occupied by a hearing-impaired person.

(iii) The public areas of all housing must be equipped with a sufficient number, but not less than one for each area, of battery-operated or hard-wired smoke detectors. Public areas include, but are not limited to, laundry rooms, community rooms, day care centers, hallways, stairwells, and other common areas.

PART III AND IV: HOMELESSNESS PREVENTION AND RAPID RE-HOUSING

§576.105 Housing relocation and stabilization services.

(a) *Financial assistance costs.* Subject to the general conditions under §576.103 and §576.104, ESG funds may be used to pay housing owners, utility companies, and other third parties for the following costs:

(1) *Rental application fees.* ESG funds may pay for the rental housing application fee that is charged by the owner to all applicants.

(2) *Security deposits.* ESG funds may pay for a security deposit that is equal to no more than 2 months' rent.

(3) *Last month's rent.* If necessary to obtain housing for a program participant, the last month's rent may be paid from ESG funds to the owner of that housing at the time the owner is paid the security deposit and the first month's rent. This assistance must not exceed one month's rent and must be included in calculating the program participant's total rental assistance, which cannot exceed 24 months during any 3-year period.

(4) *Utility deposits.* ESG funds may pay for a standard utility deposit required by the utility company for all customers for the utilities listed in paragraph (5) of this section.

(5) *Utility payments.* ESG funds may pay for up to 24 months of utility payments per program participant, per service, including up to 6 months of utility payments in arrears, per service. A partial payment of a utility bill counts as one month. This assistance may only be provided if the program participant or a member of the same household has an account in his or her name with a utility company or proof of responsibility to make utility payments. Eligible utility services are gas, electric, water, and sewage. No program participant shall receive more than 24 months of utility assistance within any 3-year period.

(6) *Moving costs.* ESG funds may pay for moving costs, such as truck rental or hiring a moving company. This assistance may include payment of temporary storage fees for up to 3 months, provided that the fees are accrued after the date the program participant begins receiving

assistance under paragraph (b) of this section and before the program participant moves into permanent housing. Payment of temporary storage fees in arrears is not eligible.

(b) *Services costs.* Subject to the general restrictions under §576.103 and §576.104, ESG funds may be used to pay the costs of providing the following services:

(1) *Housing search and placement.* Services or activities necessary to assist program participants in locating, obtaining, and retaining suitable permanent housing, include the following:

- (i) Assessment of housing barriers, needs, and preferences;
- (ii) Development of an action plan for locating housing;
- (iii) Housing search;
- (iv) Outreach to and negotiation with owners;
- (v) Assistance with submitting rental applications and understanding leases;
- (vi) Assessment of housing for compliance with Emergency Solutions Grant (ESG) requirements for habitability, lead-based paint, and rent reasonableness;
- (vii) Assistance with obtaining utilities and making moving arrangements; and
- (viii) Tenant counseling.

(2) *Housing stability case management.* ESG funds may be used to pay cost of assessing, arranging, coordinating, and monitoring the delivery of individualized services to facilitate housing stability for a program participant who resides in permanent housing or to assist a program participant in overcoming immediate barriers to obtaining housing. This assistance cannot exceed 30 days during the period the program participant is seeking permanent housing and cannot exceed 24 months during the period the program participant is living in permanent housing. Component services and activities consist of:

- (A) Using the centralized or coordinated assessment system as required under §576.400(d), to evaluate individuals and families applying for or receiving homelessness prevention or rapid re-housing assistance;
- (B) Conducting the initial evaluation required under §576.401(a), including verifying and documenting eligibility, for individuals and families applying for homelessness prevention or rapid re-housing assistance;
- (C) Counseling;
- (D) Developing, securing, and coordinating services and obtaining Federal, State, and local benefits;
- (E) Monitoring and evaluating program participant progress;
- (F) Providing information and referrals to other providers;

(G) Developing an individualized housing and service plan, including planning a path to permanent housing stability; and

(H) Conducting re-evaluations required under §576.401(b).

(3) *Mediation.* ESG funds may pay for mediation between the program participant and the owner or person(s) with whom the program participant is living, provided that the mediation is necessary to prevent the program participant from losing permanent housing in which the program participant currently resides.

(4) *Legal services.* ESG funds may pay for legal services, as set forth in §576.102(a)(1)(vi), except that the eligible subject matters also include landlord/tenant matters, and the services must be necessary to resolve a legal problem that prohibits the program participant from obtaining permanent housing or will likely result in the program participant losing the permanent housing in which the program participant currently resides.

(5) *Credit repair.* ESG funds may pay for credit counseling and other services necessary to assist program participants with critical skills related to household budgeting, managing money, accessing a free personal credit report, and resolving personal credit problems. This assistance does not include the payment or modification of a debt.

(c) *Maximum amounts and periods of assistance.* The recipient may set a maximum dollar amount that a program participant may receive for each type of financial assistance under paragraph (a) of this section. The recipient may also set a maximum period for which a program participant may receive any of the types of assistance or services under this section. However, except for housing stability case management, the total period for which any program participant may receive the services under paragraph (b) of this section must not exceed 24 months during any 3-year period. The limits on the assistance under this section apply to the total assistance an individual receives, either as an individual or as part of a family.

(d) *Use with other subsidies.* Financial assistance under paragraph (a) of this section cannot be provided to a program participant who is receiving the same type of assistance through other public sources or to a program participant who has been provided with replacement housing payments under the URA, during the period of time covered by the URA payments.

§576.106 Short-term and medium-term rental assistance.

(a) *General provisions.* Subject to the general conditions under §576.103 and §576.104, the recipient or subrecipient may provide a program participant with up to 24 months of rental assistance during any 3-year period. This assistance may be short-term rental assistance, medium-term rental assistance, payment of rental arrears, or any combination of this assistance.

