

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:32 PM from Monique Whitley to all participants: Hello everyone!

May 14, 2020 12:32 PM from Materesa soriano to host (privately): or switch to Chrome

May 14, 2020 12:32 PM from Lisa Portelli to all participants: its on the screen too

May 14, 2020 12:33 PM from RAE SANCHEZ to all participants: US Toll free
+1-855-797-9485

from Elina Felton to all attendees:

The phone icon is grayed out and won't let me select.

from Tommy Phillips to all attendees:

Access code 618 770 587 #

May 14, 2020 12:33 PM from Christina LEcuyer to host (privately): Do you mean
"all attendees" or all panelists. There is no all participants?

May 14, 2020 12:34 PM from sabine von aulock to all participants: Do we have to use an
rfp process to allocate COVIDfunds

May 14, 2020 12:36 PM from Doug Sease to all participants: A grantee plans to
submit a substantial amendment to its 2019 Action Plan to address reprogramming, etc., that has
been in the works for several months. This amendment will be submitted within the next week.
The grantee also plans to amend its 2019 Action Plan at a later date to include the CARES
Covid-19 supplemental funds. Instructions state that a substantial amendment that includes
CARES Act funds should be labeled with specific nomenclature that references CARES Act,
such as "PY 2019 Chicago CARES Act Amendment". How should they go about submitting
both amendments with different titles, given the recent updates to the eCon Planning Suite as
relates to amending Action Plans?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:36 PM from Marisel Canales to host & presenter: Dont have PPT Presentation?

May 14, 2020 12:36 PM from Christopher Cauley to all participants: approved by HUD or by local jurisdictions?

May 14, 2020 12:37 PM from angela brown to all participants: No PowerPoint is showing

May 14, 2020 12:37 PM from Tracey to all participants: I cannot see the slides

May 14, 2020 12:38 PM from Lelia Kelley to all participants: The sound is really low for more than one of us, even changing to headphones. Please advise.

May 14, 2020 12:38 PM from Mary Itz to all participants: How long does HUD have to review the 2019 AAP Amendment? How long between submission and the receipt of the grant agreement?

May 14, 2020 12:39 PM from Christina LEcuyer to host (privately): When you say, 45 days approve, do you mean for the amendment once the plan has been approved, or are you talking about the original new conplan only?

May 14, 2020 12:39 PM from Marisel Canales to host & presenter: presentation dont see !!! please

May 14, 2020 12:39 PM from Christina LEcuyer to host (privately): Ditto MJ smith's question.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:41 PM from Thomas Dabertin to all participants: So what about a housing authority, we would still need the local municipality to amend their plan correct?

May 14, 2020 12:41 PM from Thomas Bednar to all attendees: If you are having trouble viewing the slides, but can hear audio, please try refreshing your browser page or opening the webinar through the Webex application.

May 14, 2020 12:41 PM from Angela Peavy to all participants: Can you still amend 2019 plan after the program year ends, that is after June 30, 2020?

May 14, 2020 12:41 PM from Robert Atchley to host & presenter: How do we determine the City's grant number when completing the SF-424 specifically for our CDBG-CV funding? Is that number different than the normal CDBG number?

May 14, 2020 12:42 PM from Alex Goldstein to all participants: Will HUD provide any specific language to place in the amended Citizen Participation Plan that addresses the 5 day comment period?

May 14, 2020 12:42 PM from darwin wade to all participants: Are we required to hold a virtual public hearing or just the 5-day public comment period?

May 14, 2020 12:43 PM from Tim Wong to all participants: Hi. I want to understand the CPP amendment process. To take advantage of the 5 day waiver, we need to amend the CPP to accommodate the 5 day waiver using the standard CPP amendment requirements? So we need to do a 30 day minimum public comment to amend the CPP to include the 5 day waiver?

May 14, 2020 12:43 PM from Marlisa Grogan to all participants:
<https://www.hudexchange.info/resource/2396/consolidated-plan-certifications-state-and-non-state/>

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:43 PM from Megan Erwin to all participants: Does CDBG-CV require a public hearing?

May 14, 2020 12:43 PM from Lynda MacPherson to all panelists: I reprogrammed prior years' unspent CDBG Grant funds and combined them with my CARES Act Allocation to address COVID related items. Do I need to first amend the 2019 AAP for the reprogramming of money and then a second amendment for just the CARES Act Funding or can I process one amendment to the 2019 AAP to include both the reprogramming and CARES allocation since all the money is being used to address COVID related activities and projects. Thank you.

May 14, 2020 12:44 PM from Debby Rieff to all participants: If amending the 2019 what is the time frame for spending CARES funding?

May 14, 2020 12:44 PM from Felecia Winfrey to host & presenter: The slides are not showing. The first one was , then they disappeared.

May 14, 2020 12:44 PM from Geneva King to all panelists: Should the con plan be amended?

May 14, 2020 12:44 PM from Imma Nwobodu to all participants: If we include in 2020 Plan, what start date should we indicate for the COVID-19 funds in the SF 424 forms (can we indicate 04-01-2020 instead of -7-01-2020)?

May 14, 2020 12:44 PM from anne to all panelists: Do we need the SF424D if we aren't doing any construction?

May 14, 2020 12:45 PM from Harvinder Kaur Makkar to host & presenter: How can I download the presentation.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:47 PM from Jacinda Steltjes- Thurston County to all participants:
Katy just mentioned an expenditure deadline specific to CDBG-CV. what is this deadline?

May 14, 2020 12:47 PM from Kaaren Roe to all participants: If we include CDBG-CV funds in the state's 2019 Amendment, is there any issue entering CDBG-CV funded activities into IDIS after the end of our 2019 program year (June 30, 2020)?

May 14, 2020 12:47 PM from Lorie williams to all participants: What is the expenditure deadline for the CARES Act funds?

May 14, 2020 12:47 PM from Brook Gajan to host (privately): Are there new/different CFDA or Funding Opportunity numbers? what about grant numbers for the SF424s?

May 14, 2020 12:47 PM from Erin Atak to all participants: Sept 30, 2022

May 14, 2020 12:47 PM from Jacinda Steltjes- Thurston County to all participants:
Jessica, where did you find that information? The expenditure is something we've received lots of questions on

May 14, 2020 12:47 PM from Megan Erwin to all participants: @jacinda Steltjes, the CARES act states September 30, 2022 for both ESG-CV and CDBG-CV

May 14, 2020 12:47 PM from Randall Mullen to all participants: Thank you!

May 14, 2020 12:48 PM from Jacinda Steltjes- Thurston County to all participants:
Thank you!

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:48 PM from Monica Brown to host & presenter: How do we edit our CPP in the consolidated plan? do we remove the previous CPP information and update for the Substantial Amendment?

May 14, 2020 12:48 PM from Tosin Osunbunmi to host (privately): How can attendees get a copy of the slides?

May 14, 2020 12:48 PM from Fumi Schaadt to all participants: Is september 30 2022 deadline for expenditure or obligation? I saw the document released indicated as "obligation" deadline

May 14, 2020 12:49 PM from Alex Goldstein to all participants: What qualifies as evidence of citizen participation for CDBG? Would the affidavit of publication of the CDBG-CV public notice be sufficient? We are also holding a virtual public hearing during a City commission meeting. Is anything else needed?

May 14, 2020 12:50 PM from Megan Webb to host (privately): Can you add additional lines for appendix attachments in the Admin screen so we don't have to splice in the amendment appendix?

May 14, 2020 12:50 PM from Chad Coffman to all participants: regarding consortiums, what about if our consotrium doesn't apply to the type of CARES funding received? we have a HOME consortium, but received CARES funding for only CDBG and ESG.

May 14, 2020 12:50 PM from Lorie williams to all participants: When will the final guidance be issued on how ESG-CV funds can be used and if there are any waivers to the requirements? This is needed so we can develop procedures for the subgrantees. Thank you.

May 14, 2020 12:50 PM from adolph Thomas to all participants: This is great, Thank you. Will I be able to show this presentation to my staff later?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:50 PM from Heather Gramp to all participants:
<https://files.hudexchange.info/resources/documents/Setting-Up-a-Substantial-Amendment-for-CARES-Act-Funding.pdf>

May 14, 2020 12:50 PM from Geneva King to all panelists: For Amendment title, it would be "the community name CARES ACT Amendment", such as City of ABC CARES Act Amendment

May 14, 2020 12:50 PM from Christy Jeffers to presenter (privately): How do we request the 5 day waiver?

May 14, 2020 12:50 PM from Jill Casey to all panelists: are we sharing these slides on HUD Exchange?

May 14, 2020 12:50 PM from Julie Montgomery to all participants: Should the HOPWA allocation listed in AP-15 include only the formula award? Or should it include the competitive award as well?

May 14, 2020 12:51 PM from Juan Gonzalez to all panelists: As far as the Amendment title, what if we had previous amendments done and we waited until the end of the year to submit under one amendment, as recommended by the HUD Con Plan guide? Do we now have to conduct a separate amendment for those?

May 14, 2020 12:51 PM from Natalie Matthews to all panelists: That's my understanding, Jill but please let us know if you all don't want to for any reason

May 14, 2020 12:51 PM from kathy Peoples to all participants: for py19 admendments do you need to amend your sf424

May 14, 2020 12:52 PM from Landon Williams to all participants: What are the CFDA #'s for each CV award?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:53 PM from Wendy Tippet to all participants: Has HUD corrected, or intends to correct the ESG-CV and the ESG Waiver? As it stands right now the waiver does not apply to ESG-CV funding only the regular ESG funding.

May 14, 2020 12:53 PM from Sara Ross to host (privately): There is a MegaWaiver available and a memo from HUD dated April 9th deals with this information.

May 14, 2020 12:53 PM from darrell stamps to all participants: Can you explain why we need to update our CP if we receive round two funds?

May 14, 2020 12:54 PM from Abby Wiles to all participants: Will this recording be available?

May 14, 2020 12:54 PM from Julie O'Leary to all panelists: Do we have to submit the revised CPP to HUD for approval with our substantial amendment?

May 14, 2020 12:54 PM from Kaaren Roe to all participants: Please confirm state CDBG does not need to include projects in the CDBG-CV Amendment. The Amendment Instructions were confusing on this regard.

May 14, 2020 12:54 PM from Cheryl S. to all panelists: Normally we have a hard copy of the draft documents for public comment distributed around the community.... Is posting the documents on the website sufficient during COVID?

May 14, 2020 12:54 PM from Marlisa Grogan to all participants: @ Wendy - we're working on the applicability of the ESG waivers for ESG-CV. Please stay tuned for the ESG-CV notice.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:55 PM from Alex Goldstein to all participants: How do you submit for additional funds after the first wave of CDBG-CV funding? I was told by my HUD rep that the State, not HUD, is overseeing these funds. Please advise.

May 14, 2020 12:55 PM from Renee Cirillo to all participants: Do all amendments need a public comment period?

May 14, 2020 12:55 PM from Amy Koeneman to all participants: Do we know if and when a second round of funding will be available?

May 14, 2020 12:55 PM from kathy Peoples to all participants: We are amending our py19 AAP do we need a new or amended sf424?

May 14, 2020 12:55 PM from Daina Ruback to host (privately): Are virtual hearings only accepted if there is a state stay-at-home order? Or do grantees have some discretion about whether they want to hold in-person or virtual hearings?

May 14, 2020 12:56 PM from Melissa Phillips to all participants: Helpful hint to others, which I nearly overlooked: my rep had us submit a waiver to allow us to modify the Citizen Participation Plan, due two days before the mods go into effect.

May 14, 2020 12:56 PM from Marie-Frantz Jean-Pharuns to all participants: Can we amend the action plan to include CDBG_CV along with other activities?

May 14, 2020 12:56 PM from Jeffrey Idom to all panelists: How will amendments for non covid related amendments be tracked separately from the single covid amendment.?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:56 PM from Megan Erwin to all participants: @ Joy Scott I have the same question, our CPP does not require a public hearing for a substantial amendment, only the newspaper notice

May 14, 2020 12:57 PM from Karen Dickerson to all participants: So each member of the consortium can submit separately. we haven't done that in the past.

May 14, 2020 12:57 PM from Daniel Wyman to all participants: What level of specificity is required for CDBG-CV & ESG-CV projects?

May 14, 2020 12:57 PM from Jenna Corsiatto to all participants: Does the 5 day comment period apply to any PY or only to PYs 19 and 20?

