

State CDBG-CV Webinar Implementation

Wednesday, September 9, 2020 from 1:00-2:30 PM

CDBG
CARES Act

Introductions

- Robert Peterson, Director, HUD-States and Small Cities
- Doug Carlson, Senior Consultant, TDA Consulting, Inc.
- Randall Mullen, Vice-President, TDA Consulting, Inc.

Webinar Objectives

- Summarize key components of the CARES Act
- Summarize overall alternative requirements and flexibilities granted in the CDBG-CV Federal Register Notice
- Identify *state specific* alternative requirements and flexibilities granted in the CDBG-CV Federal Register Notice
- Review current and future state CDBG-CV models, resources and technical assistance

Agenda

- CARES Act Overview
- Federal Register Notice Overview
- State Specific Waivers and Alternative Requirements
- Scenarios for Implementation
- Forthcoming Policy Guides
- Q & A
- Resources
- Contact Info

CARES Act Overview

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. Formula was based on factors identified in the CARES Act: <ul style="list-style-type: none"> • Risk of transmission • Relative share of cases • Housing disruptions • Economic disruptions • Remaining \$2B to be announced may be allocated to grantees at the Secretary's discretion giving priority to the factors in the CARES Act, and may be on a rolling basis. 	<ul style="list-style-type: none"> • For jurisdictions that fail to apply for funding, HUD may cancel all or part of the allocation. • 3-year expenditure requirement (80%). • Recaptured funds will be reallocated based on factors identified in the CARES Act, as determined by the Secretary.

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

Duplication of Benefits

	What is DOB?	Grantee Requirements	Recommendations
<ul style="list-style-type: none"> • State CDBG-CV funds • State CDBG funds used to Respond to Coronavirus 	<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 to evaluate need and the resources available 	<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

Federal Register Notice Overview

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 (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 • Virtual public hearings for UGLGs that apply to state 		<ul style="list-style-type: none"> • Carry out activities directly • Conduct activities in entitlement, tribal and non-entitlement areas 	<ul style="list-style-type: none"> • Nonentitlement set-aside • Elimination of admin match • State Admin/TA cap (7%) • Recordkeeping • Reviews and Audits

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

- State 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, or respond to coronavirus
- **Criterion 2:** *Does the condition pose a series 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, or respond to coronavirus

Eligible Activities

- All activities must prevent, prepare for, and respond to coronavirus
 - Direct Effect: Costs directly associated with coronavirus prevention, preparation, or response (e.g. rehabilitation of building to create additional quarantine and isolation rooms for recovering COVID-19 patients)
 - Indirect Effect: Economic and housing market disruptions (e.g. small business assistance)
 - Pre-award costs allowable from 1/21/20

Eligible Activities

- Acquisition of real property
 - Acquire and rehabilitate, or construct, a group living facility that may be used to centralize patients undergoing treatment
- Economic development
 - Avoid job loss caused by business closures related to social distancing by providing short-term working capital assistance to small businesses to enable retention of jobs held by low- and moderate-income persons
- Housing related activities
 - Make interim improvements to private properties to enable an individual patient to remain quarantined on a temporary basis.

Eligible Activities

- Microenterprise assistance
 - Provide technical assistance, grants, loans, to establish, stabilize, and expand microenterprises that provide medical, food delivery, cleaning, and other services to support home health and quarantine
- Public Facility Improvements
 - Rehabilitate a community facility to establish an infectious disease treatment clinic
- Public Services
 - Provide testing, diagnosis or other services at a fixed or mobile location

Public Services Cap

- Public Services cap (15%) is waived for State CDBG-CV activities
- Cap is also waived for 2019 and 2020 State CDBG activities when the public service carries out activities to prevent, prepare for, and respond to coronavirus
- States will need to indicate whether the activity is to prevent, prepare for, and respond to the coronavirus during their IDIS activity set-up.
- Users should create new IDIS activities that are coronavirus-related; Do not mix the purpose of activities; Do not change older, ongoing activities to indicate that they are now coronavirus-related; and Do not add CV funds to activities with expenditures that were unrelated to coronavirus.

Economic Development

- Public Benefits Test

Benefit Test Type	CDBG Requirement	CDBG-CV Requirement *
Aggregate	Aggregate cost/ FTE/ activity does not exceed \$35,000	N/A
Individual	<ol style="list-style-type: none"> Cost/ FTE 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/ FTE 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

* Note that CDBG-CV requirements and flexibilities also apply to FY19/20 CDBG funds.

Economic Development

- Financing Mechanisms
 - Clarifies that assistance can be made through any financing mechanism m (e.g., Qualified Opportunity Funds and New Markets Tax Credit (NMTTC) investment vehicles)
 - Expands 570.204 Entitlement CBDOS and HCD Section 105(a)(15) for states to allow certain nonprofits to pass assistance through financing mechanisms to other entities for community economic development projects.
- Financial Underwriting and Evaluation Requirement
 - Activities by private for-profits under 105(a)(17) of the Act, must be evaluated and selected in accordance with Appendix A to 24 CFR 570 - “Guidelines and Objectives for Evaluating Project Costs and Financial Requirements.”

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

Program Income

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

State Specific Waivers and Alternative Requirements

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 and tribal areas)
- States CDBG-CV funding for activities located in entitlement areas do not require a contribution from the entitlement jurisdiction
- One or more public agencies may be designated by the chief executive officer of a state to undertake activities directly
- The Annual Action Plan's method of distribution must include a list of the use of all funds for activities it will carry out directly, and how the use of the funds will prevent, prepare for, and respond to coronavirus.