(1) Short-term rental assistance is assistance for up to 3 months of rent.

(2) Medium-term rental assistance is assistance for more than 3 months but not more than 24 months of rent.

(3) Payment of rental arrears consists of a one-time payment for up to 6 months of rent in arrears, including any late fees on those arrears.

(4) Rental assistance may be tenant-based or project-based, as set forth in paragraphs (h) and (i) of this section.

(b) *Discretion to set caps and conditions.* Subject to the requirements of this section, the recipient may set a maximum amount or percentage of rental assistance that a program participant may receive, a maximum number of months that a program participant may receive rental assistance, or a maximum number of times that a program participant may receive rental assistance. The recipient may also require program participants to share in the costs of rent.

(c) *Use with other subsidies.* Except for a one-time payment of rental arrears on the tenant's portion of the rental payment, rental assistance cannot be provided to a program participant who is receiving tenant-based rental assistance, or living in a housing unit receiving project-based rental assistance or operating assistance, through other public sources. Rental assistance may not be provided to a program participant who has been provided with replacement housing payments under the URA during the period of time covered by the URA payments.

(d) *Rent restrictions.* (1) Rental assistance cannot be provided unless the rent does not exceed the Fair Market Rent established by HUD, as provided under 24 CFR part 888, and complies with HUD's standard of rent reasonableness, as established under 24 CFR 982.507. (2) For purposes of calculating rent under this section, the rent shall equal the sum of the total monthly rent for the unit, any fees required for occupancy under the lease (other than late fees and pet fees) and, if the tenant pays separately for utilities, the monthly allowance for utilities (excluding telephone) established by the public housing authority for the area in which the housing is located.

(e) *Rental assistance agreement.* The recipient or subrecipient may make rental assistance payments only to an owner with whom the recipient or subrecipient has entered into a rental assistance agreement. The rental assistance agreement must set forth the terms under which rental assistance will be provided, including the requirements that apply under this section. The rental assistance agreement must provide that, during the term of the agreement, the owner must give the recipient or subrecipient a copy of any notice to the program participant to vacate the housing unit, or any complaint used under state or local law to commence an eviction action against the program participant.

(f) *Late payments.* The recipient or subrecipient must make timely payments to each owner in accordance with the rental assistance agreement. The rental assistance agreement must contain the same payment due date, grace period, and late payment penalty requirements as the program participant's lease. The recipient or subrecipient is solely responsible for paying late payment penalties that it incurs with non-ESG funds.

(g) *Lease.* Each program participant receiving rental assistance must have a legally binding, written lease for the rental unit, unless the assistance is solely for rental arrears. The lease must be between the owner and the program participant. Where the assistance is solely for rental arrears, an oral agreement may be accepted in place of a written lease, if the agreement gives the program participant an enforceable leasehold interest under state law and the agreement and rent owed are sufficiently documented by the owner's financial records, rent ledgers, or canceled checks. For program participants living in housing with project-based rental assistance under paragraph (i) of this section, the lease must have an initial term of one year.

(h) *Tenant-based rental assistance.* (1) A program participant who receives tenant-based rental assistance may select a housing unit in which to live and may move to another unit or building and continue to receive rental assistance, as long as the program participant continues to meet the program

requirements. (2) The recipient may require that all program participants live within a particular area for the period in which the rental assistance is provided. (3) The rental assistance agreement with the owner must terminate and no further rental assistance payments under that agreement may be made if: (i) The program participant moves out of the housing unit for which the program participant has a lease; (ii) The lease terminates and is not renewed; or (iii) The program participant becomes ineligible to receive ESG rental assistance.

(i) *Project-based rental assistance.* If the recipient or subrecipient identifies a permanent housing unit that meets ESG requirements and becomes available before a program participant is identified to lease the unit, the recipient or subrecipient may enter into a rental assistance agreement with the owner to reserve the unit and subsidize its rent in accordance with the following requirements:

(1) The rental assistance agreement may cover one or more permanent housing units in the same building. Each unit covered by the rental assistance agreement (“assisted unit”) may only be occupied by program participants, except as provided under paragraph (i)(4) of this section.

(2) The recipient or subrecipient may pay up to 100 percent of the first month's rent, provided that a program participant signs a lease and moves into the unit before the end of the month for which the first month's rent is paid. The rent paid before a program participant moves into the unit must not exceed the rent to be charged under the program participant's lease and must be included when determining that program participant's total rental assistance.

(3) The recipient or subrecipient may make monthly rental assistance payments only for each whole or partial month an assisted unit is leased to a program participant. When a program participant moves out of an assisted unit, the recipient or subrecipient may pay the next month's rent, *i.e.*, the first month's rent for a new program participant, as provided in paragraph (i)(2) of this section.

(4) The program participant's lease must not condition the term of occupancy to the provision of rental assistance payments. If the program participant is determined ineligible or reaches the maximum number of months over which rental assistance can be provided, the recipient or subrecipient must suspend or terminate the rental assistance payments for the unit. If the payments are suspended, the individual or family may remain in the assisted unit as permitted under the lease, and the recipient or subrecipient may resume payments if the individual or family again becomes eligible and needs further rental assistance. If the payments are terminated, the rental assistance may be transferred to another available unit in the same building, provided that the other unit meets all ESG requirements.

(5) The rental assistance agreement must have an initial term of one year. When a new program participant moves into an assisted unit, the term of the rental assistance agreement may be extended to cover the initial term of the program participant's lease. If the program participant's lease is renewed, the rental assistance agreement may be renewed or extended, as needed, up to the maximum number of months for which the program participant remains eligible. However, under no circumstances may the recipient or subrecipient commit ESG funds to be expended beyond the expenditure deadline in §576.203 or commit funds for a future ESG grant before the grant is awarded.