May 14, 2020 12:57 PM from Daina Ruback to all participants: Are virtual hearings only accepted if there is a state stay-at-home order? Or do grantees have some discretion about whether they want to hold in-person or virtual hearings?

May 14, 2020 12:58 PM from A. Funmi George to all participants: If completing a substantial amendment to the 2019 Plan, will the submission be entered in IDIS under 2019 funding or 2020 funding? Also, are the expenditure dates for the CV funds as of March 31, 2020?

May 14, 2020 12:58 PM from Toni Tiano to all participants: What number is used for the Funding Opportunity Number of the SF424?

May 14, 2020 12:59 PM from Janine Peccini to all participants: We we told that we did not have to hold a public meeting for the Amendment - a public comment period was only required.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 12:59 PM from Marlisa Grogan to all participants: @Landon. The CFDA # for ESG-CV will be the same as that for the ESG PProgram: 14.231

May 14, 2020 12:59 PM from Mark Kornelis to host (privately): Because my audio is very choppy via internet, is there a phone number I can call for clearer audio?

May 14, 2020 12:59 PM from Megan Erwin to all participants: Thanks @Marlisa, do we also use the same grant number as the grant we are amending

May 14, 2020 12:59 PM from Daniel Wyman to all participants: Which Citizen Participation/Public Notification documents must be uploaded into IDIS?

May 14, 2020 1:00 PM from Michelle Burden to all panelists: What dates do we enter in line 17

May 14, 2020 1:00 PM from EDLYN GRIFFITH to host (privately): will these slides be emailed to us? a lot of info.

May 14, 2020 1:00 PM from Lynn Oshita to host & presenter: How much detail of the CDBG-CV projects is needed for the Substantial Amendment?

May 14, 2020 1:00 PM from David Kreft to all participants: I missed the response to this. Is a public/virtual hearing required? Or is that just a best practice? Our grantees usually just do the public notice and comment period for substantial amendments.

May 14, 2020 1:01 PM from Alex Goldstein to all participants: When you chose to amend your FY 2019 Plan, IDIS does not give you a place to upload the new SF 424 SF 424D and Certifications etc. Where do we upload these new documents. Please advise.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:02 PM from Megan Erwin to all participants: @Alex you have to download the current attachments and ADD your new attachments then resubmit the new combined document so that nothing gets overridden

May 14, 2020 1:02 PM from Jill Casey to all panelists: does someone want to address all the CPP process questions specifically at the Q&A session? I'll lead off with IDIS Qs in order of entry in the system.. ex. 25AD - AD25 adds, funding...

May 14, 2020 1:02 PM from Cynthia Cardenas to host & presenter: If an amendment was already completed for CDBG-CV funds, do we use the same amendment for the ESG-CV amendment?

May 14, 2020 1:02 PM from Megan Erwin to all participants: @Michelle they said yes earlier

May 14, 2020 1:03 PM from Michael Peek to all participants: Yay Pawnee!

May 14, 2020 1:03 PM from Michelle Burden to all panelists: What about box 17? dates

May 14, 2020 1:03 PM from Steven Ellis to all participants: lol - agreed... yay Pawnee!

May 14, 2020 1:03 PM from Alisha Piper to all participants: Can the SF forms be wet signed, scanned, and uploaded? Why specify electronic signature?

May 14, 2020 1:03 PM from anne to all panelists: Do we have the Funding Opportunity Number needed for the SF424?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:04 PM from Davorka Kirincic to all participants: Do we need to amend 2015-2020 Consolidated plan Along with amendment to the 2019 Action Plan regarding CARE Act Funds?

May 14, 2020 1:04 PM from Jeanine Braud to all participants: When will HUD guidance be released, and will it be for only round 1 or both round 1 and 2?

May 14, 2020 1:04 PM from Marlisa Grogan to all participants: @Megan - yes. The grant number for your first ESG-CV allocation will be the same as for the second ESG-CV allocation. (i.e., only 1 grant number for ESG-CV).

May 14, 2020 1:04 PM from Mark Kornelis to all panelists: My audio is very choppy. Is there an alternative phone number to call separate from web content?

May 14, 2020 1:05 PM from Heather Gramp to all participants: Certifications are found at <https://www.hudexchange.info/resource/2396/consolidated-plan-certifications-state-and-non-state/>

May 14, 2020 1:05 PM from Mary Ann Richards to all participants: Where do you save the existing SF 424 and documents to?

May 14, 2020 1:05 PM from Megan Erwin to all participants: @Marlisa, is it the same as our regular ESG allocation too?

May 14, 2020 1:05 PM from Marlisa Grogan to all participants: @Megan. No - you'll have a FY 2020 grant number which will be different from your ESG-CV grant number. Two separate grants.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:07 PM from Jacquelyn Davis to all participants: I apologize, I was late logging in. Will the slides be available to us after?

May 14, 2020 1:07 PM from Aaron Weaver to all participants: SF 424s can be found here: from Jill Casey to all panelists:

does someone want to address all the CPP process questions specifically at the Q&A session? I'll lead off with IDIS Qs in order of entry in the system.. ex. 25AD - AD25 adds, funding,...

May 14, 2020 1:08 PM from Damian Pipkins to all panelists: How do I get the slides so I can follow with a hardcopy that I can reference.

May 14, 2020 1:08 PM from Amy Koeneman to all participants: Are all of these questions going to be answered?

May 14, 2020 1:08 PM from Desyia Somerset to all participants: Do this amendment process apply to CFDA 14.267 funding?

May 14, 2020 1:09 PM from Mary Ann Richards to all participants: How do I obtain an electronic signature for the SF 424 and SF 424D and certifications?

May 14, 2020 1:09 PM from Megan Erwin to all panelists: The chat is filled with questions about what the grant numbers should be on the 424. Please advise. CFDA was addressed but not grant number

May 14, 2020 1:09 PM from Susan Gonzales to all participants: Questions are flying by so fast it's hard to see answers.....just sayin'

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:09 PM from Alex Goldstein to all participants: IDIS does not give me an option to add CDBG-CV as a "source of funds". I was told by HUD rep to include funding in narrative description. Was that guidance incorrect?

May 14, 2020 1:10 PM from Victoria Avramovic to all participants: If you set up peremptively an activity in IDIS for COVID activities and use regular CDBG funds, before the CV funds are available can you get reimbursement for the regular CDBG funds you used and if so how do you make that work in IDIS?

May 14, 2020 1:10 PM from Heather Gramp to all participants: That submission reference guide is at: <https://files.hudexchange.info/resources/documents/Setting-Up-a-Substantial-Amendment-for-CARES-Act-Funding.pdf>

May 14, 2020 1:10 PM from Jill Casey to all panelists: can I say the slides will be posted on HUD Exchange?

May 14, 2020 1:11 PM from Angie Sommers to all participants: Our FY 2019-20 Action Plan is the first year plan of our ConPlan. Additionally, we are considering additional CV programming that was not included in our original ConPlan. Shouldn't we amend SP 25, SP 35, SP 45 in addition to the AP sections?

May 14, 2020 1:11 PM from Michael Kovalsky to host & presenter: for a county, where each city submits a plan or amendment but must coordinate with the county to submit their plan or amendment, it sounds like each city can still submit an amendment but must still coordinate with the county to have it submitted, correct? also, can some of the city's in the county submit a 2019 amendment and others include in their 2020 plans or do all cities participating in an urban county/consortia have to follow the same path i.e. 2019 amendment or 2020 plan

May 14, 2020 1:11 PM from Kasandra Pitre to all participants: Will we receive this presentation via e-mail?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:12 PM from Renee Cirillo to all participants: Can the amendment be worked on over time? Will partial work be saved?

May 14, 2020 1:12 PM from Kristen Ashbeck to host (privately): Can you provide link to most recent information re: Environmental Review and how applied/expedited for CDBG-CV / CARES

May 14, 2020 1:12 PM from Erum Maqbool to all participants: Hi. If CDBG CV grant is incorporated in the new Action Plan do we have to submit a separate SF-424 for CV grant?

May 14, 2020 1:13 PM from Abt Associate to all panelists: from Arrow Woodard to all attendees:

We already had a "disaster" project in our Action Plan (unfunded). We were planning to use this project and the amendment simply adds CV at the beginning. Is that ok to do?

May 14, 2020 1:13 PM from Abt Associate to all panelists: from Cathleen Fuentes to all attendees:

for the SF-424 Is there a separate CFDA # specific to CDBG-CV?

May 14, 2020 1:13 PM from Abt Associate to all panelists: from Judy Gillaspie to all attendees:

We don't need to update the Goals in AP-20?

May 14, 2020 1:14 PM from David Kreft to all participants: Is a public/virtual hearing required for these substantial amendments? Or is that just a best practice? Our grantees usually just do the public notice and comment period for substantial amendments.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:14 PM from Dawn Leger to all participants: Reiterate the request that we have a copy of these slides, since there's not enough time to write everything down. Thanks.

May 14, 2020 1:14 PM from Lynn Oshita to host & presenter: If CDBG-CV is different from CDBG in IDIS, and we amend 2019 Action Plan, how does this affect the 2019 CAPER? Do we need to amend 2019 Action Plan prior to submitting a 2019 CAPER?

May 14, 2020 1:14 PM from Abt Associate to all panelists: from Kristine Pavlik to all attendees:

if we reallocated 2019 CDBG dollars to a COVID project through an amendment before learning of the CV funds should we continue to use that amendment for our CV amendments as well?

May 14, 2020 1:14 PM from Dominic Tocci to all participants: So we should not use the "add a new project" functionality within the AP-35 screen? That defaults to 2019 if you are amending the 2019 AAP.

May 14, 2020 1:15 PM from Abt Associate to all panelists: from Nicole Piano-Jones to all attendees:

This presentation covers CV funding; what is the process for reallocating FY 19 or FY 20 funds to prepare, prevent and respond to coronavirus?

May 14, 2020 1:16 PM from Abt Associate to all panelists: from Suzanne Kelley to all attendees:

to clarify, do we add the ESG CV and ESG 2020 funds together in the ESG 2020 project

May 14, 2020 1:16 PM from Celentia Sanchez to all participants: What goal do you use for the CDBG-CV projects?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:17 PM from Abt Associate to all panelists: from Michelle Ramirez to all attendees:

I'm still a bit confused, do we only need to amend the Annual Action Plan or do we need to amend the Con Plan also, If so, what are we amending in the Con Plan?

May 14, 2020 1:17 PM from Sharon Rose to all participants: What if the need you are addressing is not in the con plan? Don't we need to amend the con plan to add that need?

May 14, 2020 1:17 PM from Abt Associate to all panelists: from Karen Gasvoda to all attendees:

We are submitting a new 2020 Action Plan (w/out Con Plan) with CDBG-CV included. Is it correct that CDBG-CV projects do not need Goal Outcome Indicators at this point in the interest of time and because we don't yet know reporting processes for them? We are concerned how this could possibly affect the CAPER.

May 14, 2020 1:17 PM from Abt Associate to all panelists: from Kristen Ashbeck to all attendees:

Can you provide link to most recent information re: Environmental Review and how applied/expedited for CDBG-CV / CARES?

May 14, 2020 1:17 PM from elizabeth alvarado to all participants: so you are saying that if i amended my 2019 plan to include covid \$ i should not set up projects as 2019 projects but as 2020 projects?

May 14, 2020 1:17 PM from Christy Jeffers to presenter (privately): Why make these 2020 projects when we are in the 2019 PY?

May 14, 2020 1:17 PM from Linda Camoin to all participants: Can putting the amended Action Plan out for public comment satisfy the public notification requirement for ESG-CV?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:17 PM from Abt Associate to all panelists: from Deyanira Pelayo to all attendees:

Do you know when we will receive further direction from HUD in terms of deadlines, guidelines and specific requirements to effectively plan and implement these funds locally?

May 14, 2020 1:17 PM from Abt Associate to all panelists: from Bryan Hartman to all attendees:

Please answer the questions on the Con plan.

May 14, 2020 1:18 PM from Abt Associate to all panelists: from Susanne Mason to all attendees:

Excellent instructions. Thank you.

from Lateefah Milton to all attendees:

If an FY2020 Action Plan does not include the City's CDBG-CV funds and is under review (not past the 45 days for approval), can a City submit an amendment to its FY2019 Action Plan, even though its FY2019 CAPER is approved and the City does not currently have any open amendments for FY2019? Additionally, will the 5-Year Consolidated Plan require an amendment?

from Sara Ross to all attendees:

@Michelle & Sharon If your ConPlan does not address the projects or priorities that you are going to use CV funds for, you need to amend your ConPlan first then your action plan

May 14, 2020 1:18 PM from Cheryl S. to all panelists: Good job Katy!

