

Action Plan

Grantee: Arkansas

Grant: B-08-DN-05-0001

LOCCS Authorized Amount:	\$ 19,600,000.00
Grant Award Amount:	\$ 19,600,000.00
Status:	Submitted - Await for Review
Estimated PI/RL Funds:	\$ 3,460,222.64
Total Budget:	\$ 23,060,222.64

Funding Sources

Funding Source	Funding Type
ADFA Program Income	Program Income

Narratives

Areas of Greatest Need:

The NSP for Arkansas is authorized by the Housing and Economic Recovery Act ("HERA") (Public Law 110-289), which was signed into law by President Bush on July 30, 2008. Originally introduced as HR 3221, HERA Division B, Title III, establishes the NSP grant under the Emergency Assistance for Redevelopment of Abandoned and Foreclosed Homes heading. The NSP is administered by the Department of Housing and Urban Development ("HUD") and is considered a special Community Development Block Grant ("CDBG") allocation. CDBG allocations for Arkansas are administered by statute by the Arkansas Economic Development Commission ("AEDC"). Arkansas is expected to receive \$19,600,000 for the 2009 Program Year, contingent upon application approval by HUD. Arkansas Development Finance Authority ("ADFA") the housing agency for the state of Arkansas, has been designated by AEDC as administrator of NSP funds for the State of Arkansas. This designation is by virtue of a Memorandum of Understanding (MOU) executed by AEDC and ADFA dated October 7, 2008. ADFA will distribute NSP funds for the following "eligible uses": 1.Acquisition of abandoned and foreclosed properties; 2.Rehabilitation of acquired abandoned and foreclosed properties; 3.Demolition of blighted abandoned and foreclosed structures acquired using NSP funds; 4.Reasonable developer's fees related to NSP-assisted housing rehabilitation or construction activities; 5.New construction; 6.Sale of residential properties acquired or acquired/rehabilitated using NSP funds; 7.Rental of residential properties acquired or acquired/rehabilitated using NSP funds; 8.Payment of reasonable down payment and closing cost assistance; 9.Interest rate buy-down for fixed-rate first mortgages for eligible purchasers; 10.General administration and planning activities. 11.Provide mortgage counseling to all purchasers of properties constructed, acquired or acquired/rehabilitated with NSP funds. The NSP funding is available statewide to any unit of local government, nonprofit organization, public housing authority, or private developer. Priority will be given to applicants proposing a project located in an area meeting the criteria established for greatest needs. ADFA anticipates that the amount of funds that can be applied for and approved will vary with population and need of the area. ADFA reserves the right to adjust contracted amounts based upon actual performance and progress to use the funds within the initial 18 months of the program.

Distribution and and Uses of Funds:

AREAS OF GREATEST NEED In determining areas of greatest need, ADFA will rely upon data provided by: 1)Local Initiatives Support Corporation ("LISC") 2)Department of Housing & Urban Development ("HUD") The Needs Score for areas in Arkansas range from 0 to 100, with a median score of 0.90. ADFA has determined a minimum Needs Score of 1.0 to indicate the areas of greatest need. Using LISC's Needs Score by U.S. Postal Service zip code area, ADFA has established the following as areas of greatest need ("Priority Areas"), translated into priority points: Level 1 - USPS zip code areas with INF score 10.0 15 priority pts Level 2 - USPS zip code areas with INF score 3.0 but 9.9 10 priority pts Level 3 - USPS zip code areas with INF score 1.0 but 2.9 5 priority pts In addition, ADFA has designated additional areas of need, to be those 15 counties in Arkansas, identified by HUD, with the highest number of foreclosures ("Priority Counties"). Category A - counties with 1000 or more foreclosures: Benton; Pulaski; & Washington 10 priority pts Category B - counties with 500-999