(j) *Changes in household composition.* The limits on the assistance under this section apply to the total assistance an individual receives, either as an individual or as part of a family.

24 CFR part 576.500 - Documentation of Homelessness – See Section I above

24 CFR part 576.500 - Documenting Risk of Homelessness, (for Prevention)

24 CFR part 576.500 - Documenting Homelessness (for Rapid Re-Housing)

Recordkeeping and reporting requirements.

(a) *In general.* The recipient must have policies and procedures to ensure the requirements of this part are met. The policies and procedures must be established in writing and implemented by the recipient and its subrecipients to ensure that ESG funds are used in accordance with the requirements. In addition, sufficient records must be established and maintained to enable the recipient and HUD to determine whether ESG requirements are being met.

(b) *Homeless status.* The recipient must maintain and follow written intake procedures to ensure compliance with the homeless definition in § 576.2. The procedures must require documentation at intake of the evidence relied upon to establish and verify homeless status. The procedures must establish the order of priority for obtaining evidence as third-party documentation first, intake worker observations second, and certification from the person seeking assistance third. However, lack of third-party documentation must not prevent an individual or family from being immediately admitted to emergency shelter, receiving street outreach services, or being immediately admitted to shelter or receiving services provided by a victim service provider. Records contained in an HMIS or comparable database used by victim service or legal service providers are acceptable evidence of third-party documentation and intake worker observations if the HMIS retains an auditable history of all entries, including the person who entered the data, the date of entry, and the change made; and if the HMIS prevents overrides or changes of the dates on which entries are made.

(1) If the individual or family qualifies as homeless under paragraph (1) (i) or (ii) of the homeless definition in § 576.2, acceptable evidence includes a written observation by an outreach worker of the conditions where the individual or family was living, a written referral by another housing or service provider, or a certification by the individual or head of household seeking assistance.

(2) If the individual qualifies as homeless under paragraph (1)(iii) of the homeless definition in § 576.2, because he or she resided in an emergency shelter or place not meant for human habitation and is exiting an institution where he or she resided for 90 days or less, acceptable evidence includes the evidence described in paragraph (b)(1) of this section and one of the following: (i) Discharge paperwork or a written or oral referral from a social worker, case manager, or other appropriate official of the institution, stating the beginning and end dates of the time residing in the institution. All oral statements must be recorded by the intake worker; or (ii) Where the evidence in paragraph (b) (2) (i) of this section is not obtainable, a written record of the intake worker's due diligence in attempting to obtain the evidence described in paragraph (b) (2) (i) and a certification by the individual seeking assistance that states he or she is exiting or has just exited an institution where he or she resided for 90 days or less.

(3) If the individual or family qualifies as homeless under paragraph (2) of the homeless definition in § 576.2, because the individual or family will imminently lose their housing, the evidence must include: (i)(A) A court order resulting from an eviction action that requires the individual or family to leave their residence within 14 days after the date of their application for homeless assistance; or the equivalent notice under applicable state law, a Notice to Quit, or a Notice to Terminate issued under state law; (B) For individuals and families whose primary

nighttime residence is a hotel or motel room not paid for by charitable organizations or federal, state, or local government programs for low-income individuals, evidence that the individual or family lacks the resources necessary to reside there for more than 14 days after the date of application for homeless assistance; or (C) An oral statement by the individual or head of household that the owner or renter of the housing in which they currently reside will not allow them to stay for more than 14 days after the date of application for homeless assistance. The intake worker must record the statement and certify that it was found credible. To be found credible, the oral statement must either: (I) be verified by the owner or renter of the housing in which the individual or family resides at the time of application for homeless assistance and documented by a written certification by the owner or renter or by the intake worker's recording of the owner or renter's oral statement; or (II) if the intake worker is unable to contact the owner or renter, be documented by a written certification by the intake worker of his or her due diligence in attempting to obtain the owner or renter's verification and the written certification by the individual or head of household seeking assistance that his or her statement was true and complete; (ii) Certification by the individual or head of household that no subsequent residence has been identified; and (iii) Certification or other written documentation that the individual or family lacks the resources and support networks needed to obtain other permanent housing.

(4) If the individual or family qualifies as homeless under paragraph (3) of the homeless definition in § 576.2, because the individual or family does not otherwise qualify as homeless under the homeless definition but is an unaccompanied youth under 25 years of age, or homeless family with one or more children or youth, and is defined as homeless under another Federal statute or section 725(2) of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11434a(2)), the evidence must include: (i) For paragraph (3)(i) of the homeless definition in § 576.2, certification of homeless status by the local private nonprofit organization or state or local governmental entity responsible for administering assistance under the Runaway and Homeless Youth Act (42 U.S.C. 5701 et seq.), the Head Start Act (42 U.S.C. 9831 et seq.), subtitle N of the Violence Against Women Act of 1994 (42 U.S.C. 14043e et seq.), section 330 of the Public Health Service Act (42 U.S.C. 254b), the Food and Nutrition Act of 2008 (7 U.S.C. 2011 et seq.), section 17 of the Child Nutrition Act of 1966 (42 U.S.C. 1786), or subtitle B of title VII of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11431 et seq.), as applicable; (ii) For paragraph (3)(ii) of the homeless definition in § 576.2, referral by a housing or service provider, written observation by an outreach worker, or certification by the homeless individual or head of household seeking assistance; (iii) For paragraph (3)(iii) of the homeless definition in § 576.2, certification by the individual or head of household and any available supporting documentation that the individual or family moved two or more times during the 60-day period immediately preceding the date of application for homeless assistance, including: recorded statements or records obtained from each owner or renter of housing, provider of shelter or housing, or social worker, case worker, or other appropriate official of a hospital or institution in which the individual or family resided; or, where these statements or records are unobtainable, a written record of the intake worker's due diligence in attempting to obtain these statements or records. Where a move was due to the individual or family fleeing domestic violence, dating violence, sexual assault, or stalking, then the intake worker may alternatively obtain a written certification from the individual or head of household seeking assistance that they were fleeing that situation and that they resided at that address; and (iv) For paragraph (3)(iv) of the homeless definition in § 576.2, written diagnosis from a professional who is licensed by the state to diagnose and treat that condition (or intake staff-recorded observation of disability that within 45 days of date of the application for assistance is confirmed by a professional who is licensed by the state to diagnose and treat that condition); employment records; department of corrections records; literacy, English proficiency tests; or other reasonable documentation of the conditions required under paragraph (3)(iv) of the homeless definition.