May 14, 2020 1:19 PM from Cheryl S. to all panelists: Great hosting Jill

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:19 PM from Rachel Williams to all participants: Can you review creating the 2020 project and linking to the 2019 plan

May 14, 2020 1:19 PM from Randall Mullen to all participants: Yes

May 14, 2020 1:21 PM from Debby Rieff to all participants: When will the final guidance be issued on how ESG-CV funds?

May 14, 2020 1:21 PM from Karen Dickerson to all participants: What about duplication of benefits? We need guidance on this.

May 14, 2020 1:21 PM from stephanie jennings to all participants: When will hud issue additional guidance on activity eligibility and documentation requirements for CDBG-CV?

May 14, 2020 1:21 PM from Ryan Barber to all participants: Once a grantee signs the agreements, how long to get \$ in IDIS?

May 14, 2020 1:21 PM from Sonia Carnaval to host (privately): Do we have to document staff time as CV for Admin-CV funds?

May 14, 2020 1:21 PM from Karen Kist to all participants: Seems to be confusion with 5 day public comment period...does a grantee have to formal request to use the reduced time frame

May 14, 2020 1:23 PM from Valerie Moore to all panelists: Our state received an additonal CDBG-CV award. should our total amount include both rounds?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:23 PM from David Kreft to all participants: Is a public/virtual hearing required for these substantial amendments? Our grantees just do the public notice and comment period for substantial amendments.

May 14, 2020 1:23 PM from Arnold Sison to all panelists: do members of a consortium have to be consistent with regard to either amending PY19 or PY20 for bringing in their CV monies?

May 14, 2020 1:23 PM from Jacinda Steltjes- Thurston County to all participants:
@Adrian Ackerman- your CPD office said if you're amending 2019 there isn't a 20% admin applicable to CDBG-CV specifically? The cap applies to CDBG-CV and the original CDBG award??

May 14, 2020 1:23 PM from Renee Cirillo to all participants: Limited to only 1 amendment per program per year?? Did I hear that correctly?

May 14, 2020 1:23 PM from Rachel Williams to all participants: How will CARES Act Activities be reported in the CAPER?

May 14, 2020 1:23 PM from stephanie jennings to all participants: If I am in a home consortium with another jurisdiction but we have separate cdbg-cv grants will we do one amendment with two parts or separate amendments for each cdbg-cv entitlement jurisdiction?

May 14, 2020 1:23 PM from Abt Associate to all panelists: from Joy Scott to all attendees:

If we have a 2020-2024 Con Plan but are amending our 2019 AAP, which Con Plan are we required to amend?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:24 PM from Marlisa Grogan to all participants: @Renee - this means that only 1 amendment can be open at one time. You can't have multiple amendments open at the same time in the system.

May 14, 2020 1:24 PM from leticia kanmore to all participants: it is our understanding you cannot use old CDBG funds for covid

May 14, 2020 1:24 PM from Laurie Baker to all participants: We may amend our Action Plan several times during the year to add housing projects and then enter the amendments once in IDIS toward the end of the fiscal year. Is this still acceptable?

May 14, 2020 1:24 PM from Abt Associate to all panelists: from Joy Scott to all attendees:

If we have a 2020-2024 Con Plan but are amending our 2019 AAP, which Con Plan are we required to amend?

May 14, 2020 1:24 PM from Abt Associate to all panelists: from John Caterino to all attendees:

If CDBG-CV funds include activities/programs not mentioned in the Consolidated Plan, does that need to be amended in addition to the 2019 Annual Action Plan?

May 14, 2020 1:24 PM from Abt Associate to all panelists: from Sara Ross to all attendees:

@Carol If the admin \$ is being used to prevent prepare or respond to CV then it is eligible

May 14, 2020 1:25 PM from Abt Associate to all panelists: from Shelena Hawkins to all attendees:

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

In amending FY2019 AP for inclusion of CARES Funding on the various screens, I am simply adding CARES funding and activities but should still see other my existing FY2019 CDBG and HOME Projects in this amended plan?

May 14, 2020 1:25 PM from leticia kanmore to all participants: So, then we can use old CDBG funds for COVID

May 14, 2020 1:25 PM from Marlet Becnel to all panelists: It sounds like you can't have two amendments to one plan in IDIS at any one time. If you are amending your regular formula programs, wouldn't you just wait until that amendment is approved before submitting the COVID amendment?

May 14, 2020 1:25 PM from Abt Associate to all panelists: from Oneata Bailey to all attendees:

So would our city select the 2019 Action Plan and select Amend, or do we Add another Plan and call it 2020

May 14, 2020 1:25 PM from Abt Associate to all panelists: from Adrian Ackerman to all attendees:

Per my field office you can use 20% for admin, but i wouldnt be able to utilize it if we amended 2019, so we are amending 2020

May 14, 2020 1:25 PM from Abt Associate to all panelists: from Teresa Mcclurg to all attendees:

Wil these Chat questions be published in a Q&A?

May 14, 2020 1:25 PM from Abt Associate to all panelists: from Beverly Johnson to all attendees:

Cannot copy existing 19-20 Action Plan anymore.

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:26 PM from Abt Associate to all panelists: from Alex Jette to all attendees:

Originally , we had been told that duplication of benefit was going to follow CDBG-DR guidelines but this week we were informed that was incorrect. Do we follow CDBG-DR guidelines for duplication of benefit or will there be new guidelines?

May 14, 2020 1:26 PM from Abt Associate to all panelists: from nick butler to all attendees:

This is the State of Arkansas. Is there going to be a standalone CAPER for this COVID funding or will the reporting be combined with the CAPER for formula year in which CARE Act funding was expended.

May 14, 2020 1:26 PM from Angela Peavy to all participants: For one amendment for everything, non Cares Act plus Cares Act, wouldnt that change the name of the amendment? such as CARE Act plus other reprogramming?

May 14, 2020 1:26 PM from Abt Associate to all panelists: from Taylor Sewell to all attendees:

@Teresa you can copy and paste the questions on a word doc, if not.

May 14, 2020 1:26 PM from Abt Associate to all panelists: from Katie Olson to all attendees:

Can a consortium have amendments for both 2019 and 2020 going if members are amending different years for their money?

May 14, 2020 1:26 PM from Denise Albertson to host (privately): Do you have call in information?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:26 PM from Abt Associate to all panelists: from KJ Whitley to all attendees:

If you already amended the 2019 AAP this year, are you saying we can't amend it a second time for CDBG-CV

May 14, 2020 1:26 PM from Teresa Jarzab to all participants: What if we need to amend the AAP multiple times for CV as we continue planning CV funds

May 14, 2020 1:26 PM from Abt Associate to all panelists: from Christopher Hinds to all attendees:

What should one do about annual monitoring of sub-recipients?

May 14, 2020 1:26 PM from Norma Drummond to all participants: so if you can't do two amendments in the same year, how will the second allocation of ESG-CV funds be accounted for - because that will likely require an additional amendment?

May 14, 2020 1:27 PM from Abt Associate to all panelists: from Jessica Gonzalez to all attendees:

So we can amend the HOME admin for 2019 as allowed by CARES Act and we can add the CV allocation in one substantial amendment.

May 14, 2020 1:27 PM from Abt Associate to all panelists: from Adrian Ackerman to all attendees:

@Jacinda Steltjes being that our 19 py ends June 30th, there wouldn't be time to utilize it. amending 2020 allows us the time to use it

May 14, 2020 1:27 PM from Abt Associate to all panelists: from Jeanette Thomas-Allen to all attendees:

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

what if you have already done one amendment to the 2019 Plan and now a CV amendment is required?

May 14, 2020 1:27 PM from Rosemarie Pforr to all participants: We will be amending the 2019 AAP for HOME adjustments. And we will also do a 2019 Amendent for the CARES funds. We can do this substantial amendment together, correct??

May 14, 2020 1:27 PM from Lynda MacPherson to all panelists: So the 2019 Annual Action Plan amendment can include both reprogramming of prior years' unspent money AND Cares Act Funding? I feel like this could get messy since you are not keeping the CARES Act Funding all together in that one amendment.

May 14, 2020 1:27 PM from Abt Associate to all panelists: from Michelle Ramirez to all attendees:

@Sara Ross ~ for updating the Con Plan are we just updating SP-25, SP-35, and SP-40?

May 14, 2020 1:27 PM from Nicole Piano-Jones to all participants: But the 5 day public review period is only for addressing coronavirus, right? So if a grantee has to do regular program amendments and amendments for CARES funding, they have to do two public review periods?

May 14, 2020 1:27 PM from Jennier Hiros to all participants: James I am not clear on your comment but it seems important could you clarify it?

May 14, 2020 1:28 PM from Liz Murphy to all participants: It sounds like what they are saying is we can only have one item in IDIS called the amendment, you would keep modifying it to update it as you adjust funding and activities

May 14, 2020 1:28 PM from Abt Associate to all panelists: from Patrick Haggerty to all attendees:

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

What do you mean, we need clarification re: 1 amendment per year? There are large jurisdictions that do multiple amendments quite often.

May 14, 2020 1:28 PM from Abt Associate to all panelists: from Kristen Mitchell to all attendees:

we have unspent ESG funds from 17,18,and19 that we want to re-allocate for covid. do with do put these unspent funds from 3 previous program years into one new ammendment? we'd prefer to do that in 2019 plan, along with the CARES act funding for ESG

May 14, 2020 1:28 PM from Megan Erwin to all panelists:Should the 424 referenced grant year list the grant year of the current plan being amended (2019), or should they all be 2020 since that's the project year we are required to use?

May 14, 2020 1:28 PM from Abt Associate to all panelists: from Tammy Lau to all attendees:

Where we can see the allocation amount of CDBG-CV?

May 14, 2020 1:28 PM from Valerie Moore to all panelists: Do we still have to advertise the virtual public hearing in the newspaper?

May 14, 2020 1:29 PM from Brook Gajan to host (privately): If I already have a public services goal, do I have to add another public services goal that would do the same thing, for CV funds?

May 14, 2020 1:29 PM from Abt Associate to all panelists: from Tammy Lau to all attendees:

Where we can see the allocation amount of CDBG-CV?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:29 PM from Abt Associate to all panelists: from Joy Scott to all attendees:

What is reporting going to look like for this, particularly in years that the CAPER has already been approved?

May 14, 2020 1:30 PM from Abt Associate to all panelists: from David sacks to all attendees:

what Robert said seems to make no sense. It sounds like the real answer about Action Plan amendments is that one one amendment can be OPEN at once. However, there should be the ability to amend as oftern as needed during the year.

May 14, 2020 1:30 PM from Abt Associate to all panelists: from David sacks to all attendees:

what Robert said seems to make no sense. It sounds like the real answer about Action Plan amendments is that one one amendment can be OPEN at once. However, there should be the ability to amend as oftern as needed during the year.

May 14, 2020 1:30 PM from Abt Associate to all panelists: from Tina Bradley to all attendees:

We already amended our Annual Plan for FY 2019 earlier this year. Does this mean we can't amend again for CV or other amendments we need to make to FY 2019?

May 14, 2020 1:30 PM from Erum Maqbool to all participants: We are reallocating a part of our PY20 CDBG grant to activities related to COVID 19, is this allowed?

May 14, 2020 1:30 PM from Dawn Leger to all participants: Please speak clealy about reporting requirements!!!

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:30 PM from Abt Associate to all panelists: from Eleonora Jimenez-Levi to all attendees:

How are jurisdictions supposed to complete the APR for 2019 after the 2019 CV Amendment is applied?

May 14, 2020 1:30 PM from Abt Associate to all panelists: from Sandra Berrios to all attendees:

Thanks for addressing the Con Plan question!

May 14, 2020 1:30 PM from Neil Nemeth to host (privately): Can you please specify the regulatory citation indicating that a PJ is permitted to execute only one amendment per year to an annual Action Plan? Thank you.

May 14, 2020 1:30 PM from Daniel Wyman to all participants: If the first amendment to an FY19 Action Plan has been reviewed and approved in IDIS can that plan be amended a second time to apply for CDBG-CV & ESG-CV funds?

May 14, 2020 1:30 PM from Pam J to all panelists: Will the CV allocation count toward timeliness in March 2021?