foreclosures: Craighead; Garland; Saline; & Sebastian 7 priority pts Category C - counties with 300-499 foreclosures: Boone; Crawford; Crittenden; Faulkner; Jefferson; Lonoke; Mississippi; & White 5 priority pts DISTRIBUTION & USES OF FUNDS ADFAs will distribute NSP funds on a competitive basis. Applicants must submit an application in accordance to established guidelines. Staff will review & score all applications according to Proposed Scoring Criteria. Points will be given to each application based upon: Need; Capacity; Financing; Quality of Plan; Ultimate Neighborhood Stabilization Goals; Time of Performance. Staff will submit their recommendations to ADFAs Board of Directors for final decision. DEFINITIONS & DESCRIPTIONS A structure shall be defined as blighted when it exhibits objectively determinable signs of deterioration sufficient to constitute a threat to human health, safety, & public welfare. The Arkansas Code does not provide a definition of a "blighted structure." For purposes of the NSP, "affordable rents" shall be in accordance with the HOME Program Rents & FMRs as delineated in the HOME Investment Partnerships Program. The "affordable rents" are as follows: •Beneficiaries whose total household income is 50% of AMI–Low HOME Rent •Beneficiaries whose total household income is 50%-60% of AMI–High HOME Rent •Beneficiaries whose total household income is 60%-120% of AMI–FMR Any activities undertaken NSP funds must adhere to affordability requirements as follows based on the total amount of NSP funds used for the activity: • 5 years---Under •10 years-- \$15,000-\$40,000 •15 years-- Over \$40,000 •20 years--- New construction or acquisition of rental Housing that is rehabilitated or constructed with NSP funds shall, upon completion, meet or exceed all applicable minimum housing code & accessibility standards, as established by ADFAs, & all state & local housing, State Model Energy Code, zoning, fire, & building codes, as amended. The ADFAs Minimum Design Standards & the ADFAs HOME Program General Specifications/Performance Manual describe construction/rehabilitation standards established by the agency. LOW INCOME TARGETING At least 25% of funds must be used for housing individuals & families whose incomes do not exceed 50 percent of area median income. The remaining balance of funds will target households at or below 120% AMI. On 11/14/08 ADFAs advertised & posted on their website for public comments. Comments were received from 8 entities. All comments received were included in the submission to HUD on December 1, 2008.

Definitions and Descriptions:

Low Income Targeting:

Acquisition and Relocation:

Public Comment:

Project Summary

Project #	Project Title	Grantee Activity #	Activity Title	Grantee Program
9999	Restricted Balance	<i>No activities in this project</i>		
NSP ACQ/R SF	Acquisition & Rehab (Single)	4-NSP ACQ/REHAB (REED PROPERTY) 7-NSP ACQ/REHAB (Ford Properties)	REED PROPERTY GROUP I LLC Ford Properties Homes, LLC	
NSP ACQ/RR (B)	Acquisition & Rehab (Rental)	2-NSP ACQ/REHAB (SOUTHCREEK) 9-NSP ACQ/REHAB R (JP TOWER)	ALS MGMT LLC (SOUTH CREEKSIDE APTS) JP TOWER LITTLE ROCK, LLC	
NSP ADMIN	Administration	1-NSP ADMIN	NSP ADMINISTRATION	
NSP DEM (D)	Demolition	<i>No activities in this project</i>		
NSP HCN (E)	Housing Counseling	<i>No activities in this project</i>		
NSP NCSF (E)	New Construction (Single Family)	5-NSP SFNC (FT. SMITH HA) 6-NSP SFNC (NORTH LITTLE ROCK) 8-NSP SFNC (HABITAT/GREATER JONESBORO)	FT. SMITH HOUSING AUTHORITY NORTH LITTLE ROCK HABITAT FOR HUMANITY - GREATER JONESBORO- STATE ST	
NSP RNC (E)	New Construction (Rental)	3-NSP RNC (MEADOWS)	MEADOWS OF ROGERS SR CITIZEN COMPLEX LP	
NSPHabitat01	Habitat for Humanity of Central	<i>No activities in this project</i>		

Activities

Project # / NSP ACQ/R SF (B) / Acquisition & Rehab (Single Family)

Grantee Activity Number: 4-NSP ACQ/REHAB (REED PROPERTY)
Activity Title: REED PROPERTY GROUP I LLC

