

CDBG CARES Act Overview of Federal Register Notice (FR-6218-N-01)

Tuesday, September 1, 2020

3:30 PM EDT

Welcome to the Webinar

- All attendees will be muted throughout the session
- Please use the Q&A panel to ask questions
- Time for Q&A is limited, but various resources are available to grantees with additional questions
- This session will be recorded, and materials will be posted to HUD Exchange

Opening Remarks

Janet Golrick, HUD, Acting Deputy Assistant Secretary for Grant Programs

Presenters

- Jessie Handforth Kome, HUD, Director, Office of Block Grant Assistance
- James Höemann, HUD, Director, Entitlement Communities Division
- Marion McFadden, HUD TA, Enterprise Community Partners

Webinar Objectives

- Summarize key components of the CDBG-CV program
- Identify alternative requirements and flexibilities granted in the CDBG-CV Federal Register Notice
- Review current and future CDBG-CV resources and technical assistance

Webinar Outline

- National Objectives and Overview
- Eligible Activities
- Other Program Requirements
- Fiscal Year 2019 and Fiscal Year 2020 CDBG Grants
- Additional Resources / Future Webinars
- Q&A

Allocations of CDBG-CV Funds*

Overall Allocation	First Allocation	Additional Allocations	Reallocation
<ul style="list-style-type: none"> • \$5b available for CDBG-CV to prevent, prepare for, and respond to coronavirus 	<ul style="list-style-type: none"> • \$2b announced on 4/2/20; using formula CDBG allocation methodology 	<ul style="list-style-type: none"> • \$1b announced on 5/11/20 for states and insular areas • Remaining \$2b to be announced on rolling basis using a formula prioritizing factors such as: <ul style="list-style-type: none"> • Risk of transmission • Relative share of cases • Housing disruptions • Economic disruptions 	<ul style="list-style-type: none"> • Jurisdictions that fail to apply for funding or HUD is unable to distribute funds, HUD may cancel all or part of the allocation • 3-year expenditure requirement (80%) • Recaptured funds will be reallocated in accordance with the CDBG-CV allocation formula

*Allocations and methodology are available at:
https://www.hud.gov/program_offices/comm_planning/budget/fy20/

Key CDBG-CV Flexibilities/ Alternative Requirements

	Action Plan and Citizen Participation	National Objectives	Eligible Activities	Program Requirements
CDBG-CV Funds (All)	<ul style="list-style-type: none"> • Expedited citizen participation procedures via 5-day comment period • Virtual public hearing • Deadline to apply extended to August 2021 	<ul style="list-style-type: none"> • Overall Benefit requirement • Urgent Need documentation • LMI job location assumptions • Job creation/retention records 	<ul style="list-style-type: none"> • Coronavirus tieback • Public Services cap waiver • Economic development flexibilities • Emergency payments extension (6 months) • Section 108 (coronavirus tieback) 	<ul style="list-style-type: none"> • Costs allowable from 1/21/20 • Duplication of Benefits • CARES Act reporting • Program income • 6-year period of performance • Environmental requirements unchanged • Citizenship requirements
CDBG-CV Funds (State Only)	<ul style="list-style-type: none"> • Submit description of Method of Distribution; including activities carried out directly and expedited citizen participation procedures for UGLGs 		<ul style="list-style-type: none"> • Carry out activities directly • Conduct activities in entitlement, tribal and nonentitlement areas 	<ul style="list-style-type: none"> • Nonentitlement set-aside • Elimination of state administrative match • State Admin/ TA cap (7%)

National Objectives and Overview

National Objectives – Overall Benefit

“Development of viable urban communities, by providing decent housing and suitable living environment and expanding economic opportunities, principally for persons of low and moderate income.”

Section 101(c) of HCD Act

- CDBG-CV grants are subject to 70% overall benefit requirement
 - Not calculated by program year
 - Calculated based on percentage of total CDBG-CV grant and separate from formula CDBG allocation

National Objectives – Urgent Need

Recordkeeping must address the following criteria:

- *Criterion 1: Is the activity designed to alleviate existing conditions?*
 - Documented by activities to prevent, prepare for, and respond to coronavirus
- *Criterion 2: Does the condition pose a serious and immediate threat to the health or welfare of the community that is of recent origin or that recently became urgent?*
 - Documented by HHS Public Emergency Declaration, Federal Disaster Declaration, or State/local emergency declaration
- *Criterion 3: Is the grantee or UGLG unable to finance the activity on its own, and are other sources of funds not available to carry out the activity?*
 - Documented by activities to prevent, prepare for, and respond to coronavirus

National Objectives – Low-Mod-Income Jobs

- Location Presumption of LMI status for job creation/ retention
 - The higher poverty rate for Central Business Districts is removed
 - Qualifying Census tracts must meet either the 70% LMI requirement or 20% Poverty Rate and evidence of poverty and general distress
- LMI Job Creation/ Retention Income Documentation
 - Individuals who fill created or retained jobs will be treated as a one-person family for purposes of income validation
 - Alternative Recordkeeping: Document job type and annual salary of position

Eligible Activities

Reimbursements

- Costs incurred on or after January 21, 2020 that prevent, prepare for, and respond to coronavirus can be reimbursed without a waiver.