May 14, 2020 1:30 PM from Abt Associate to all panelists: from carol o'mara to all attendees:

If you have not yet decided what exact activities you are going to fund and how much you are going to fund to each how do submit the amendment or should you just wait to submit once you have decided?

May 14, 2020 1:30 PM from E. Betty Rawnsley-Erazo to all panelists: When is there going to be any guidance on reporting?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:31 PM from Abt Associate to all panelists: from James Barnes to all attendees:

If you plan to use the "urgent need" national objective is there a need to notify HUD we plan to do that?

May 14, 2020 1:31 PM from John Caterino to all panelists: Will the slides from the presentation be made available?

May 14, 2020 1:31 PM from Laraesa Garland to all participants: Ok, the substantial amendment for PY2019 Action Plan is complete, can you do another substantial amendment to include the CDBG-CV funding?

May 14, 2020 1:31 PM from Marlet Becnel to all panelists: The answers regarding multiple amendments to a FY2019 plan was a bit confusing. I understand the grantee cannot submit two amendments to a FY2019 AAP at the same time. However, if they are amending their regular Formula programs, couldn't they just wait until that amendment is completed by the FO and submit the CARES Act amendment thereafter?

May 14, 2020 1:32 PM from Abt Associate to all panelists: from Jeremy Fink to all attendees:

Do we need to request or submit anything to HUD to utilize the updated minimum 5 day public comment period for CV funds?

May 14, 2020 1:32 PM from Aaron Weaver to all participants: IDIS Instructions can be found here: <https://files.hudexchange.info/resources/documents/Setting-Up-a-Substantial-Amendment-for-CARES-Act-Funding.pdf>

May 14, 2020 1:33 PM from Jennier Hiros to all participants: what if you are creating multiple projects for CDBG-CV funds?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:33 PM from Jennier Hiros to all participants: One project is not going to use all of the funds

May 14, 2020 1:33 PM from Victoria Avramovic to all participants: What are the project dates listed on the SF 424 if you are amending the 2019 AAP?

May 14, 2020 1:34 PM from michelle guzman to host (privately): do we know about the allowed admin % for CDBG-CV Grantees?

May 14, 2020 1:34 PM from Kaaren Roe to all participants: Where are the Q&A answers posted?

May 14, 2020 1:34 PM from Jeanine Braud to all participants: Does anyone have an idea when HUD guidance will be released and whether it will be for only round 1 or both rounds 1 and 2?

May 14, 2020 1:36 PM from Randall Mullen to all participants: Please clarify the one Substantial Amendment question's answer. Is it only one can be OPEN? Or only one can be submitted in the PY?

May 14, 2020 1:36 PM from Alisha Piper to all participants: So if amending 2019 AAP. Under AD-26 it will be named 2019 CARES... but under AP-35 the project year will be 2020?

May 14, 2020 1:37 PM from Randall Mullen to all participants: So the controlling factor is only one Substantial Amendment OPEN at a time?

May 14, 2020 1:37 PM from Erin Atak to all participants: Is the SF424 submitted with the action plan? I thought the sf424 was signed once HUD approved the Action Plan?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:38 PM from Angie Shuppert to all participants: How about the grant number thought?

May 14, 2020 1:38 PM from Jeremy Hirsch to all participants: The SF-424 is submitted WITH the Action Plan

May 14, 2020 1:39 PM from Megan Erwin to all panelists: what if we already submitted?

May 14, 2020 1:40 PM from Damian Pipkins to all panelists: Are additional funds coming soon? I saw the CARES Act CDBG-CV but will additional funds be available and when?

May 14, 2020 1:40 PM from Trena Carter to all participants: You mentioned use 2020 as the year. We don't have 2020 available in the drop down menu?

May 14, 2020 1:41 PM from Chad Coffman to all participants: If no con plan amendment is required to add new goals, do we need to clarify in IDIS if a new goal is being pursued to address covid?

May 14, 2020 1:41 PM from Lelia Kelley to all participants: On the SF424 do we check "new" application type?

May 14, 2020 1:42 PM from Lori Guttman to all participants: Back to the question regarding needing to create new CV projects... don't we also need to create activities associated with each project in order to fund?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:42 PM from Denise Catalano to all participants: We never have to include activities in an action plan (or amendment), just projects, correct?

May 14, 2020 1:43 PM from paul schissler to host (privately): I am joining late, sorry to say. Will this webinar be available after it's over? Thanks.

May 14, 2020 1:43 PM from kathy Peoples to all participants: so we need to have activity level info? Jessie's comment was confusing was it to do with CPP?

May 14, 2020 1:43 PM from Arrow Woodard to host & presenter: The 4/9/20 HUD memo says to do substantial amendment and then go back and add in detailed program activity in a future amendment. What was just stated sounded contrary to that. The HUD memo made it sound like we were expected to expedite the substantial amendment.

May 14, 2020 1:44 PM from Lelia Kelley to all participants: On the SF424, it does not save the data entered in the yellow highlighted boxes. This presents a problem working virtually. Any advise?

May 14, 2020 1:45 PM from Lorie williams to all participants: For ESG, did I understand the response in that the specific component amounts (HP, SO,RRP ES) do not have to be spelled out for the amendment? We only have to say these components in the narrative??

May 14, 2020 1:46 PM from Cylus Scarbrough to host (privately): If the CARES Act supplemental funding is unspent, can we amend the AAP to repurpose those funds to other CDBG/ESG eligible uses?

May 14, 2020 1:47 PM from Cylus Scarbrough to presenter (privately): If the CARES Act supplemental funding is unspent, can we amend the AAP to repurpose those funds to other CDBG/ESG eligible uses?

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:47 PM from Dominic Tocci to all participants: Can CDBG-CV and ESG-CV (or regular CDBG/ESG) be used as the 25% local match to FEMA funding?

May 14, 2020 1:47 PM from Kathy Blodgett to all participants: Has the Notice for CARES Act CDBG been released? Federal Register?

May 14, 2020 1:49 PM from Susan Taylor to all participants: What are the requirements related to lead-based paint provisions when providing emergency rental assistance and environmental review of proposed

May 14, 2020 1:49 PM from Susan Taylor to all participants: COVID activities

May 14, 2020 1:50 PM from Kathy Blodgett to all participants: Will the second tranche of CDBG-CV which went only to States be eligible to fund statewide activities outside of our regular state jurisdictions? Also, will it have the same Admin and Technical Assistance Percentages?

May 14, 2020 1:51 PM from Sarah Ortiz to all participants: What if you need to amend your 2019 AAP for a non-CV related activity?

May 14, 2020 1:51 PM from Luisa Garcia to all participants: Since CDBG-CV funds are separate funds from CDBG and other formula grants, do the CDBG-CV funds need to be in a separate account to prevent comingling?

May 14, 2020 1:52 PM from David Stevens to all participants: File button is in the top left corner

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 1:53 PM from Louise Kauffmann to all participants: I am amending my current approved py2019 funds to increase public service to respond to Coronavirus and amending my Plan to include my CARES Act funding. I will do both amendments at one time and include in the sf424 the combined total of both. Correct?

May 14, 2020 1:53 PM from Theresa Lerner to all panelists: Can we utilize the 5 day CP period even if we have NOT identified CV funds for AAP2020?

May 14, 2020 1:56 PM from Alice Law to host (privately): If the present ConPlan does not list Urgent Need as a priority/objective, does the ConPlan need to be amended to add that for use with Covid-19

May 14, 2020 1:57 PM from Kathryn Crees to all participants: I have requested through HUDEXchange questions whether CDBG funds as part of business assistance if funds can be utilized to assist businesses with paying local taxes as part of their business expenses? They would have to prove that they are unable to pay due to Coronavirus.

May 14, 2020 1:57 PM from Lori Guttman to all participants: would it be eligible for a non profit to apply for funds to incorporate an new Electronic Health Records and Disaster Recovery Program?

May 14, 2020 1:58 PM from Lori Guttman to all participants: With all the specific eligible activities listed, I don't see anything related to direct service/mental health support? Is this accurate that is not necessarily an eligible activity?

May 14, 2020 2:00 PM from Kimberly Danna (privately): Are we at the end?

May 14, 2020 2:01 PM from Megan Erwin to all panelists: @Linda that's also how I understood it

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

May 14, 2020 2:01 PM from Susan Taylor to all participants: Repeat of earlire question: What about the lead-based paint prvisions, is this applicable to COVID-19 emergency rental assistance? Also, will the environmental review need to be completed before expenditure of funds?

May 14, 2020 2:01 PM from Melissa Quijano to all panelists: When will HUD have a CPD notice for CDBG regarding CARES?

May 14, 2020 2:02 PM from Renee Ryles to host & presenter: please send the slides to Renee Ryles and she can send them out to the field staff

May 14, 2020 2:02 PM from Anita Bowles to all participants: Great job panelists on providing this presentation!!!!

May 14, 2020 2:02 PM from Heather Gramp to all participants: For those who asked about ER: there is information online at <https://www.hudexchange.info/news/office-of-environment-and-energy-guidance-in-response-to-covid-19/>

May 14, 2020 2:02 PM from Renee Cirillo to all participants: Thank you!!

May 14, 2020 2:02 PM from Chantel Pierre to all participants: Thank you

May 14, 2020 2:03 PM from Marlisa Grogan to all panelists: Great job Katy and Jill!

May 14, 2020 2:05 PM from Katy Burke to all panelists: All, I need to jump off the line. Thank you to everyone!

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

**Q&A Session for Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD**

-David sacks - 12:32 PM

Q: Hoping this question will be answered at some point during the webinar: Instructions for amending the 2019 Action Plan want CDBG-CV projects entered as as Program Year 2020. That seems counterintuitive. Is that correct?

Priority: N/A-

-Michael Gagner - 12:32 PM

Q: Thanks, chat working great!

Priority: N/A-

-Bill Crane - 12:33 PM

Q: When is the last date to submit drawdowns in IDIS for Program Year 2019. I assume the deadline has been extended.

Priority: N/A-

-Celenthia Sanchez - 12:33 PM

Q: Do you need to add a new goal for the COVID-19 projects if so does the 5 YEAR CON-Plan will need to be amended also?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 12:35 PM

Q: Do we have to use an rfp process to allocate COVIDfunds

Priority: N/A-

-Nate Robbins - 12:36 PM

Q: We had 2 substantial amendments earlier in the year, with a third substantial amendment to include the CV funds. Can we submit one substantial amendment for all 3, or should we separate the CV and non-CV amendments?

Priority: N/A-

-Anita Bowles (- 12:36 PM

Q: What is the call-in # for audio? I'm using the webcast audio, but it is harder to hear than is usual on the telephone.

Priority: N/A-

-Natalie Matthews - 12:50 PM

A: 855-797-9485

618-770-587

-David Stevens - 12:36 PM

Q: Is a five-year Con Plan amendment required and if so, is HUD going to provide an instructional guide like they did for the annual action plan amendment

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:37 PM

Q: Hi. Will this power point be made available to all.

Priority: N/A-

-Natalie Matthews - 12:49 PM

A: Yes. Everything will be posted to the HUD Exchange within 2-3 business days-

-David Stevens - 12:37 PM

Q: fic nomenclature that references CARES Act, such as "PY 2019 Chicago CARES Act Amendment". How should they go about submitting both amendments with different titles, given the recent updates to the eCon Planning Suite as relates to amending Action Plans?

Priority: N/A-

-Alba Guevara - 12:38 PM

Q: CPP must be amended?

Priority: N/A-

-Christopher Cauley - 12:38 PM

Q: "Most recently approved plan" Does this mean approved by HUD? Our plan has been approved by Council but has not been sent to HUD

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:38 PM

Q: hi. we are amending our FY2019 Action Plan and will use some unused CDBG money and add the CDBG-CV funds there. How soon can I expect the CV funds???

Priority: N/A-

-David Stevens - 12:39 PM

Q: If we are amending our 2019 AAP to include the CARES Act, do we need to reference the CARES Act within the 2020 AAP? My interpretation is no - but want to verify

Priority: N/A-

-David Stevens - 12:39 PM

Q: If we choose to amend the 2019 plan, are we approved to keep spending the funds past 6/30? If so, how long past that time?

Priority: N/A-

-david rios - 12:39 PM

Q: If a grantee is amending their 2019 action plan to add a CV activity that is not a priority in their Conplan, does the grantee have to amend their conplan before they can submit their 2019 action plan amendment that includes CV funding

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:39 PM

Q: How long does HUD have to review the 2019 AAP Amendment? How long between submission and the receipt of the grant agreement?