Activity Type:
 Rehabilitation/reconstruction of residential structures

Project Number:
 NSP ACQ/R SF (B)

Projected Start Date:
 04/15/2010

Project Draw Block by HUD:
 Not Blocked

Activity Draw Block by HUD:
 Not Blocked

Block Drawdown By Grantee:
 Not Blocked

National Objective:
 LMMI: Low, Moderate and Middle Income National Objective for NSP Only

Activity Status:
 Under Way

Project Title:
 Acquisition & Rehab (Single Family)

Projected End Date:
 10/15/2011

Project Draw Block Date by HUD:

Activity Draw Block Date by HUD:

Total Budget: \$ 423,400.00

Most Impacted and Distressed Budget: \$ 0.00

Other Funds: \$ 0.00

Total Funds: \$ 423,400.00

Benefit Report Type:
 Direct (Households)

Program Income Account:
 ADFA Program Income

Proposed Beneficiaries

	Total	Low	Mod	Low/Mod%
# Renter Households	4	2	2	100.00
# of Households	4	2	2	100.00

Proposed Accomplishments

	Total
# of Singlefamily Units	8
# of Housing Units	8

Proposed budgets for organizations carrying out Activity:

Responsible Organization	Organization Type	Proposed Budget
ADFA	State Agency	\$ 423,400.00

Location Description:

Little Rock, AR

Activity Description:

Acquire and rehabilitate four (4) single-family units for rent

Environmental Assessment: COMPLETED

Environmental Reviews: None

Activity Attributes: None

Activity Supporting Documents: None

Grantee Activity Number: 7-NSP ACQ/REHAB (Ford Properties)
Activity Title: Ford Properties Homes, LLC

Activity Type:
 Rehabilitation/reconstruction of residential structures

Project Number:
 NSP ACQ/R SF (B)

Projected Start Date:
 08/13/2012

Project Draw Block by HUD:
 Not Blocked

Activity Draw Block by HUD:
 Not Blocked

Block Drawdown By Grantee:
 Not Blocked

National Objective:
 LMMI: Low, Moderate and Middle Income National Objective for NSP Only

Activity Status:
 Under Way

Project Title:
 Acquisition & Rehab (Single Family)

Projected End Date:
 03/20/2013

Project Draw Block Date by HUD:

Activity Draw Block Date by HUD:

Total Budget: \$ 2,044,705.00

Most Impacted and Distressed Budget: \$ 0.00

Other Funds: \$ 0.00

Total Funds: \$ 2,044,705.00

Benefit Report Type:
 Direct (Households)

Program Income Account:
 ADFA Program Income

Proposed Beneficiaries	Total	Low	Mod	Low/Mod%
# Renter Households	22	6	16	100.00
# of Households	22	6	16	100.00
Proposed Accomplishments				
# of Singlefamily Units	22			
# of Housing Units	22			

Proposed budgets for organizations carrying out Activity:

Responsible Organization	Organization Type	Proposed Budget
ADFA	State Agency	\$ 2,044,705.00

Location Description:
 Little Rock, AR

Activity Description:
 Acquire and rehabilitate twenty-two (22) single-family units for rent.

Environmental Assessment: COMPLETED

Environmental Reviews: None

Activity Attributes: None

Activity Supporting Documents: None

Project # / NSP ACQ/RR (B) / Acquisition & Rehab (Rental)

Grantee Activity Number: 2-NSP ACQ/REHAB (SOUTHCREEK)
Activity Title: ALS MGMT LLC (SOUTH CREEKSIDE APTS)

Activity Type:
 Rehabilitation/reconstruction of residential structures

Activity Status:
 Under Way

Project Number:
 NSP ACQ/RR (B)

Project Title:
 Acquisition & Rehab (Rental)

Projected Start Date:
 12/15/2009

Projected End Date:
 07/01/2011

Project Draw Block by HUD:
 Not Blocked

Project Draw Block Date by HUD:

Activity Draw Block by HUD:
 Not Blocked

Activity Draw Block Date by HUD:

Block Drawdown By Grantee:
 Not Blocked

Total Budget: \$ 7,748,915.03

Most Impacted and Distressed Budget: \$ 0.00

Other Funds: \$ 0.00

Total Funds: \$ 7,748,915.03

National Objective:
 LH25: Funds targeted for housing for households whose incomes are at or under 50% Area Median Income.