(5) If the individual or family qualifies under paragraph (4) of the homeless definition in § 576.2, because the individual or family is fleeing domestic violence, dating violence, sexual assault, stalking, or other dangerous or life-threatening conditions related to violence, then acceptable evidence includes an oral statement by the individual or head of household seeking assistance that they are fleeing that situation, that no subsequent residence has been identified and that they lack the resources or support networks, e.g., family, friends, faith-based or other social networks, needed to obtain other housing. If the individual or family is receiving shelter or services provided by a victim service provider, the oral statement must be documented by either a certification by the individual or head of household; or a certification by the intake worker. Otherwise, the oral statement that the individual or head of household seeking assistance has not identified a subsequent residence and lacks the resources or support networks, e.g., family, friends, faith-based or other social networks, needed to obtain housing must be documented by a certification by the individual or head of household that the oral statement is true and complete, and, where the safety of the individual or family would not be jeopardized, the domestic violence, dating violence, sexual assault, stalking, or other dangerous or life-threatening condition must be verified by a written observation by the intake worker or a written referral by a housing or service provider, social worker, legal assistance provider, health-care provider, law enforcement agency, legal assistance provider, pastoral counselor, or any other organization from whom the individual or head of household has sought assistance for domestic violence, dating violence, sexual assault, or stalking. The written referral or observation need only include the minimum amount of information necessary to document that the individual or family is fleeing, or attempting to flee domestic violence, dating violence, sexual assault, and stalking.

24 CFR 576.401 - Evaluation of program participant eligibility and needs

Evaluations. The recipient or its subrecipient must conduct an initial evaluation to determine the eligibility of each individual or family's eligibility for ESG assistance and the amount and types of assistance the individual or family needs to regain stability in permanent housing. These evaluations must be conducted in accordance with the centralized or coordinated assessment requirements set forth under 24CFR576.400(d) and the written standards established under 24 CFR 576.400(e).

(a) Re-evaluations for homelessness prevention and rapid re-housing assistance.

(1) The recipient or subrecipient must re-evaluate the program participant's eligibility and the types and amounts of assistance the program participant needs not less than once every 3 months for program participants receiving homelessness prevention assistance, and not less than once annually for program participants receiving rapid re-housing assistance. At a minimum, each re-evaluation of eligibility must establish that:

- i. The program participant does not have an annual income that exceeds 30 percent of median family income for the area, as determined by HUD; and
- ii. The program participant lacks sufficient resources and support networks necessary to retain housing without ESG assistance.

(2) The recipient or subrecipient may require each program participant receiving homelessness prevention or rapid re-housing assistance to notify the recipient or subrecipient regarding changes in the program participant's income or other circumstances (e.g., changes in household composition) that affect the program participant's need for assistance under ESG. When notified of a relevant change, the recipient or subrecipient must re-evaluate the program participant's eligibility and the amount and types of assistance the program participant needs.

(c) Annual income. When determining the annual income of an individual or family, the recipient or subrecipient must use the standard for calculating annual income under 24 CFR 5.609.

(d) Connecting program participants to mainstream and other resources. The recipient and its subrecipient must assist each program participant, as needed, to obtain:

(1) Appropriate supportive services, including assistance in obtaining permanent housing, medical health treatment, mental health treatment, counseling, supervision, and other services essential for achieving independent living; and

(2) Other Federal, State, local, and private assistance available to assist the program participant in obtaining housing stability, including:

(i) Medicaid (42 CFR chapter IV, subchapter C):

(ii) Supplemental Nutrition Assistance Program (7 CFR parts 271– 283);

(iii) Women, Infants and Children (WIC) (7 CFR part 246);

(iv) Federal-State Unemployment Insurance Program (20 CFR parts 601– 603, 606, 609, 614–617, 625, 640, 650);

(v) Social Security Disability Insurance (SSDI) (20 CFR part 404);

(vi) Supplemental Security Income (SSI) (20 CFR part 416);

(vii) Child and Adult Care Food Program (42 U.S.C. 1766(t) (7 CFR part 226));

(viii) Other assistance available under the programs listed in § 576.400(c).

(e) Housing stability case management.

(1) While providing homelessness prevention or rapid re-housing assistance to a program participant, the recipient or subrecipient must:

(i) Require the program participant to meet with a case manager not less than once per month to assist the program participant in ensuring long-term housing stability; and

(ii) Develop a plan to assist the program participant to retain permanent housing after the ESG assistance ends, taking into account all relevant considerations, such as the program participant’s current or expected income and expenses; other public or private assistance for which the program participant will be eligible and likely to receive; and the relative affordability of available housing in the area.

(2) The recipient or subrecipient is exempt from the requirement under paragraph (e) (1) (i) of this section if the Violence Against Women Act of 1994 (42 U.S.C. 13701 et seq.) or the Family Violence Prevention and Services Act (42 U.S.C. 10401 et seq.) prohibits that recipient or subrecipient from making its shelter or housing conditional on the participant’s acceptance of services.