Priority: N/A-

-David Stevens - 12:39 PM

Q: You always talk about Action Plan amendment, but doesn't the Con Plan have to be amended as well to get the programs into the process?

Priority: N/A-

-David Stevens - 12:40 PM

Q: If initial submission is only partial funding (CDBG-CV), does SF 424, only list the partial amount?

Priority: N/A-

-David Stevens - 12:41 PM

Q: Can we put in the CPP a blanket statement that in an emergency that the public comment period is truncated to 5 days? Or is the 5 days only for COVID-19

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:41 PM

Q: So what about a housing authority, we would still need the local municipality to amend their plan correct?

Priority: N/A-

-Melvia Richards - 12:42 PM

Q: are there slides? I do not see slides

Priority: N/A-

-Natalie Matthews - 12:49 PM

A: There are and so sorry you're not able to see them. They will be posted (along with a recording) to the HUD Exhcnage within 2-3 business days-

-David Stevens - 12:42 PM

Q: Jow will the CDBG Timliness be effected with the CV funds.....including additions at different stages of release.

Priority: N/A-

-David Stevens - 12:42 PM

Q: Is there a Waiver form for the 5-day comment period or is it just an email to the entitlements HUD Repre?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 12:42 PM

Q: Can you still amend 2019 plan after the program year ends, that is after June 30, 2020?

Priority: N/A-

-David Stevens - 12:42 PM

Q: Will HUD provide any specific language to place in the amended Citizen Participation Plan that addresses the 5 day comment period?

Priority: N/A-

-David Stevens - 12:43 PM

Q: State entities received a 2nd allocation of CDBG - CV, for the SF424, do we need to do separate SF424s for each allocation announcement or can we combine the total?

Priority: N/A-

-David Stevens - 12:43 PM

Q: For a consortium, do all members have to follow the same process? Either all amend or all include in the new 2020?

Priority: N/A-

-David Stevens - 12:43 PM

Q: Are we required to hold a virtual public hearing or just the 5-day public comment period?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:44 PM

Q: When you say that we can apply in 'stages' does that mean we can amend for a portion of our CDBG funds now for known immediate needs and a portion later after further assessment of needs?

Priority: N/A-

-David Stevens - 12:44 PM

Q: Under Public Service, can you use CDBG-CV funds for education programs needed because of the COVID-19?

Priority: N/A-

-David Stevens - 12:44 PM

Q: mendment process. To take advantage of the 5 day waiver, we need to amend the CPP to accomodate the 5 day waiver using the standard CPP amendment requirements? So we need to do a 30 day minimum public comment to amend the CPP to include the 5 day waiver?

Priority: N/A-

-Keith Benoit - 12:44 PM

Q: Can you explain what exacly the purpose of the SF-424 is? HUD tells us how much we are getting for our grant, don't know why I need to tell them again with a 424. Thanks

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 12:44 PM

Q: hat is the new CFDA number for the DBG-CV funding?

Priority: N/A-

-David Stevens - 12:45 PM

Q: We have CPD officers asking for copies of the Citizen Participation Plan be included with the amendment. Is that needed?

Priority: N/A-

-Dan Sokolow - 12:45 PM

Q: Will the PowerPoint be sent out to participants after the webinar or posted to the CPD website?

Priority: N/A-

-Natalie Matthews - 12:48 PM

A: The slides will be posted to the HUD Exchange within 2-3 business days-

-David Stevens - 12:45 PM

Q: What is the status of CDBG-CV Certifications

Priority: N/A-

-George Graham - 12:45 PM

Q: What if I need to submit a Substantial Amendment for FY 2019/2020

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 12:45 PM

Q: Has a Catalog of Federal Domestic Assistance Number been assigned for CDBG-CV Funds?
Line 11 of SF-424

Priority: N/A-

-David Stevens - 12:45 PM

Q: Does CDBG-CV require a public hearing?

Priority: N/A-

-David Stevens - 12:46 PM

Q: If amending the 2019 what is the time frame for spending CARES funding?

Priority: N/A-

-David Stevens - 12:46 PM

Q: How do we get access to the slides?

Priority: N/A-

-Natalie Matthews - 12:48 PM

A: The slides will be posted to the HUD Exchange in 2-3 business days-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:46 PM

Q: If we include in 2020 Plan, what start date should we indicate for the COVID-19 funds in the SF 424 forms (can we indicate 04-01-2020 instead of -7-01-2020)?

Priority: N/A-

-David Stevens - 12:47 PM

Q: If we are amending our 2019 HOME allocation to allow for the additional Admin waiver, do we include SF 424 or SF424 D forms for HOME?

Priority: N/A-

-David Stevens - 12:47 PM

Q: As a state, we've posted a NOFA re: ESG-CV funding on our public procurement site (COMMBUYS). Can that serve as our public notification?

Priority: N/A-

-Marlisa Grogan - 1:07 PM

A: @David - no, you should actually post your Substantial Amendment to fulfill the requirement of posting on the web-

-Mark D - 12:47 PM

Q: What is the CFDA number for CDBG-CV?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-George Graham - 12:47 PM

Q: I want to begin use of my CARES Act funds under a Substantial Amendment under FY 2019/2020

Priority: N/A-

-David Stevens- 12:47 PM

Q: What start date should we use on the SF424D?

Priority: N/A-

-David Stevens - 12:47 PM

Q: what are the numbers for the 424 forms for each grant?

Priority: N/A-

-michael brett - 12:48 PM

Q: Do CARES Act funds have any impact on timeliness tests?

Priority: N/A-

-David Stevens - 12:48 PM

Q: Do we have to amend our Con Plan AND the 2019 plan?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:48 PM

Q: do we have the final rule of how we can spend cares act CDBG-CV funds?

Priority: N/A-

-Bill Crane - 12:48 PM

Q: If you are part of a Consortium and you submit your AAP Amendment prior to the Consortium's date, can you get funds earlier than the Consortium date?

Priority: N/A-

-David Stevens - 12:48 PM

Q: Katy just mentioned an expenditure deadline specific to CDBG-CV. what is this deadline?

Priority: N/A-

-David Stevens - 12:48 PM

Q: What are the expenditure deadlines for CARESSs?

Priority: N/A-

-David Stevens - 12:49 PM

Q: What is the expenditure deadline for CV funds?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Angy Abaunza - 12:49 PM

Q: If submitting CDBG-CV along with 2020 Action Plan, are CV funds available as of March 1, 2020 or as of July 1, 2020 when program year begins?

Priority: N/A-

-David Stevens - 12:49 PM

Q: If we include CDBG-CV funds in the state's 2019 Amendment, is there any issue entering CDBG-CV funded activities into IDIS after the end of our 2019 program year (June 30, 2020)

Priority: N/A-

-Ninah Bell - 12:49 PM

Q: can this link be placed in the chat box?

Priority: N/A-

-David Stevens - 12:49 PM

Q: What is the expenditure deadline for the CARES Act funds?

Priority: N/A-

-David Stevens - 12:50 PM

Q: Will there be more guidance on how we can use CDBG -CV. We will need this in order to work on an amendment.

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-Marcie Whitaker - 12:50 PM

Q: Is the consortia lead the only member responsible for submitting the amendment?

Priority: N/A-

-Timothy Throne - 12:50 PM

Q: If we have amended our action plan earlier in the year, will we have to set up two different amendments in IDIS for the regular amendments and the CARES Act amendment?

Priority: N/A-

-David Stevens - 12:50 PM

Q: Will the acceptance of CARES Act funding affect timeliness in the future?

Priority: N/A-

-David Stevens - 12:50 PM

Q: What will the deadline be? Our CAPER for 2019 AAP has an extension, but only for 180 days.

Priority: N/A-

-David Stevens - 12:50 PM

Q: how these funds will count for our 2020 caper next spring?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:51 PM

Q: What if all of the consortia members are not ready to submit the ONE substantial amendment, but others need the money to be disbursed?

Priority: N/A-

-Erum Maqbool - 12:51 PM

Q: Hi. If CDBG CV grant is incorporated in the new Action Plan do we have to submit a separate SF-424 for CV grant?

Priority: N/A-

-David Stevens - 12:51 PM

Q: Is september 30 2022 deadline for expenditure or obligation? I saw the document released indicated as "obligation" deadline

Priority: N/A-

-Marlisa Grogan - 1:10 PM

A: @David: The September 30, 2022 deadline referenced in the CARES Act is the deadline for HUD to obligate the funds to grantees. It's NOT an obligation or expenditure deadline for grantees.-

-David Stevens - 12:51 PM

Q: Will more guidance be forthcoming about eligible CARES expenditures? Can we buy tech equipment, such as computers and cell phones, to allow for more community outreach and job interviews for homeless shelter and senior center?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:51 PM

Q: What qualifies as evidence of citizen participation for CDBG? Would the affidavit of publication of the CDBG-CV public notice be sufficient? We are also holding a virtual public hearing during a City commission meeting. Is anything else needed?

Priority: N/A-

-David Stevens - 12:52 PM

Q: is the ONE ammendment used for all CARES grants? ESG, HOPWA, and CDBG?

Priority: N/A-

-Kasandra Pitre - 12:52 PM

Q: Will we receive this presentation via e-mail?

Priority: N/A-

-David Stevens - 12:52 PM

Q: Can this link be placed in the chat box?

Priority: N/A-

-David Stevens - 12:52 PM

Q: Does the single amendment include all consortium members, or do each of the consortium members submit a seperate amendment

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Rachel Powers - 12:53 PM

Q: Are there suggestions for naming conventions and project creation in the AP-35 for COVID response projects being funded from reprogrammed 2019 regular CDBG dollars?

Priority: N/A-

-David Stevens - 12:53 PM

Q: regarding consortiums, what about if our consortium doesn't apply to the type of CARES funding received? we have a HOME consortium, but received CARES funding for only CDBG and ESG

Priority: N/A-

-Doris witherspoon - 12:53 PM

Q: Great informaton on amending the Annual Action Plan. What sections of the Consolidated Plan must be amended?

Priority: N/A-

-Doug Sease - 12:53 PM

Q: fic nomenclature that references CARES Act, such as "PY 2019 Chicago CARES Act Amendment". How should they go about submitting both amendments with different titles, given the recent updates to the eCon Planning Suite as relates to amending Action Plans?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Dan McCormick - 12:53 PM

Q: Can you put the hud exchange link in Q% A so it can be copied?

Priority: N/A-

-David Stevens - 12:53 PM

Q: is effected if you chose to use some of the CARES money for Admin as well, if that is allowed. We are developing new plans which requires some staff spend more time on CDBG administration. Our grant year runs from July to June. Please address Admin caps.

Priority: N/A-

-David Stevens - 12:54 PM

Q: Cannot submit without a Grant Number will there be a new grant number for the CDBG -CV funds?

Priority: N/A-

-stephanie jennings - 12:54 PM

Q: When is additional guidance coming on determining eligibility and activity documentation for CdBG-CV?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-Ellen Stewart - 12:54 PM

Q: If one member of the consortium submits amendments do the other members have to wait until those are approved before submitting theirs? Is it faster if we submit them all at the same time?

Priority: N/A-

-David Stevens - 12:54 PM

Q: When will the final guidance be issued on how ESG-CV funds can be used and if there are any waivers to the requirements? This is needed so we can develop procedures for the subgrantees. Thank you

Priority: N/A-

-Vanessa McCleary - 12:54 PM

Q: Do we need City Council or Mayor approval of the meeting?

Priority: N/A-

-meredith udoibok - 12:55 PM

Q: when will guidance be coming out for CDBG _CV funds?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:55 PM

Q: What if we need to do a regular substantial amendment for our regular, formula CDBG funds? I thought we were supposed to do one and only one subst. amend. per year in IDIS? Does this mean we'll have two - one for CARES, one for formula?

Priority: N/A-

-sabine von aulock - 12:55 PM

Q: Do we need to go through the rfp process to allocate funds to subrecipients?

Priority: N/A-

-Raymond Webster - 12:55 PM

Q: Just to al

Priority: N/A-

-David Stevens - 12:55 PM

Q: This is great, Thank you. Will I be able to show this presentation to my staff later?

Priority: N/A-

-David Stevens - 12:55 PM

Q: If submitting CDBG-CV along with 2020 Action Plan, are CV funds available as of March 1, 2020 or as of July 1, 2020 when program year begins?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:56 PM

Q: As far as the Amendment title, what if we had previous amendments done and we waited until the end end of the year to submit under one amendment, as recommended by the HUD Con Plan guide? Do we now have to conduct a separate amendment for those?