Eligible Activities

- All activities must prevent, prepare for, and respond to coronavirus
 - Direct Effect: Costs directly associated with COVID-19 prevention or response (e.g. rehabilitation of building to create additional quarantine and isolation rooms)
 - Indirect Effect: Economic and housing market disruptions (e.g. small business assistance)
- Eligible Activities include:
 - Acquisition of real property
 - Economic development
 - Housing related activities
 - Microenterprise assistance
 - Public facility improvements
 - Public services

Emergency Payments

CDBG Requirement	CDBG-CV Requirement
Provide emergency payments on behalf of individual or family for up to three consecutive months	Provide emergency payments on behalf of the individual or family for up to six consecutive months

- Emergency payments may include items such as food, clothing, housing (rent or mortgage) and utilities
- Payments must be made to the provider on behalf of the individual or family

Economic Development

- Public Benefits Test

Benefit Test Type	CDBG Requirement	CDBG-CV Requirement
Aggregate	Average cost/ job/ activity does not exceed \$35,000	N/A
Individual	<ol style="list-style-type: none"> Cost/ job does not exceed \$50,000 Activity will provide goods or services to LMI residents where cost < \$1,000/ LMI resident 	<ol style="list-style-type: none"> Cost/ job does not exceed \$85,000 Activity will provide goods or services to residents of an area where cost < \$1,700/ LMI resident Assistance due to business disruption related to coronavirus

Economic Development

- Financing Mechanisms
 - Clarifies that assistance can be made through any financing mechanism (not just NMTC)
 - Expands 570.204 to allow any nonprofit to pass assistance through financing mechanisms to other entities for community economic development projects, especially in Opportunity Zones
- Financial Underwriting and Evaluation Requirement
 - All economic development projects must undergo evaluation and underwriting prior to funding
 - Use Appendix A to Part 570 or similar methodology

Public Services Cap

- Public Services cap (15%) is waived for CDBG-CV activities
- Cap is also waived for 2019 and 2020 CDBG activities when the public service carries out activities to prevent, prepare for, and respond to coronavirus

Other Program Requirements

Other Program Requirements and Flexibilities

- Responsible Use of CARES Act Funds
- Planning and Administration Costs
- Program Income
- States Acting Directly
- Environmental Reviews
- Section 108
- Period of Performance and Timeliness
- Reporting
- Duplication of Benefits

Responsible Use of CARES Act Funds

- CDBG-CV funds are subject monitoring, audits and other reviews of program activities
- CDBG-CV grantees must provide regular reporting
 - HUD annual reporting
 - CARES Act Quarterly Reporting
- CDBG-CV grantees must ensure funds do not result in a duplication of benefits

Planning and Administration Costs

	Eligible CDBG-CV Administrative Costs
CDBG-CV - Entitlements	<ul style="list-style-type: none"> • 20% cap for planning and administration activities
CDBG-CV - States	<ul style="list-style-type: none"> • Elimination of state administrative match • 20% cap for planning and administration activities <ul style="list-style-type: none"> • 7% State general administration and technical assistance <ul style="list-style-type: none"> • 5% General administration • 2% Technical assistance • 13% available to units of local government for general administration and technical assistance

Program Income

- CDBG-CV program income will be treated as formula CDBG program income upon receipt
- CDBG-CV program income should follow the same protocols and processes used to record, document, and re-program formula CDBG program income

States Acting Directly

- States may use CDBG-CV funds to directly carry out activities through staff, contractors, or subrecipients in all areas of the jurisdiction (including entitlement areas)
 - States must set aside **no less than the State's first CDBG-CV allocation** for use by nonentitlement units of local government
 - States must include direct activities in the Method of Distribution in a Substantial Amendment or Action Plan and make available for public comment
 - Use of “upper quartile” or “exception criteria”
 - States may directly act in tribal areas with prior consent from the Indian tribe
- States maintain all responsibility for ensuring program compliance

Section 108

- CDBG-CV funds shall not be factored into a grantee's borrowing authority
- CDBG-CV funds may only be used to pay the principal, interest or fees of Section 108 loan **if** the use of the funds is to prevent, prepare for, or respond to coronavirus
 - Grantees must document tieback to coronavirus

Environmental Review

- CDBG-CV grantees must comply with existing environmental rules and regulations
- Emergency ER Provisions
 - Emergency exempt activities (24 CFR 58.34(a)(10))
 - Streamlined public notice and comment period (24 CFR 58.33)
 - Expedited Section 106 review for emergencies:
https://www.achp.gov/sites/default/files/2020-07/Emergency%20Blanket%20Extension%207-22-20_0.pdf
- HUD Guidance: Guidance on Conducting Environmental Review pursuant to 24 Part 58 for Activities undertaken in Response to the Public Health Emergency as a result of COVID-19:
<https://www.hud.gov/sites/dfiles/OCHCO/documents/2020-07cpdn.pdf>