“Part V Definition of Income”: 24 CFR 5.609

(a) Annual income means all amounts, monetary or not, which:

(1) Go to, or on behalf of, the family head or spouse (even if temporarily absent) or to any other family member; or

(2) Are anticipated to be received from a source outside the family during the 12-month period following admission or annual reexamination effective date; and

(3) Which are not specifically excluded in paragraph (c) of this section.

(4) Annual income also means amounts derived (during the 12-month period) from assets to which any member of the family has access.

(b) Annual income includes, but is not limited to:

(1) The full amount, before any payroll deductions, of wages and salaries, overtime pay, commissions, fees, tips and bonuses, and other compensation for personal services;

(2) The net income from the operation of a business or profession. Expenditures for business expansion or amortization of capital indebtedness shall not be used as deductions in determining net income. An allowance for depreciation of assets used in a business or profession may be deducted, based on straight line depreciation, as provided in Internal Revenue Service regulations. Any withdrawal of cash or assets from the operation of a business or profession will be included in income, except to the extent the withdrawal is reimbursement of cash or assets invested in the operation by the family;

- (3) Interest, dividends, and other net income of any kind from real or personal property. Expenditures for amortization of capital indebtedness shall not be used as deductions in determining net income. An allowance for depreciation is permitted only as authorized in paragraph (b) (2) of this section. Any withdrawal of cash or assets from an investment will be included in income, except to the extent the withdrawal is reimbursement of cash or assets invested by the family. Where the family has net family assets in excess of \$5,000, annual income shall include the greater of the actual income derived from all net family assets or a percentage of the value of such assets based on the current passbook savings rate, as determined by HUD;
 - (4) The full amount of periodic amounts received from Social Security, annuities, insurance policies, retirement funds, pensions, disability or death benefits, and other similar types of periodic receipts, including a lump-sum amount or prospective monthly amounts for the delayed start of a periodic amount (except as provided in paragraph (c) (14) of this section);
 - (5) Payments in lieu of earnings, such as unemployment and disability compensation, worker's compensation and severance pay (except as provided in paragraph (c)(3) of this section);
 - (6) Welfare assistance payments: (i) Welfare assistance payments made under the Temporary Assistance for Needy Families (TANF) program are included in annual income only to the extent such payments:
 - (A) Qualify as assistance under the TANF program definition at 45 CFR 260.31; and
 - (B) Are not otherwise excluded under paragraph (c) of this section.
 - (ii) If the welfare assistance payment includes an amount specifically designated for shelter and utilities that is subject to adjustment by the welfare assistance agency in accordance with the actual cost of shelter and utilities, the amount of welfare assistance income to be included as income shall consist of:
 - (A) The amount of the allowance or grant exclusive of the amount specifically designated for shelter or utilities; plus
 - (B) The maximum amount that the welfare assistance agency could in fact allow the family for shelter and utilities. If the family's welfare assistance is ratably reduced from the standard of need by applying a percentage, the amount calculated under this paragraph shall be the amount resulting from one application of the percentage.
 - (7) Periodic and determinable allowances, such as alimony and child support payments, and regular contributions or gifts received from organizations or from persons not residing in the dwelling;
 - (8) All regular pay, special pay and allowances of a member of the Armed Forces (except as provided in paragraph (c) (7) of this section).
 - (9) For section 8 programs only and as provided in 24 CFR 5.612, any financial assistance, in excess of amounts received for tuition, that an individual receives under the Higher Education Act of 1965 (20 U.S.C. 1001 et seq.), from private sources, or from an institution of higher education (as defined under the Higher Education Act of 1965 (20 U.S.C. 1002)), shall be considered income to that individual, except that financial assistance described in this paragraph is not considered annual income for persons over the age of 23 with dependent children. For purposes of this paragraph, "financial assistance" does not include loan proceeds for the purpose of determining income.
- (c) Annual income does not include the following:
- (1) Income from employment of children (including foster children) under the age of 18 years;
 - (2) Payments received for the care of foster children or foster adults (usually persons with disabilities, unrelated to the tenant family, who are unable to live alone);
 - (3) Lump-sum additions to family assets, such as inheritances, insurance payments (including payments under health and accident insurance and worker's compensation), capital gains and

- settlement for personal or property losses (except as provided in paragraph (b)(5) of this section);
- (4) Amounts received by the family that are specifically for, or in reimbursement of, the cost of medical expenses for any family member;
 - (5) Income of a live-in aide, as defined in §5.403;
 - (6) Subject to paragraph (b) (9) of this section, the full amount of student financial assistance paid directly to the student or to the educational institution;
 - (7) The special pay to a family member serving in the Armed Forces who is exposed to hostile fire;
 - (8)
 - (i) Amounts received under training programs funded by HUD;
 - (ii) Amounts received by a person with a disability that are disregarded for a limited time for purposes of Supplemental Security Income eligibility and benefits because they are set aside for use under a Plan to Attain Self-Sufficiency (PASS);
 - (iii) Amounts received by a participant in other publicly assisted programs which are specifically for or in reimbursement of out-of-pocket expenses incurred (special equipment, clothing, transportation, child care, etc.) and which are made solely to allow participation in a specific program;
 - (iv) Amounts received under a resident service stipend. A resident service stipend is a modest amount (not to exceed \$200 per month) received by a resident for performing a service for the PHA or owner, on a part-time basis, that enhances the quality of life in the development. Such services may include, but are not limited to, fire patrol, hall monitoring, lawn maintenance, resident initiatives coordination, and serving as a member of the PHA's governing board. No resident may receive more than one such stipend during the same period of time;
 - (v) Incremental earnings and benefits resulting to any family member from participation in qualifying State or local employment training programs (including training programs not affiliated with a local government) and training of a family member as resident management staff. Amounts excluded by this provision must be received under employment training programs with clearly defined goals and objectives, and are excluded only for the period during which the family member participates in the employment training program;
 - (9) Temporary, nonrecurring or sporadic income (including gifts);
 - (10) Reparation payments paid by a foreign government pursuant to claims filed under the laws of that government by persons who were persecuted during the Nazi era;
 - (11) Earnings in excess of \$480 for each full-time student 18 years old or older (excluding the head of household and spouse);
 - (12) Adoption assistance payments in excess of \$480 per adopted child;
 - (13) [Reserved]
 - (14) Deferred periodic amounts from supplemental security income and social security benefits that are received in a lump sum amount or in prospective monthly amounts.
 - (15) Amounts received by the family in the form of refunds or rebates under State or local law for property taxes paid on the dwelling unit;
 - (16) Amounts paid by a State agency to a family with a member who has a developmental disability and is living at home to offset the cost of services and equipment needed to keep the developmentally disabled family member at home; or
 - (17) Amounts specifically excluded by any other Federal statute from consideration as income for purposes of determining eligibility or benefits under a category of assistance programs that includes assistance under any program to which the exclusions set forth in 24 CFR 5.609(c) apply. A notice will be published in the Federal Register and distributed to PHAs