Priority: N/A-

-Randy Brumley - 12:56 PM

Q: Must the Amended Citizens Participation Plan be amended in the current Con Plan, or only in the 2019 Action Plan?

Priority: N/A-

-Linda Rust - 12:56 PM

Q: Is a virtual hearing REQUIRED?

Priority: N/A-

-Angie Sommers - 12:56 PM

Q: Our FY 2019-20 Action Plan is the first year plan of our ConPlan. Additionally, we are considering additional CV programming that was not included in our original ConPlan. Shouldn't we amend SP 25, SP 35, SP 45 in addition to the AP sections?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:56 PM

Q: will Reviewed and Awaiting Modifications status enable a jurisdiction to set up a new CAPER? That is blocked while the plan is Open - Amendment

Priority: N/A-

-Raymond Webster - 12:56 PM

Q: Just to clarify, hearings for these amendments are only required if they are required by the grantee's citizen participation plan?

Priority: N/A-

-David Stevens - 12:56 PM

Q: Should the HOPWA allocation listed in AP-15 include only the formula award? Or should it include the competitive award as well?

Priority: N/A-

-David Stevens - 12:57 PM

Q: Will we need to amend our Consolidated Plan to update our Citizen Participation, Goals, and Expected Funds AND also update our Action Plan to include our CARES Act project? Or, do we just amend our Citizen Participation Plan in our Action Plan?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Jeremy Fink - 12:57 PM

Q: Do we need to request or submit anything to utilize the 5 day public comment period, other than amending our CPP to address that change?

Priority: N/A-

-David Stevens - 12:57 PM

Q: for py19 admendments do you need to amend your sf424

Priority: N/A-

-Doris witherspoon - 12:57 PM

Q: Are the SF424s, SF424Ds and Certifications for the CV funding due at the same time the substantial amendment is submitted.

Priority: N/A-

-Chance Finley - 12:57 PM

Q: the substantial amendment be a separate document from the Con Plan/ AAP which includes all information for the amendment? Or are you allowed to submit the full Con Plan/AAP document with the CARES Act amendment edits contained within the sections in it?

Priority: N/A-

-David Stevens - 12:57 PM

Q: What si the updated CPP narrative? What will have changed for the CPP since the substantial amendment?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 12:57 PM

Q: Does the grantee have to provide "wet signatures" to HUD?

Priority: N/A-

-David Stevens - 12:58 PM

Q: If a State does not have a goal for public service within the ConPlan - does that need to be added if we plan to use public service for the CDBG - CV funds

Priority: N/A-

-David Stevens - 12:58 PM

Q: What are the CFDA #'s for each CV award?

Priority: N/A-

-David Stevens - 12:58 PM

Q: Will the 5 Year Consolidated Plan require immediate amendment to include the new CARES funding and planned activities?

Priority: N/A-

-Irma Garza - 12:59 PM

Q: Sound is off. Bouncing sound Hard to understand

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Jason Smith - 12:59 PM

Q: What about the 5-Year Consolidated Plan? Does this also need to be amended to account for CV funds?

Priority: N/A-

-David Stevens - 12:59 PM

Q: Does a City need to publish a NOFA if a jurisdiction wants to fund a new subrecipient?

Priority: N/A-

-David Stevens - 12:59 PM

Q: How do we know the grant numbers to put on the sf424? We haven't gotten this info yet

Priority: N/A-

-David Stevens - 12:59 PM

Q: Has HUD corrected, or intends to correct the ESG-CV and the ESG Waiver? As it stands right now the waiver does not apply to ESG-CV funding only the regular ESG funding.

Priority: N/A-

-David Stevens - 1:00 PM

Q: Can you explain why we need to update our CP if we receive round two funds?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:00 PM

Q: nger allows us to COPY the existing 19-20 for the same year. This would have allowed us to not re-input the entire plan, but only add CARES act funding. So, do I input all 19-20 info (funding AP-15 and projects AP-35) and add CARES Act funding and projects

Priority: N/A-

-David Stevens - 1:00 PM

Q: Do Grantees have to submit a second Certification for CDBG-CV if they have already submitted one for the basic plan.

Priority: N/A-

-David Stevens - 1:00 PM

Q: What if you don't know yet what projects/activities will be funded with the CDBG-CV allocations, but you are amending the 2019 AAP as part of a consortium.

Priority: N/A-

-David Stevens - 1:01 PM

Q: Please confirm state CDBG does not need to include projects in the CDBG-CV Amendment. The Amendment Instructions were confusing on this regard

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-Danicka Ransom - 1:01 PM

Q: Do you need to request from your field office permission to amend the CPP for 5 day minimum comment period?

Priority: N/A-

-David Stevens - 1:01 PM

Q: should we also update our ConPlan if we amend FY19 with CV funding? If so, what will be the best time?

Priority: N/A-

-Raymond Webster - 1:01 PM

Q: When we do a quality check, an IDIS warning is showing that the funding is less or greater than the projects amount we set up. The amounts are identical in both. Is this an IDIS error?

Priority: N/A-

-Mike Linares - 1:02 PM

Q: for electronic signature, is a scan of the SF424 and certs sufficient or does it need to be an official electronic signature?

Priority: N/A-

-David Stevens - 1:02 PM

Q: should we also update our ConPlan if we amend FY19 with CV funding? If so, what will be the best time?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 1:02 PM

Q: Are hearings required if not specified in the CPP, or only the public comment period?

Priority: N/A-

-Cordella Ingram - 1:02 PM

Q: Can we get original signatures on 424 & 424D and upload in IDIS

Priority: N/A-

-David Stevens - 1:02 PM

Q: How do you submit for additional funds after the first wave of CDBG-CV funding? I was told by my HUD rep that the State, not HUD, is overseeing these funds. Please advise

Priority: N/A-

-Bill Crane - 1:02 PM

Q: Will this webinar address amending your ConPlan?

Priority: N/A-

-Danicka Ransom - 1:02 PM

Q: We already amended our CPP to include 5 day public comment period and virtual meetings. Were we supposed to notify our field office prior to doing so??

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 1:03 PM

Q: Do all amendments need a public comment period?

Priority: N/A-

-David Stevens - 1:03 PM

Q: What if our community has removed the stay at home order and is able to have regular city council meetings, can the city still do the 5 day public notice/comment period?

Priority: N/A-

-David Stevens - 1:03 PM

Q: Do we know if and when a second round of funding will be available?

Priority: N/A-

-Cordella Ingram - 1:03 PM

Q: I did not see AD26 when I was in IDIS

Priority: N/A-

-David Stevens - 1:04 PM

Q: For clarification does the con plan have to be amended in order for the grantee to amend its citizen participation plan?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 1:04 PM

Q: Can we amend the action plan to include CDBG_CV along with other activities?

Priority: N/A-

-David Stevens - 1:04 PM

Q: Since we are adding Public services for the use of CDBG-CV funds, am I correct that the ConPlan also has to be amended because we are adding a new priority area

Priority: N/A-

-Cordella Ingram - 1:04 PM

Q: When will the power point be available

Priority: N/A-

-David Stevens - 1:05 PM

Q: What do you mean when you say 5 day comment period (if waiver notifications)? What is waiver notification?

Priority: N/A-

-David Stevens - 1:05 PM

Q: Is there a waiver form that grantees can utilize on the HUD exchange?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 1:05 PM

Q: Do SF424s need "wet signatures" or can electronic signatures work?

Priority: N/A-

-Robert Trujillo - 1:05 PM

Q: is these slides going to be on the HUD exchange or going to email them out

Priority: N/A-

-David Stevens - 1:06 PM

Q: s for CARES funds awarded through our states?

from Stephen Kazanjian to all attendees:

If the 2019 Action Plan is part of the Ciy's 2019-23 Con Plan, does the City amend both the goals in the Con Plan and projects the Action Plan with the same amendment?

Priority: N/A-

-Doris witherspoon - 1:06 PM

Q: Can we just pull the updated SF 424s, etc. from the grants.gov website, which will have the updated forms (exp dates)

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:06 PM

Q: What level of specificity is required for CDBG-CV & ESG-CV projects?

Priority: N/A-

-David Stevens - 1:06 PM

Q: Does the 5 day comment period apply to any PY or only to PYs 19 and 20?

Priority: N/A-

-David Stevens - 1:07 PM

Q: Are virtual hearings only accepted if there is a state stay-at-home order? Or do grantees have some discretion about whether they want to hold in-person or virtual hearings?

Priority: N/A-

-David Stevens - 1:07 PM

Q: Can we start taking application for funding while waiting for transmittal letter?

Priority: N/A-

-David Stevens - 1:07 PM

Q: If we amend our FY 19 AAP, what year do we add CDBG-CV projects? In the guidelines on HUD Exchange, it says 2020, but is that even if you amend FY 19 plan?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:07 PM

Q: The PDF with instructions says to amend the 2019 plan but it says to add the grants in PY2020, why?

Priority: N/A-

-David Stevens - 1:08 PM

Q: If completing a substantial amendment to the 2019 Plan, will the submission be entered in IDIS under 2019 funding or 2020 funding? Also, are the expenditure dates for the CV funds as of March 31, 2020?

Priority: N/A-

-David Stevens - 1:08 PM

Q: What number is used for the Funding Opportunity Number of the SF424?

Priority: N/A-

-Sharon Linzy - 1:08 PM

Q: How can we get a copy of the slides?

Priority: N/A-

-ccagle - 1:09 PM

Q: Will a new tab or choice be created for CDBG-CV funding?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-Doris witherspoon - 1:09 PM

Q: Will ESG-CV reporting be done in IDIS or HMIS?

Priority: N/A-

-Nate Robbins - 1:10 PM

Q: If we choose to amend our PY 2019 AAP to include the CV funds, we're still required to include the CV funds in our PY 2020 Action plan, correct?

Priority: N/A-

-David Stevens - 1:11 PM

Q: We we told that we did not have to hold a public meeting for the Amendment - a public comment period was only required.

Priority: N/A-

-Dietrich Johnson - 1:11 PM

Q: Will this presentation be available electronically? I may have missed the bit of info.

Priority: N/A-

-Dietrich Johnson - 1:13 PM

Q: I may have missed it if you've addressed the question - will this presentation be available electronically?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-Trena Carter - 1:13 PM

Q: If we don't have available 2020 in the drop down menu, what do we do?

Priority: N/A-

-baron bell - 1:15 PM

Q: No change/add to your Goals and Outcome Indicators??

Priority: N/A-

-Raymond Webster - 1:15 PM

Q: so regular is 2020-2021 ESG not 2019-2020?

Priority: N/A-

-David Stevens - 1:15 PM

Q: This presentation covers CV funding; what is the process for reallocating FY 19 or FY 20 funds to prepare, prevent and respond to coronavirus?

Priority: N/A-

-Jeremy Fink - 1:16 PM

Q: Do we need to request or submit anything to HUD to utilize the updated minimum 5 day public comment period?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Deyanira Pelayo - 1:16 PM

Q: Do you know when we will receive further direction from HUD in terms of deadlines, guidelines and specific requirements to effectively plan and implement these funds locally?

Priority: N/A-

-Trena Carter - 1:17 PM

Q: Can we use one project to include funding we are utilizing from PY 2019 reprogramed in the same project code and subsequently set up separate activity codes for each funding source? Also the same project be to add \$ for Admin/planning funds.

Priority: N/A-

-baron bell - 1:17 PM

Q: If we don't have Sponsors identified, and we don't, can projects be top level how we are going to spend funds according to eligible activity categories, i.e. Hotel/Motel, Resource ID, Admin??

Priority: N/A-

-Dietrich Johnson - 1:18 PM

Q: Wow

Priority: N/A-

-David Stevens - 1:18 PM

Q: Can putting the amended Action Plan out for public comment satisfy the public notification requirement for ESG-CV?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-baron bell - 1:18 PM

Q: Then, when Sponsors identified, go back and update AP-35 or just add to Project Functionality?

Priority: N/A-

-Tammy Stratz - 1:18 PM

Q: If we reprogrammed some program income to go towards CV projects, how do we reflect that on the SF424?

Priority: N/A-

-Sharon Rose (- 1:18 PM

Q: What if the need we will be addressing is not in the Con Plan? Don't we need to amend the Con Plan as well?