Benefit Report Type:
 Direct (Households)

Program Income Account:
 ADFA Program Income

Proposed Beneficiaries

Renter Households
 # of Households

Total	Low	Mod	Low/Mod%
136	55	81	100.00
136	55	81	100.00

Proposed Accomplishments

of Multifamily Units
 # of Housing Units
 # ELI Households (0-30% AMI)

Total
136
136

Proposed budgets for organizations carrying out Activity:

Responsible Organization
 ADFA

Organization Type	Proposed Budget
State Agency	\$ 6,254,470.70

Location Description:
 900 North Leverett, Fayetteville, AR 72701

Activity Description:
 Acquisition/Rehab

Environmental Assessment: COMPLETED

Environmental Reviews: None

Activity Attributes: None

Activity Supporting Documents: None

Grantee Activity Number: 9-NSP ACQ/REHAB R (JP TOWER)
Activity Title: JP TOWER LITTLE ROCK, LLC

Activity Type:
 Rehabilitation/reconstruction of residential structures

Project Number:
 NSP ACQ/RR (B)

Projected Start Date:
 10/01/2018

Project Draw Block by HUD:
 Not Blocked

Activity Draw Block by HUD:
 Not Blocked

Block Drawdown By Grantee:
 Not Blocked

National Objective:
 LMMI: Low, Moderate and Middle Income National Objective for NSP Only

Activity Status:
 Under Way

Project Title:
 Acquisition & Rehab (Rental)

Projected End Date:
 11/01/2020

Project Draw Block Date by HUD:

Activity Draw Block Date by HUD:

Total Budget: \$ 0.00

Most Impacted and Distressed Budget: \$ 0.00

Other Funds: \$ 650,000.00

Total Funds: \$ 650,000.00

Benefit Report Type:
 NA

Program Income Account:
 ADFA Program Income

Proposed budgets for organizations carrying out Activity:

Responsible Organization	Organization Type	Proposed Budget
ADFA	State Agency	\$ 0.00
Funding Source Name	Matching Funds	Funding Amount
ADFA Program Income	No	\$ 650,000.00

Location Description:
 JESSE POWELL TOWER
 1010 WOLFE STREET
 LITTLE ROCK, AR 72202

Activity Description:
 Rehabilitate a multifamily dwelling consisting of 169 units for rent, of which 8 will be NSP-assisted units reserved for low, moderate and middle-income households (LMMH) as defined in HERA - Jesse Powell Tower, Little Rock

Environmental Assessment: COMPLETED

Environmental Reviews: None

Activity Attributes: None

Environmental Reviews: None

Activity Supporting Documents: None

Project # / NSP ADMIN / Administration

Grantee Activity Number: 1-NSP ADMIN
Activity Title: NSP ADMINISTRATION

Activity Type:

Administration

Project Number:

NSP ADMIN

Projected Start Date:

03/20/2009

Project Draw Block by HUD:

Not Blocked

Activity Draw Block by HUD:

Not Blocked

Block Drawdown By Grantee:

Not Blocked

National Objective:

Not Applicable (for Planning/Administration or Unprogrammed Funds only)

Benefit Report Type:

NA

Proposed budgets for organizations carrying out Activity:

Responsible Organization

ADFA

Organization Type

State Agency

Proposed Budget

\$ 382,735.54

Location Description:

ADFA ADMINISTRATION

Activity Description:

ADMINISTRATION

Environmental Assessment:

Environmental Reviews:

None

Activity Attributes:

None

Activity Supporting Documents:

None

Project # / NSP NCSF (E) / New Construction (Single Family)

Grantee Activity Number: 5-NSP SFNC (FT. SMITH HA)
Activity Title: FT. SMITH HOUSING AUTHORITY

Activity Type:
 Construction of new housing

Project Number:
 NSP NCSF (E)