and housing owners identifying the benefits that qualify for this exclusion. Updates will be published and distributed when necessary.

- (d) **Annualization of income:** If it is not feasible to anticipate a level of income over a 12-month period (e.g., seasonal or cyclic income), or the PHA believes that past income is the best available indicator of expected future income, the PHA may annualize the income anticipated for a shorter period, subject to a redetermination at the end of the shorter period.

[61 FR 54498, Oct 18, 1996, as amended at 65 FR 16716, Mar. 29, 2000; 67 FR 47432, July 18, 2002; 70 FR 77743, Dec. 30, 2005]

24 CFR part 576.402 - Terminating assistance.

(a) *In general.* If a program participant violates program requirements, the recipient or subrecipient may terminate the assistance in accordance with a formal process established by the recipient or subrecipient that recognizes the rights of individuals affected. The recipient or subrecipient must exercise judgment and examine all extenuating circumstances in determining when violations warrant termination so that a program participant's assistance is terminated only in the most severe cases.

(b) *Program participants receiving rental assistance or housing relocation and stabilization services.* To terminate rental assistance or housing relocation and stabilization services to a program participant, the required formal process, at a minimum, must consist of:

- (1) Written notice to the program participant containing a clear statement of the reasons for termination;
- (2) A review of the decision, in which the program participant is given the opportunity to present written or oral objections before a person other than the person (or a subordinate of that person) who made or approved the termination decision; and
- (3) Prompt written notice of the final decision to the program participant.

(c) *Ability to provide further assistance.* Termination under this section does not bar the recipient or subrecipient from providing further assistance at a later date to the same family or individual.

24 CFR part 576.403 - Shelter and housing standards.

(a) *Lead-based paint remediation and disclosure.* The Lead-Based Paint Poisoning Prevention Act (42 U.S.C. 4821-4846), the Residential Lead-Based Paint Hazard Reduction Act of 1992 (42 U.S.C. 4851-4856), and implementing regulations in 24 CFR part 35, subparts A, B, H, J, K, M, and R apply to all shelters assisted under ESG program and all housing occupied by program participants.

(b) *Minimum standards for emergency shelters.* Any building for which Emergency Solutions Grant (ESG) funds are used for conversion, major rehabilitation, or other renovation, must meet state or local government safety and sanitation standards, as applicable, and the following minimum safety, sanitation, and privacy standards. Any

emergency shelter that receives assistance for shelter operations must also meet the following minimum safety, sanitation, and privacy standards. The recipient may also establish standards that exceed or add to these minimum standards.

(1) *Structure and materials.* The shelter building must be structurally sound to protect residents from the elements and not pose any threat to health and safety of the residents. Any renovation (including major rehabilitation and conversion) carried out with ESG assistance must use Energy Star and WaterSense products and appliances.

(2) *Access.* The shelter must be accessible in accordance with Section 504 of the Rehabilitation Act (29 U.S.C. 794) and implementing regulations at 24 CFR part 8; the Fair Housing Act (42 U.S.C. 3601 *et seq.*) and implementing regulations at 24 CFR part 100; and Title II of the Americans with Disabilities Act (42 U.S.C. 12131 *et seq.*) and 28 CFR part 35; where applicable.

(3) *Space and security.* Except where the shelter is intended for day use only, the shelter must provide each program participant in the shelter with an acceptable place to sleep and adequate space and security for themselves and their belongings.

(4) *Interior air quality.* Each room or space within the shelter must have a natural or mechanical means of ventilation. The interior air must be free of pollutants at a level that might threaten or harm the health of residents.

(5) *Water supply.* The shelter's water supply must be free of contamination.

(6) *Sanitary facilities.* Each program participant in the shelter must have access to sanitary facilities that are in proper operating condition, are private, and are adequate for personal cleanliness and the disposal of human waste.

(7) *Thermal environment.* The shelter must have any necessary heating/cooling facilities in proper operating condition.

(8) *Illumination and electricity.* The shelter must have adequate natural or artificial illumination to permit normal indoor activities and support health and safety. There must be sufficient electrical sources to permit the safe use of electrical appliances in the shelter.

(9) *Food preparation.* Food preparation areas, if any, must contain suitable space and equipment to store, prepare, and serve food in a safe and sanitary manner.

(10) *Sanitary conditions.* The shelter must be maintained in a sanitary condition.