Priority: N/A-

-David Stevens - 1:19 PM

Q: ays for approval), can a City submit an amendment to its FY2019 Action Plan, even though its FY2019 CAPER is approved and the City does not currently have any open amendments for FY2019? Additionally, will the 5-Year Consolidated Plan require an amendment?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Doris witherspoon - 1:19 PM

Q: On the AP-15 screen, when I enter the dollar amounts for the CV funds, do I enter all of the information for one program, ie,e CDBG-Cv and after all of that information is completed, do I go back and enter the informaiton for ESG-CV?

Priority: N/A-

-Mary Kay Kenrick - 1:19 PM

Q: Is it correct that we will have one SF424 for our formula and another with only COVID? Both will be attached in IDIS as one document, correct?

Priority: N/A-

-David Stevens - 1:19 PM

Q: If your ConPlan does not address the projects or priorities that you are going to use CV funds for, you need to amend your ConPlan first then your action plan. If part of a consortium may we do this separately?

Priority: N/A-

-David Stevens - 1:20 PM

Q: Do these funds follow the same timeliness rules as regular CDBG funds?

Priority: N/A-

-David Stevens - 1:20 PM

Q: Are we allowed to allocate the 20% cap for admin to our CDBG-CV ?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Christina Turner - 1:20 PM

Q: I do not see the link in the chat, would someone be able to post it again. I copied the link from the slide but it came up with an error.

Priority: N/A-

-Holly Kelley - 1:20 PM

Q: Sorry I got in here a little late so I may have missed this information - do we need to amend our Citizen Participation Plan to include the 5-day comment period for the first CDBG-CV allocation?

Priority: N/A-

-David Stevens - 1:20 PM

Q: Please, when will the Federal Register be available so we know what, if any, waiver the Secretary will allow for CDBG so we can develop appropriate activities that are not more restrictive than they need to be

Priority: N/A-

-David Stevens - 1:20 PM

Q: If we have a 2020-2024 Con Plan but are amending our 2019 AAP, which Con Plan are we required to amend?

from Beverly Arbor to all attendees:

If your 2019 CAPER is approve can you amend your 2019 AAP?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Ruby Butler - 1:21 PM

Q: My HUD Rep advised that our ConPlan (2015-2019) does NOT need to be amended, only our 2019 AAP. Is that accurate??

Priority: N/A-

-David Stevens - 1:21 PM

Q: If CDBG-CV funds include activities/programs not mentioned in the Consolidated Plan, does that need to be amended in addition to the 2019 Annual Action Plan?

Priority: N/A-

-David Stevens - 1:21 PM

Q: In amending FY2019 AP for inclusion of CARES Funding on the various screens, I am simply adding CARES funding and activities but should still see other my existing FY2019 CDBG and HOME Projects in this amended plan?

Priority: N/A-

-Erin Lay - 1:21 PM

Q: If we amend our 2020 plan, can we then not pay for any costs prior to July 1, 2020?

Priority: N/A-

-David Stevens - 1:22 PM

Q: So would our city select the 2019 Action Plan and select Amend, or do we Add another Plan and call it 2020

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-Carol Averell - 1:23 PM

Q: Connection was lost.

Priority: N/A-

-David Stevens - 1:23 PM

Q: What about duplication of benefits? We need guidance on this.

Priority: N/A-

-David Stevens - 1:24 PM

Q: Per my field office you can use 20% for admin, but i wouldnt be able to utilize it if we amended 2019, so we are amending 2020

Priority: N/A-

-David Stevens - 1:24 PM

Q: When will hud issue additional guidance on activity eligibility and documentation requirements for CDBG-CV?

Priority: N/A-

-Murrianna Thomson - 1:25 PM

Q: My grantee just completed a regular substantial amendment to their 2019 grant. The plan is to then submit the CV amendment in the next week or so. If they are only allowed one amendment per grant yer now, how do we handle the CV amendment now?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:25 PM

Q: Cannot copy existing 19-20 Action Plan anymore.

Priority: N/A-

-Cristina Cabrera - 1:25 PM

Q: The CARES Act Flexibilities memo described the immediate availability of a 5-day comment period for amendments. It was stated in the webinar that a waiver must be requested. Please clarify.

Priority: N/A-

-David Stevens - 1:26 PM

Q: Once a grantee signs the agreements, how long to get \$ in IDIS?

Priority: N/A-

-David Stevens - 1:26 PM

Q: Originally , we had been told that duplication of benefit was going to follow CDBG-DR guidelines but this week we were informed that was incorrect. Do we follow CDBG-DR guidelines for duplication of benefit or will there be new guidelines?

Priority: N/A-

-David Stevens - 1:26 PM

Q: Seems to be confusion with 5 day public comment period...does a grantee have to formal request to use the reduced time frame

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-noreen laurinaitis - 1:27 PM

Q: how do you document public comment period if FY 19 funds reprogrammed for both CV and non-CV activities.

Priority: N/A-

-David Stevens - 1:27 PM

Q: This is the State of Arkansas. Is there going to be a standalone CAPER for this COVID funding or will the reporting be combined with the CAPER for formula year in which CARE Act funding was expended.

Priority: N/A-

-Vanessa Baker-Latimer - 1:27 PM

Q: Confusing..I am being allow to do a 2nd amendment to my 2019 AP?

Priority: N/A-

-David Stevens - 1:27 PM

Q: Is a public/virtual hearing required for these substantial amendments? Our grantees just do the public notice and comment period for substantial amendments

Priority: N/A-

-David Stevens - 1:27 PM

Q: Can a consortium have amendments for both 2019 and 2020 going if members are amending different years for their money?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 1:28 PM

Q: Limited to only 1 amendment per program per year?? Did I hear that correctly?

Priority: N/A-

-David Stevens - 1:28 PM

Q: How will CARES Act Activities be reported in the CAPER?

Priority: N/A-

-Marisel Canales - 1:28 PM

Q: Hi. The Amendment is only for Annual Action Plan? or Consolidated 5Y Plan and Annual Plan?

Priority: N/A-

-David Stevens - 1:28 PM

Q: If you already amended the 2019 AAP this year, are you saying we can't amend it a second time for CDBG-CV?

Priority: N/A-

-David Stevens - 1:28 PM

Q: What should one do about annual monitoring of sub-recipients?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-baron bell - 1:29 PM

Q: When using PR-35 you have to select Goals and Priority Needs which go back to Strategic Plan.

Priority: N/A-

-David Stevens - 1:29 PM

Q: If I am in a home consortium with another jurisdiction but we have separate cdbg-cv grants will we do one amendment with two parts or separate amendments for each cdbg-cv entitlement jurisdiction?

Priority: N/A-

-David Stevens - 1:29 PM

Q: it is our understanding you cannot use old CDBG funds for covid

Priority: N/A-

-David Stevens - 1:29 PM

Q: What start date do we use on the SF424 for the CV funds?

Priority: N/A-

-David Stevens - 1:29 PM

Q: We may amend our Action Plan several times during the year to add housing projects and then enter the amendments once in IDIS toward the end of the fiscal year. Is this still acceptable?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:30 PM

Q: So we can amend the HOME admin for 2019 as allowed by CARES Act and we can add the CV allocation in one substantial amendment

Priority: N/A-

-David Stevens - 1:30 PM

Q: what if you have already done one amendment to the 2019 Plan and now a CV amendment is required?

Priority: N/A-

-baron bell - 1:30 PM

Q: Hi Jesse!

Priority: N/A-

-baron bell - 1:31 PM

Q: Functionality wise, IDIS speaking, when using the PR-35, you must select Goals and Priority Needs.

Priority: N/A-

-David Stevens - 1:31 PM

Q: For one amendment for everything, non Cares Act plus Cares Act, wouldnt that change the name of the amendment? such as CARE Act plus other reprogramming?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:31 PM

Q: But what if it is a 2019 regular program amendment, can the CDBG-CV be added to that????

Priority: N/A-

-David Stevens - 1:32 PM

Q: So, would you do separate SF424 forms for your regular amendment and also for the CDBG-CV

Priority: N/A-

-Amy Yuhasz - 1:42 PM

A: [https://www.hud.gov/program_offices/comm_planning/budget/fy20/-](https://www.hud.gov/program_offices/comm_planning/budget/fy20/)

-Amy Yuhasz - 1:43 PM

A: @Tammy Lau [https://www.hud.gov/program_offices/comm_planning/budget/fy20/-](https://www.hud.gov/program_offices/comm_planning/budget/fy20/)

-David Stevens - 1:32 PM

Q: What if we need to amend the AAP multiple times for CV as we continue planning CV funds

Priority: N/A-

-Amy Yuhasz - 2:01 PM

A: Link to instructions for completing a substantial amendment for CARES Act funds:-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:32 PM

Q: so if you can't do two amendments in the same year, how will the second allocation of ESG-CV funds be accounted for - because that will likely require an additional amendment?

Priority: N/A-

-Raymond Webster - 1:33 PM

Q: can you link the 2020-2021 project to both the 2019 and 2020 Action Plan?

Priority: N/A-

-Sharon Rose - 1:33 PM

Q: If you have not yet decided what exact activities you are going to fund and how much you are going to fund to each how do submit the amendment or should you just wait to submit once you have decided?

Priority: N/A-

-David Stevens - 1:33 PM

Q: What?! I thought we could do amendments serially under Reviewed Awaiting Modifications!

Priority: N/A-

-David Stevens - 1:34 PM

Q: We will be amending the 2019 AAP for HOME adjustments. And we will also do a 2019 Amendment for the CARES funds. We can do this substantial amendment together, correct??

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:34 PM

Q: What do you mean, we need clarification re: 1 amendment per year? There are large jurisdictions that do multiple amendments quite often.

Priority: N/A-

-David Stevens - 1:34 PM

Q: But the 5 day public review period is only for addressing coronavirus, right? So if a grantee has to do regular program amendments and amendments for CARES funding, they have to do two public review periods?

Priority: N/A-

-David Stevens - 1:35 PM

Q: we have unspent ESG funds from 17,18,and19 that we want to re-allocate for covid. do with do put these unspent funds from 3 previous program years into one new ammendment? we'd prefer to do that in 2019 plan, along with the CARES act funding for ESG

Priority: N/A-

-David Stevens - 1:35 PM

Q: Where we can see the allocation amount of CDBG-CV?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:36 PM

Q: What is reporting going to look like for this, particularly in years that the CAPER has already been approved?

Priority: N/A-

-David Stevens - 1:36 PM

Q: what Robert said seems to make no sense. It sounds like the real answer about Action Plan amendments is that one one amendment can be OPEN at once. However, there should be the ability to amend as oftern as needed during the year.

Priority: N/A-

-David Stevens - 1:36 PM

Q: We already amended our Annual Plan for FY 2019 earlier this year. Does this mean we can't amend again for CV or other amendments we need to make to FY 2019?

Priority: N/A-

-David Stevens - 1:36 PM

Q: How are jurisdictions supposed to complete the APR for 2019 after the 2019 CV Amendment is applied?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 1:37 PM

Q: We are reallocating a part of our PY20 CDBG grant to activities related to COVID 19, is this allowed?

Priority: N/A-

-David Stevens - 1:37 PM

Q: We are submitting a 2019 amendment for reprogramming prior year funding. Just approved by City Council Monday. We plan to submit that and when our 2019 review is completed and back in Reviewed Awaiting Modifications we would submit our CV amendment.

Priority: N/A-

-David Stevens - 1:37 PM

Q: If your're adding a new program such as Mirco Enterprise will you need to amend the 2015-2019 Consolidated Plan?

Priority: N/A-

-David Kreft - 1:38 PM

Q: Is a public/virtual hearing required for these substantial amendments? We usually just do the public notice and comment period for substantial amendments.

Priority: N/A-

-David Stevens - 1:38 PM

Q: wHAT ARE THE OFFICAL END DATE FOR USING THE ESG-CV -cdbg-cv

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:38 PM

Q: If the first amendment to an FY19 Action Plan has been reviewed and approved in IDIS can that plan be amended a second time to apply for CDBG-CV & ESG-CV funds?

Priority: N/A-

-David Stevens - 1:38 PM

Q: If you have not yet decided what exact activities you are going to fund and how much you are going to fund to each how do submit the amendment or should you just wait to submit once you have decided?

Priority: N/A-

-David Stevens - 1:39 PM

Q: If you plan to use the "urgent need" national objective is there a need to notify HUD we plan to do that?