Projected Start Date:
 04/01/2010

Project Draw Block by HUD:
 Not Blocked

Activity Draw Block by HUD:
 Not Blocked

Block Drawdown By Grantee:
 Not Blocked

National Objective:
 LMMI: Low, Moderate and Middle Income National Objective for NSP Only

Benefit Report Type:
 Direct (Households)

Activity Status:
 Under Way
Project Title:
 New Construction (Single Family)
Projected End Date:
 10/01/2011

Project Draw Block Date by HUD:

Activity Draw Block Date by HUD:

Total Budget: \$ 1,247,901.49
Most Impacted and Distressed Budget: \$ 0.00
Other Funds: \$ 0.00
Total Funds: \$ 1,247,901.49

Program Income Account:
 ADFA Program Income

Proposed Beneficiaries

	Total	Low	Mod	Low/Mod%
# Owner Households	9		9	100.00
# of Households	9		9	100.00

Proposed Accomplishments

	Total
# of Singlefamily Units	9
# of Housing Units	9

Proposed budgets for organizations carrying out Activity:

Responsible Organization	Organization Type	Proposed Budget
ADFA	State Agency	\$ 1,247,901.49

Location Description:

Activity Description:

Environmental Assessment: COMPLETED

Environmental Reviews: None

Activity Attributes: None

Activity Supporting Documents: None

Grantee Activity Number: 6-NSP SFNC (NORTH LITTLE ROCK)
Activity Title: NORTH LITTLE ROCK

Activity Type:
 Construction of new housing

Project Number:
 NSP NCSF (E)

Projected Start Date:
 08/31/2010

Project Draw Block by HUD:
 Not Blocked

Activity Draw Block by HUD:
 Not Blocked

Block Drawdown By Grantee:
 Not Blocked

National Objective:
 LMMI: Low, Moderate and Middle Income National Objective for NSP Only

Benefit Report Type:
 Direct (Households)

Activity Status:
 Under Way

Project Title:
 New Construction (Single Family)

Projected End Date:
 03/31/2012

Project Draw Block Date by HUD:

Activity Draw Block Date by HUD:

Total Budget: \$ 1,976,082.94
Most Impacted and Distressed Budget: \$ 0.00
Other Funds: \$ 0.00
Total Funds: \$ 1,976,082.94

Program Income Account:
 ADFA Program Income

Proposed Beneficiaries

Owner Households
of Households

Total	Low	Mod	Low/Mod%
13		13	100.00
13		13	100.00

Proposed Accomplishments

of Singlefamily Units
of Housing Units

Total
13
13

Proposed budgets for organizations carrying out Activity:

Responsible Organization
 ADFA

Organization Type	Proposed Budget
State Agency	\$ 1,976,082.94

Location Description:

Activity Description:

Environmental Assessment: UNDERWAY

Environmental Reviews: None

Activity Attributes: None

Activity Supporting Documents: None

Grantee Activity Number: 8-NSP SFNC (HABITAT/GREATER JONESBORO)

Activity Title: HABITAT FOR HUMANITY - GREATER JONESBORO-STATE ST

Activity Type:
Construction of new housing

Project Number:
NSP NCSF (E)

Projected Start Date:
01/01/2020

Project Draw Block by HUD:
Not Blocked

Activity Draw Block by HUD:
Not Blocked

Block Drawdown By Grantee:
Not Blocked

National Objective:
LMMI: Low, Moderate and Middle Income National Objective for NSP Only

Benefit Report Type:
Direct (Households)

Activity Status:
Under Way

Project Title:
New Construction (Single Family)

Projected End Date:
12/31/2020

Project Draw Block Date by HUD:

Activity Draw Block Date by HUD:

Total Budget: \$ 346,802.50

Most Impacted and Distressed Budget: \$ 0.00

Other Funds: \$ 0.00

Total Funds: \$ 346,802.50

Program Income Account:
ADFA Program Income

Proposed Beneficiaries	Total	Low	Mod	Low/Mod%
# Renter Households				0.0
# Owner Households	9			0.00
# of Households	9			0.00