States Acting Directly

- Use of “upper quartile” or “exception criteria” in applicable entitlement areas.
- Use of interagency agreements, subrecipient agreements or contracts does not relieve the state of its overall responsibility for compliance.
- State grantees are responsible for civil rights, labor standards, environmental protection and conflict of interest requirements

Planning and Administration Costs

	Eligible State CDBG-CV Administrative Costs
CDBG-CV States	<ul style="list-style-type: none">• Elimination of state administrative match• 20% cap on 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

Recordkeeping and Reporting

- The state must establish and maintain records *as necessary* to facilitate review and audit by HUD of CDBG–CV program delivery
- Content of records maintained by the state shall be sufficient to:
 - (1) Enable HUD to make the applicable determinations described at 24 CFR 570.493;
 - (2) To make compliance determinations for activities carried out directly; and
 - (3) To show how activities funded are consistent with the descriptions of activities proposed for funding in the CDBG-CV application
- State CDBG-CV grantees must provide regular reporting
 - HUD annual reporting
 - CARES Act Quarterly Reporting (Guidance forthcoming)

Reviews and Audits

- State CDBG-CV funds are subject to monitoring, audits and other reviews of program activities
- States maintain all responsibility for ensuring program compliance, including DOB
- Alternative requirement to 24 CFR 570.492: State shall review and audit (incl. on-site) subrecipients and local governments as may be necessary or appropriate to meet the (HCD) Act.
 - In the case of noncompliance with these requirements, the state shall take such actions as may be appropriate to prevent a continuance of the deficiency, mitigate any adverse effects or consequences, and prevent a recurrence.

Scenarios for Implementation

Preface

- Previous guidance stems from CARES Act and Notice
 - Features certain flexibilities to expedite and facilitate implementation
 - Incorporates provisions of HCD Act and CDBG regulations. e.g. state's "maximum feasible deference" in carrying out program
- HUD is not prescribing models for states to follow in implementing CDBG-CV
- However, there are possible scenarios to consider:
 - Pass-through Model (ex. State CDBG)
 - Direct Administration Model (like Entitlements)

Possible Scenarios

* Award = CDBG-CV1 + CDBG-CV2 + CDBG-CV3
https://www.hud.gov/program_offices/comm_planning/budget/fy20/

Pass-through Model (State CDBG)

- *Allocation*
 - State passes-through its CDBG-CV allocations to units of general local government (UGLGs)
- *Method of Distribution (MOD)*
 - All activities are carried out by UGLGs using the MOD
 - UGLGs use contractors and subrecipients
 - State's use of above entities is limited to general administration
- *Advantages/Disadvantages*
 - Model follows existing structure with established roles/relationships; but approach potentially strains local capacity

Direct Administration Model (Like Entitlements)

- *Allocation:*
 - State does not pass-through entire allocation of CDBG-CV to units of general local government (UGLGs)
 - State carries out activities directly through state agencies or subrecipients *while also setting aside a portion of the award for UGLGs*
- *Method of Distribution*
 - Amounts for activities state carries out directly are included in MOD (substantial amendment)
 - At a minimum, an amount equal to first CDBG-CV allocation *must be reserved* for non-entitlement UGLGs

Direct Administration Model – Cont'd

- *Contractors and subrecipients*
 - Use of other entities is not limited; varies broadly; and extends to all areas of state
 - Roles state's agencies or subrecipients could assist in carrying out activities, include:
 - Public services (emergency payments, health-related services, job-training and more)
 - Economic development (assistance to small businesses and microenterprises as well as special financing mechanisms)
 - UGLGs receiving a share of the allocation set-aside for non-entitlement areas, could be allowed to carry out full-range of activities at local level, including local subrecipient activities

Direct Administration Model – Cont'd

- *Advantages/Disadvantages*
 - Model requires adaptation to different state grantee-subrecipient roles or relationships
 - Administrative burden could strap state capacity
 - However, a state can expand its capacity by incorporating features from related programs (ex. ESG)
 - Compliment existing state program and resources
 - Tap those subrecipients that have effectively responded to coronavirus
 - Align strategic priorities and enhance capacity to carry out program activities
 - Avoid Duplication of Benefits (DOB)
 - Potential exists for more robust, strategic CV response to
 - Public health crisis and
 - Economic recovery

State's Choice

- Assess current conditions
- Consider capacity, specify MOD and proceed to otherwise:
 - Prevent,
 - Prepare for and
 - Respond to coronavirus
- Recognize each state may choose, within broad guidelines, exact approach to meet present needs and promote recovery

Question and Answer

Resources

Additional Resources/ Upcoming Webinars

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

HUD Links and Resources

- CDBG-CV Federal Register Notice (FR-6218-N-01) 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>
- CDBG-CV Resources
 - https://www.hud.gov/program_offices/comm_planning/cdbg_programs/covid-19
 - <https://www.hudexchange.info/programs/cdbg-cv/>
- CDBG-CV Ask a Question: <https://www.hudexchange.info/program-support/my-question/>
- Other Link(s)
 - Environmental Guidance <https://www.hud.gov/sites/dfiles/OCHCO/documents/2020-07cpdn.pdf>

Contact Info

- Robert Peterson, Robert.C.Peterson@hud.gov