Priority: N/A-

-David Stevens - 1:39 PM

Q: Ok, the substantial amendment for PY2019 Action Plan is complete, can you do another substantial amendment to include the CDBG-CV funding?

Priority: N/A-

-Rebecca Schademmann - 1:39 PM

Q: What start and end dates do we use on the SF424 forms?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Yvette Lopez - 1:39 PM

Q: Is there an obligation or Expenditure deadline for Grantees? Additional Guidance for the CDBG-CV funding? I have not received any guidance on CDBG-CV, yet, I have received multiple notices and webinars on other CV funding.

Priority: N/A-

-David Stevens - 1:39 PM

Q: Do we need to request or submit anything to HUD to utilize the updated minimum 5 day public comment period for CV funds?

Priority: N/A-

-Deyanira Pelayo - 1:40 PM

Q: Not sure if you saw my question earlier, but perhaps someone has an idea as to when we will receive further direction from HUD in terms of deadlines, guidelines and specific requirements to effectively plan and implement these funds locally?

Priority: N/A-

-David Stevens - 1:40 PM

Q: is the electronic signature requirement for the 424 possible through the Adobe PDF features?

Priority: N/A-

-David Stevens - 1:40 PM

Q: what if you are creating multiple projects for CDBG-CV funds?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:40 PM

Q: What are the project dates listed on the SF 424 if you are amending the 2019 AAP?

Priority: N/A-

-alem hagos - 1:41 PM

Q: Can we also amend the GY '18 AP for the purpose of reprogramming HOME funds for COVID Emergency Rental Assistance?

Priority: N/A-

-David Stevens - 1:41 PM

Q: We are still limited to one activity type per year under ESG (ie prevention, street outreach, shelter, rapid rehousing)

Priority: N/A-

-Karla Pagan-Gonzalez - 1:41 PM

Q: ty of the con/action plan) online? For instance, the Municipality's website? If the grantees determine this method constitutes reasonable notice and opportunity to comment given their circumstances, would this be in compliance with the waiver requirements?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:41 PM

Q: some FY 19 amendments for grantees. How does that affect their ability to submit a CARES Act amendment if only one submission is allowed? Do you mean only one amendment can be open? It doesn't make much sense to allow one amendment per year in IDIS.

Priority: N/A-

-Karla Pagan-Gonzalez - 1:41 PM

Q: ty of the con/action plan) online? For instance, the Municipality's website? If the grantees determine this method constitutes reasonable notice and opportunity to comment given their circumstances, would this be in compliance with the waiver requirements?

Priority: N/A-

-David Stevens - 1:42 PM

Q: Is there an FAQ site for questions that have been answered on HUD Exchange?

Priority: N/A-

-David Stevens - 1:42 PM

Q: Will all the Q&A be included in the presentation? I would like to have them especially the IDIS Q&A. thanks!

Priority: N/A-

-Adena Kniss - 1:42 PM

Q: I may have missed it but do we ammend the Conplan too?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Jeanine Braud - 1:42 PM

Q: When will HUD guidance be released, and will it be for only round 1 or both rounds 1 and 2?

Priority: N/A-

-baron bell - 1:42 PM

Q: Activities and locations are fields on AP-35 independent of IDIS "Activities".

Priority: N/A-

-David Stevens - 1:42 PM

Q: Does anyone have an idea when HUD guidance will be released and whether it will be for only round 1 or both rounds 1 and 2?

Priority: N/A-

-Karla Pagan-Gonzalez - 1:43 PM

Q: en Participation Reasonable Notice and Opportunity to Comment." Would it be correct to interpret this waiver as allowing grantees to post their public notices (including notices for virtual hearings, amendments, availability of the con/action plan) online?

Priority: N/A-

-David Stevens - 1:43 PM

Q: What great ideas have you heard about eligible uses for CDBG-CV that cities are implementing? Looking primarily at prevention, as our COVID numbers are low.

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:43 PM

Q: Can you please clarify what you mean by "one amendment at a time"

Priority: N/A-

-David Stevens - 1:43 PM

Q: I believe you can submit more than one amendment for each year, as long as the previous amendment has been completed. You cannot have two amendments for one program year.

Priority: N/A-

-David Stevens - 1:44 PM

Q: Should CDBG-CV questions be going to the AAQ or CPD Questions Answered?

Priority: N/A-

-David Stevens - 1:44 PM

Q: Please clarify the one Substantial Amendment question's answer. Is it only one can be OPEN? Or only one can be submitted in the PY?

Priority: N/A-

-David Stevens - 1:44 PM

Q: So if amending 2019 AAP. Under AD-26 it will be named 2019 CARES... but under AP-35 the project year will be 2020?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:45 PM

Q: in terms of deadlines, guidelines and specific requirements to effectively plan and implement these funds locally? Its great to know how to input information on IDIS, but would like more guidance to ensure we implement these programs correctly. Thank you.

Priority: N/A-

-David Stevens - 1:45 PM

Q: So the controlling factor is only one Substantial Amendment OPEN at a time?

Priority: N/A-

-David Stevens - 1:45 PM

Q: Is the SF424 submitted with the action plan? I thought the sf424 was signed once HUD approved the Action Plan?

Priority: N/A-

-Raymond Webster - 1:46 PM

Q: So for the ESG project, where you add in ESG-CV and regular ESG, can you link this project to both the 2019 and 2020 plan? I ask because I was wonderng if we would not need to create a 2020 regular ESG project when I submit the IDIS 2020-2021 Action Plan

Priority: N/A-

-David Stevens - 1:46 PM

Q: Is the SF-424 and SF-424D are both required for the amendment?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:46 PM

Q: The HUD reps are stating that a PJ is only permitted to submit one Action Plan amendment per year. Does anyone know where that prohibition is found in the regulations?

Priority: N/A-

-Karla Pagan-Gonzalez - 1:47 PM

Q: can grantees to post their public notices (including notices for virtual hearings, amendments, availability of the con/action plan) online? (waiver 9)

Priority: N/A-

-Rusty Haygood - 1:47 PM

Q: When can we expect the Federal Register notice for CDBG?

Priority: N/A-

-David Stevens - 1:47 PM

Q: Our Field Office said we can leave the proposed project start and end dates blank on the SF424 forms for CARES funds

Priority: N/A-

-David Stevens - 1:47 PM

Q: If we already submitted the intent to use waiver before those grant numbers were available, do we need to resubmit with the correct grant number?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:47 PM

Q: do we still need to publish a FONSI for activities that aren't or didn't convert to exempt

Priority: N/A-

-meredith udoibok - 1:48 PM

Q: we are unable to do a substantial amendment since there has been no guidance released from HUD regarding CDGB - cv funding. When can we expect that guidance to come out from HUD? we are getting pressure to spend the funds but cannot move forward .

Priority: N/A-

-Jeanine Braud - 1:48 PM

Q: Someone in the chat stated that regular CDBG formula allocations cannot be used to address anything coronavirus related. Is this accurate?

Priority: N/A-

-David Stevens - 1:48 PM

Q: nd award is to the entire state not the nonentitlement State Program. Also, the presentation claims that if a state amends the 2019 Con Plan for CDBG the program year for adding projects and activities under/in the project will be in the program year 2020?

Priority: N/A-

-David Stevens - 1:48 PM

Q: You mentioned use 2020 as the year. We don't have 2020 available in the drop down menu?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:49 PM

Q: If the CV ESG funds are put in the 2020 ESG Project for the 2019 amended action plan, does that mean the 2020 action plan would have the CV ESG funds plus the 2020 action plan.

Priority: N/A-

-David Stevens - 1:49 PM

Q: If no con plan amendment is required to add new goals, do we need to clarify in IDIS if a new goal is being pursued to address covid?

Priority: N/A-

-Simone Thomas - 1:50 PM

Q: If oher consortia members are not ready to amend, do all members have to wait? Or can one amend without the others?

Priority: N/A-

-David Stevens - 1:50 PM

Q: We are the lead of a Consortium. Do all members have to amend the same year, so 2019 or 2020? Or can a couple move forward with 2019 and others wait and do 2020 amendment?

Priority: N/A-

-David Stevens - 1:50 PM

Q: The 4/9/20 HUD memo says to do substantial amendment and then go back and add in detailed program activitiy in a future amendment.

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Simone Thomas - 1:50 PM

Q: My question has been answered. Thank you.

Priority: N/A-

-David Stevens - 1:51 PM

Q: Back to the question regarding needing to create new CV projects... don't we also need to create activities associated with each project in order to fund

Priority: N/A-

-David Stevens - 1:51 PM

Q: We never have to include activities in an action plan (or amendment), just projects, correct?

Priority: N/A-

-David Stevens - 1:51 PM

Q: If we already submitted the intent to use waiver before those grant numbers were available, do we need to resubmit with the correct grant number?

Priority: N/A-

-David Stevens - 1:53 PM

Q: Where on HUD Exchange will the slides be posted? And will the Chat and Q&A also be posted there?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:53 PM

Q: Will we be penalized if we mark more activity types than we actually wind up funding with the CDBG-CV funds?

Priority: N/A-

-David Stevens - 1:54 PM

Q: Have the planning and admin caps been amended for CV funds?

Priority: N/A-

-David Stevens - 1:54 PM

Q: On the SF424, it does not save the data entered in the yellow highlighted boxes. This presents a problem working virtually. Any advise?

Priority: N/A-

-David Stevens - 1:54 PM

Q: Please clarify: When amending a 2019 Plan, when CDBG-CV Projects are set up, they need to be set up as 2020 Projects? Since this is somewhat counterintuitive, can you explain why?

Priority: N/A-

-Ellen Stewart - 1:54 PM

Q: when are you expecting the Notice to come out?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:54 PM

Q: For ESG, did I understand the response in that the specific component amounts (HP, SO,RRP ES) do not have to be spelled out for the amendment? We only have to say these components in the narrative??

Priority: N/A-

-David Stevens - 1:55 PM

Q: Audio cut out -please repeat the obligation deadline

Priority: N/A-

-David Stevens - 1:55 PM

Q: Mr. Peterson: In amending FY 2019 AP, the Program Year of 2019 is already prefilled. You mentioned that the Program Year should be 2020. How is this to be updated in IDIS, AP-35 specifically for new CARES projects?

Priority: N/A-

-David Stevens - 1:55 PM

Q: When amending the 2020 plan will we need to submit a waiver notification for the 5 day comment period?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-David Stevens - 1:56 PM

Q: can CDBG-CV and ESG-CV (or regular CDBG/ESG) be used as the 25% local match to FEMA funding?

Priority: N/A-

-David Stevens - 1:56 PM

Q: Has the Notice for CARES Act CDBG been released? Federal Register?

Priority: N/A-

-David Stevens - 1:57 PM

Q: What are the procurement requirements? Specifically, documenting awarding funds to agencies to carry out CV activities?

Priority: N/A-

-George Graham - 1:57 PM

Q: Rental Assistance capabilities for CDBG Entitlements Communities for jurisdictions that do not have a ESG Program

Priority: N/A-

-David Stevens - 1:57 PM

Q: What if you need to amend your 2019 AAP for a non-CV related activity?

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

**Please note that this document should not be considered formal HUD guidance; the HUD
Ask A Question Desk should be leveraged for official HUD responses to questions.
Additionally, this document has not been edited. The content reflects the language used by
participants and panelists during the meeting.**

-David Stevens - 1:58 PM

Q: my audio cut out - does the lead entity submit each member's amendment for them?

Priority: N/A-

-Tyler Collins - 2:00 PM

Q: Sorry if I missed this - on the SF424 is the 'Type of Application' 'New' or 'Revision'?

Priority: N/A-

-David Stevens - 2:01 PM

Q: can you confirm that rental assistance funded through ESG-CV MUST be done through either
RR or Prevention component?

Priority: N/A-

-Marlisa Grogan - 2:02 PM

A: Correct - rental assistance is only eligible under RRH or HP for ESG-

-Michael Gagner - 2:02 PM

Q: Much appreciated, great information!

Priority: N/A-

**Webinar for Entitlement Grantees – How to Make a CARES Act Grant
Submission to HUD: Chat and Q&A Log
May 14th, 2020**

Please note that this document should not be considered formal HUD guidance; the HUD Ask A Question Desk should be leveraged for official HUD responses to questions. Additionally, this document has not been edited. The content reflects the language used by participants and panelists during the meeting.

-Marie Head - 2:03 PM

Q: Thank you for all this great informaton

Priority: N/A-

-Joan Ilg - 2:03 PM

Q: Thank you

Priority: N/A-