(11) *Fire safety.* There must be at least one working smoke detector in each occupied unit of the shelter. Where possible, smoke detectors must be located near sleeping areas. The fire alarm system must be designed for hearing-impaired residents. All public areas of the shelter must have at least one working smoke detector. There must also be a second means of exiting the building in the event of fire or other emergency.

(c) *Minimum standards for permanent housing.* The recipient or subrecipient cannot use ESG funds to help a program participant remain or move into housing that does not meet

the minimum habitability standards provided in this paragraph (c). The recipient may also establish standards that exceed or add to these minimum standards.

(1) *Structure and materials.* The structures must be structurally sound to protect residents from the elements and not pose any threat to the health and safety of the residents.

(2) *Space and security.* Each resident must be provided adequate space and security for themselves and their belongings. Each resident must be provided an acceptable place to sleep.

(3) *Interior air quality.* Each room or space must have a natural or mechanical means of ventilation. The interior air must be free of pollutants at a level that might threaten or harm the health of residents.

(4) *Water supply.* The water supply must be free from contamination.

(5) *Sanitary facilities.* Residents must have access to sufficient sanitary facilities that are in proper operating condition, are private, and are adequate for personal cleanliness and the disposal of human waste.

(6) *Thermal environment.* The housing must have any necessary heating/cooling facilities in proper operating condition.

(7) *Illumination and electricity.* The structure must have adequate natural or artificial illumination to permit normal indoor activities and support health and safety. There must be sufficient electrical sources to permit the safe use of electrical appliances in the structure.

(8) *Food preparation.* All food preparation areas must contain suitable space and equipment to store, prepare, and serve food in a safe and sanitary manner.

(9) *Sanitary conditions.* The housing must be maintained in a sanitary condition.

(10) *Fire safety.* (i) There must be a second means of exiting the building in the event of fire or other emergency.

(ii) Each unit must include at least one battery-operated or hard-wired smoke detector, in proper working condition, on each occupied level of the unit. Smoke detectors must be located, to the extent practicable, in a hallway adjacent to a bedroom. If the unit is occupied by hearing impaired persons, smoke detectors must have an alarm system designed for hearing-impaired persons in each bedroom occupied by a hearing-impaired person.

(iii) The public areas of all housing must be equipped with a sufficient number, but not less than one for each area, of battery-operated or hard-wired smoke detectors. Public areas include, but are not limited to, laundry rooms, community rooms, day care centers, hallways, stairwells, and other common areas.

Part V: HMIS (24 CFR 576.107)

(a) Eligible costs. (1) The recipient or subrecipient may use ESG funds to pay the costs of contributing data to the HMIS designated by the Continuum of Care for the area, including the costs of:

(i) Purchasing or leasing computer hardware; (ii) Purchasing software or software licenses; (iii) Purchasing or leasing equipment, including telephones, fax machines, and furniture; (iv) Obtaining technical support; (v) Leasing office space; (vi) Paying charges for electricity, gas, water, phone service, and high-speed data transmission necessary to operate or contribute data to the HMIS; (vii) Paying salaries for operating HMIS, including: (A) Completing data entry; (B) Monitoring and reviewing data quality; (C) Completing data analysis; (D) Reporting to the HMIS Lead; (F) Training staff on using the HMIS or comparable database; and (G) Implementing and complying with HMIS requirements; (viii) Paying costs of staff to travel to and attend HUD-sponsored and HUD-approved training on HMIS and programs authorized by Title IV of the McKinney-Vento Homeless Assistance Act; (ix) Paying staff travel costs to conduct intake; and (x) Paying participation fees charged by the HMIS Lead, if the recipient or subrecipient is not the HMIS Lead. The HMIS Lead is the entity designated by the Continuum of Care to operate the area's HMIS. (2) If the recipient is the HMIS lead agency, as designated by the Continuum of Care in the most recent fiscal year Continuum of Care Homeless Assistance Grants Competition, it may also use ESG funds to pay the costs of: (i) Hosting and maintaining HMIS software or data; (ii) Backing up, recovering, or repairing HMIS software or data; (iii) Upgrading, customizing, and enhancing the HMIS; (iv) Integrating and warehousing data, including development of a data warehouse for use in aggregating data from subrecipient using multiple software systems; (v) Administering the system; (vi) Reporting to providers, the Continuum of Care, and HUD; and (vii) Conducting training on using the system or a comparable database, including traveling to the training. (3) If the subrecipient is a victim services provider or a legal services provider, it may use ESG funds to establish and operate a comparable database that collects client-level data over time (i.e., longitudinal data) and generates unduplicated aggregate reports based on the data. Information entered into a comparable database must not be entered directly into or provided to an HMIS. (b) General restrictions. Activities funded under this section must comply with HUD's standards on participation, data collection, and reporting under a local HMIS.

Parts I – IV 24 CFR part 576.201 Matching requirement.

(a) *Required amount of matching contributions.*

(1) Except as provided under paragraphs (a)(2) and (a)(3) of this section, the recipient must make matching contributions to supplement the recipient's ESG program in an amount that equals the amount of ESG funds provided by HUD. (2) If the recipient is a State, the first \$100,000 of the fiscal year grant is not required to be matched. However, the recipient must transfer the benefit of this exception to its subrecipients that are least capable of providing the recipient with matching contributions. (3) This matching requirement does not apply if the recipient is a territory. (b) *Eligible sources of matching contributions.* (1) Subject to the requirement for States under paragraph (a)(2) of this section, the recipient may require its subrecipients to make matching contributions consistent with this section to help meet the recipient's matching requirement. (2) Matching contributions may be obtained from any source, including any Federal source other than the ESG program, as well as state, local, and private sources. However, the following requirements apply to matching contributions from a Federal source of funds:

(i) The recipient must ensure the laws governing any funds to be used as matching contributions do not prohibit those funds from being used to match Emergency Solutions Grant (ESG) funds. (ii) If ESG funds are used to satisfy the matching requirements of

another Federal program, then funding from that program may not be used to satisfy the matching requirements under this section.