Proposed Accomplishments	Total
# of Singlefamily Units	9
# of Multifamily Units	
# of Housing Units	9

Proposed budgets for organizations carrying out Activity:

Responsible Organization	Organization Type	Proposed Budget
ADFA	State Agency	\$ 346,802.50

Location Description:
LOTS 145 THROUGH 158 OF COLLEGE PLACE ADDITION TO JONESBORO, CRAIGHEAD COUNTY, ARKANSAS (STATE STREET)

Activity Description:

REDEVELOP VACANT PROPERTY ON STATE STREET IN JONESBORO, CRAIGHEAD COUNTY, ARKANSAS IN ORDER TO CONSTRUCT A PARK AND PLACE INFRASTRUCTURE FOR THE CONSTRUCTION OF 9 HOME-ASSISTED UNITS

Environmental Assessment:

Environmental Reviews: None

Activity Attributes: None

Activity Supporting Documents: None

Project # / NSP RNC (E) / New Construction (Rental)

Grantee Activity Number: 3-NSP RNC (MEADOWS)
Activity Title: MEADOWS OF ROGERS SR CITIZEN COMPLEX LP

Activity Type:
 Construction of new housing

Project Number:
 NSP RNC (E)

Projected Start Date:
 03/05/2010

Project Draw Block by HUD:
 Not Blocked

Activity Draw Block by HUD:
 Not Blocked

Block Drawdown By Grantee:
 Not Blocked

National Objective:
 LH25: Funds targeted for housing for households whose incomes are at or under 50% Area Median Income.

Benefit Report Type:
 Direct (Households)

Activity Status:
 Under Way

Project Title:
 New Construction (Rental)

Projected End Date:
 09/01/2011

Project Draw Block Date by HUD:

Activity Draw Block Date by HUD:

Total Budget: \$ 5,776,260.00

Most Impacted and Distressed Budget: \$ 0.00

Other Funds: \$ 0.00

Total Funds: \$ 5,776,260.00

Program Income Account:
 ADFA Program Income

Proposed Beneficiaries

	Total	Low	Mod	Low/Mod%
# Renter Households	51	13	38	100.00
# of Households	51	13	38	100.00

Proposed Accomplishments

	Total
# of Multifamily Units	51
# of Housing Units	51
# ELI Households (0-30% AMI)	

Proposed budgets for organizations carrying out Activity:

Responsible Organization	Organization Type	Proposed Budget
ADFA	State Agency	\$ 5,776,260.00

Location Description:
 602 SOUTH 20TH STREET, ROGERS, AR 72758

Activity Description:

ACQUISITION/REHAB

Environmental Assessment: COMPLETED

Environmental Reviews: None

Activity Attributes: None

Activity Supporting Documents: None

Action Plan Comments:

Reviewer - Please provide a listing of NSP grant awards (to date); location and purpose of the awards (single family; multifamily; housing counseling; etc.); and the total of all funds awarded, with a schedule of when each project will begin.

Reviewer - Estimated PI changed from \$167,621.63 to \$3,092,323.83.

Action Plan History

Version	Date
B-08-DN-05-0001 AP#16	04/08/2021
B-08-DN-05-0001 AP#15	03/26/2021
B-08-DN-05-0001 AP#14	01/08/2021
B-08-DN-05-0001 AP#13	06/01/2018
B-08-DN-05-0001 AP#12	11/21/2017
B-08-DN-05-0001 AP#11	11/20/2017

B-08-DN-05-0001 AP#10	06/23/2015
B-08-DN-05-0001 AP#9	03/17/2014
B-08-DN-05-0001 AP#8	09/11/2013
B-08-DN-05-0001 AP#7	07/17/2013
B-08-DN-05-0001 AP#6	03/18/2013
B-08-DN-05-0001 AP#5	03/12/2013
B-08-DN-05-0001 AP#4	02/11/2013
B-08-DN-05-0001 AP#3	11/16/2012
B-08-DN-05-0001 AP#2	02/03/2011
B-08-DN-05-0001 AP#1	07/22/2010