Period of Performance, Timeliness and Closeout

	Period of Performance	Timeliness	Alternative Closeout
CDBG-CV Funds	<ul style="list-style-type: none"> • Six-year period of performance • 80% of CDBG-CV funds must be expended by end of third year 	<ul style="list-style-type: none"> • Timely expenditure requirements of 24 CFR 570.494 and 570.902 are waived • Program income will be treated as formula CDBG for timeliness compliance determinations 	<ul style="list-style-type: none"> • Grants will be closed out in accordance with grant closeout requirements of 2 CFR 200.343
CDBG Funds FY 2019 & 2020	No changes	<ul style="list-style-type: none"> • Corrective actions, sanctions, and informal consultations for timeliness are suspended for FY2020 	No changes

Reporting

	HUD Reporting Requirements	CARES Act Reporting Requirements*
CDBG-CV Funds	Annual Reporting <ul style="list-style-type: none"> • Timely manner • Activities are completed in accordance with laws and program requirements • Grantee capacity 	Quarterly Reporting <ul style="list-style-type: none"> • Amount of funds received • Amount of funds obligated/ expended by activity • Description of all projects/ activities • Description of any subcontracts or subgrants
CDBG Funds FY 2019 & 2020		<ul style="list-style-type: none"> • Not applicable

*CARES Act reporting process to be determined by HUD

Duplication of Benefits

	What is DOB?	Grantee Requirements	Recommendations
<p>CDBG-CV Funds and CDBG funds used to Respond to Coronavirus</p>	<p>Duplication of Benefits occurs when assistance is provided to a person/ entity to address losses and that person/ entity receives assistance for the same costs/ losses from other funding sources</p>	<ul style="list-style-type: none"> • Develop and maintain adequate procedures to prevent a duplication of benefits that address (individually or collectively) each activity or program • Procedures must include: <ul style="list-style-type: none"> • Requirement that persons/ entities receiving CDBG-CV assistance must repay duplicative assistance • Method to assess whether CDBG-CV funds will duplicate financial assistance that is already received or likely to be received by acting reasonably 	<ul style="list-style-type: none"> • Maintain documentation of other CARES Act assistance, including eligible activities and availability of assistance to determine risk of duplication • Use CDBG-CV assistance to address unmet needs or provide unduplicated assistance, with special attention to needs of low- and moderate-income persons

FY2019 and 2020 CDBG Grant Flexibilities and Waivers

Flexibilities for FY2019/ 2020 CDBG Funds*

	Action Plan and Citizen Participation	National Objectives	Eligible Activities	Program Requirements
2019 & 2020 CDBG Formula Grants	<ul style="list-style-type: none"> • Expedited citizen participation procedures via 5-day comment period • Virtual public hearing • Action Plan deadline extended to 8/2021 	<ul style="list-style-type: none"> • Use of Urgent Need flexibilities • LMI job location assumptions • Job creation/ retention records 	<ul style="list-style-type: none"> • Waiver of Public Services cap • Economic development flexibilities • Emergency payment extension (6 months) 	<ul style="list-style-type: none"> • Reimbursement of allowable costs incurred since 1/21/20 • Duplication of Benefits • Environmental requirements not waived

*Applicable only when FY2019 or 2020 CDBG funds are used to prevent, prepare for, and respond to coronavirus; see Section IV.B.3 of FRN (page 67) for complete list

Waivers and Flexibilities

- CAPER Waiver
 - Grantees may request CAPER submission extension to 180 days after end of program year
- Consolidated Plan and Action Plan Waivers
 - Consistency with the Consolidated Plan when funds are used to prevent, prepare for, and respond to coronavirus
 - Flexibilities within the citizen participation process, consistency with the Citizen Participation Plan, and public comment period as summarized in 4/1/2020 waiver memo: <https://www.hudexchange.info/resource/6007/availability-of-waivers-of-community-cpd-grant-program-and-consolidated-plan-requirements-to-prevent-the-spread-of-covid19-and-mitigate-economic-impacts-caused-by-covid19/>
 - Expedited citizen participation and virtual hearings apply to all formula grants

HUD Links and Resources

- CDBG-CV Federal Register Notice (FR-6218-N-01) was published on 8/7/20
 - Federal Register Notice: <https://www.hud.gov/sites/dfiles/CPD/documents/FR-6218-N-01-CDBG-CV-clean-8-7-20-header-for-posting.pdf>
- Questions:
 - CDBG-CV Ask a Question: <https://www.hudexchange.info/program-support/my-question/>
- CDBG-CV Resources
 - https://www.hud.gov/program_offices/comm_planning/cdbg_programs_covid-19
 - <https://www.hudexchange.info/programs/cdbg-cv/>

Additional Resources/ Upcoming Webinars

- CDBG-CV Ask a Question
- CDBG-CV On-Call TA
- Webinars
 - CDBG-CV Launch
 - Duplication of Benefits
 - Economic Development Models
 - Housing Models
 - National Objectives
 - State CDBG-CV Implementation
- Quick Guides
 - Broadband
 - CDBG-CV Launch Toolkit
 - Duplication of Benefits
 - Economic Development
 - Financial Management
 - Public Facility Improvements with CV
 - Rental Assistance
 - State CV Implementation

Question & Answer