(c) *Recognition of matching contributions.* (1) In order to meet the matching requirement, the matching contributions must meet all requirements that apply to the ESG funds provided by HUD, except for the expenditure limits in § 576.100.(2) The matching contributions must be provided after the date that HUD signs the grant agreement.(3) To count toward the required match for the recipient's fiscal year grant, cash contributions must be expended within the expenditure deadline in § 576.203, and noncash contributions must be made within the expenditure deadline in § 576.203.(4) Contributions used to match a previous ESG grant may not be used to match a subsequent ESG grant.(5) Contributions that have been or will be counted as satisfying a matching requirement of another Federal grant or award may not count as satisfying the matching requirement of this section.

(d) *Eligible types of matching contributions.* The matching requirement may be met by one or both of the following:(1) *Cash contributions.* Cash expended for allowable costs, as defined in OMB Circulars A-87 (2 CFR part 225) and A-122 (2 CFR part 230), of the recipient or subrecipient. (2) *Noncash contributions.* The value of any real property, equipment, goods, or services contributed to the recipient's or subrecipient's ESG program, provided that if the recipient or subrecipient had to pay for them with grant funds, the costs would have been allowable. Noncash contributions may also include the purchase value of any donated building.

(e) *Calculating the amount of noncash contributions.* (1) To determine the value of any donated material or building, or of any lease, the recipient must use a method reasonably calculated to establish the fair market value. (2) Services provided by individuals must be valued at rates consistent with those ordinarily paid for similar work in the recipient's or subrecipient's organization. If the recipient or subrecipient does not have employees performing similar work, the rates must be consistent with those ordinarily paid by other employers for similar work in the same labor market. (3) Some noncash contributions are real property, equipment, goods, or services that, if the recipient or subrecipient had to pay for them with grant funds, the payments would have been indirect costs. Matching credit for these contributions must be given only if the recipient or subrecipient has established, along with its regular indirect cost rate, a special rate for allocating to individual projects or programs the value of those contributions. (f) *Costs paid by program income.* Costs paid by program income shall count toward meeting the recipient's matching requirements, provided the costs are eligible ESG costs that supplement the recipient's ESG program.

DeKalb County's Long-Term Goals and Objectives 2014 – 2018 Consolidation Plan

GOAL I: To provide decent affordable housing for low- to moderate-income persons residing in DeKalb County.

DECENT HOUSING

1. Assist in the development of 150 additional rental housing units that are affordable to low-to-moderate income, elderly, and/or special needs households. Use County support and allocated funds to leverage other public and/or private funds to rehabilitate existing substandard units or construct new units that conform to the County's Criteria for Affordable Housing Initiatives.
2. Develop and support affordable housing stock preservation and accessibility by completing 90 units in the Housing Rehabilitation Program or Emergency Repair Program.
3. Support the development and/or service efforts of at least 5 nonprofit organizations that have a mission of providing sustainable, affordable housing for households residing in DeKalb County.
4. Support efforts to create additional quality affordable homeownership units in the County and increase the number of first-time homebuyers by 200 through the provision of down payment assistance, closing cost assistance and housing counseling services.
5. In collaboration with DeKalb County agencies and organizations, Continuums of Care, the Regional Commission on Homelessness and other appropriate organizations, identify and implement housing and supportive services required to house a minimum of 500 homeless or at-risk households over 5 years.
6. Develop and Implement affordable units and programs that focus on senior citizens, veterans, cost burden households, youth and other special populations.

GOAL II: To provide a suitable living environment, public facilities, infrastructure, and expanded community services, principally benefiting low persons.

SUITABLE LIVING ENVIRONMENT

1. Collaborate with other County departments, Cities within DeKalb County and non-profit agencies to assist with the construction, and/or development/redevelopment of facilities, recreation centers or parks that primarily serve low- to- moderate income areas, persons, families, and senior citizens.
2. Collaborate with the Public Works Department to facilitate infrastructure improvements in low- to moderate-income neighborhoods.
3. Collaborate with the Public Works Department to encourage the development of sidewalks or Greenway under the Active Living Plans/Initiatives that are user friendly for the elderly and physically challenged. Additionally, in areas with a high concentration of low- to moderate-income citizens, provide safety improvements to reduce health disparities.
4. Support efforts to stabilize neighborhoods, prevent foreclosures, and address existing foreclosed and abandoned housing units by purchasing and rehabilitating foreclosed properties. Annual goals will be set based on availability of funds.

5. Collaborate with non-profit agencies to help provide services to approximately 1,050 income eligible senior citizens, refugees and other special populations in the areas of housing, transportation and literacy. Collaborate with the “PHLOTEs (students whose Primary Home Language is Other Than English) Initiative stakeholders and the Human Services Division to help implement this goal.
6. Assist in the efforts to provide training for foreclosure prevention, consumer education and awareness, pre- and post-purchase homeowner counseling for approximately 1,500 low-to-moderate income persons/families annually.
7. Primarily through summer programs, provide opportunities for approximately 300 youth annually to participate in healthy educational activities that are recreationally-based, build self-esteem, teach personal financial literacy, enable academic success, and enhance decision making skills.
8. Collaborate with non-profit agencies to provide quality affordable childcare programs throughout DeKalb County.
9. Work with the neighborhoods that completed DeKalb Sustainable Neighborhood Quality of Life Plans. Assist in the implementation of the plans and provide resources for increasing capacity building of residents.
10. Assist in the demolition of dilapidated structures to arrest the spread of blighted conditions in low-to-moderate income areas as needed.

